

jan oli mahdoton enää sitä elättää. Näin olemmekin katsoneet, että tämä kolmiliittosopimus meille sosialidemokraateille on kaikkea muuta kuin hyödyksi m.m. sikäli että se laskee meidän auktoriteettiamme ainakin maaseudulla. Siellähän sanotaan, että jos me haluamme tuoda todellisia sosialidemokraattisia aatteita esiin, niin me olemme jarruttajia, emmekä halua sopeutua niinkuin siihen pitäisi sopeutua. Meidän pitäisi mukautua vain siihen, mitä SKDL-läiset tuovat esiin. Ja varsinkin me, jotka asumme esim. SKDL:n pesän, Pietarsaaren äärellä, tiedämme, että sieltä on mies joka viikko käymässä ja tuomassa uusia ordereita, ja meidät, jotka joudumme näitä vastustamaan, leimataan niin sanotuiksi tannerilaisiksi. Meillä, ei ole oikeastaan mitään arvovaltaa. Tahtoisimmekin, että olisi selvät periaatteet ja selvät linjat kaikissa puolueen menetelmissä. (Suosionosoituksia.)

Matilainen: Täällä piirimme edustaja Karttaavi puhui asian, johon yhdyn täydellisesti.

Mutta mitä tulee vuosilomalakiin, se on herättänyt vastenmielisyyttä sen paikkakunnan työväestön keskuudessa, jota edustan. Siellä nimittäin odotettiin ryhmämme ottavan jyrkemmän kannan, nimittäin kesälomakysymyksessä kuukauden kesälomaan nähden. Meillä on vedottu siihen, että henkisen työntekijät tekevät työnsä sisällä ja näin ollen olisivat oikeutetut pitempään vuosilomaan kuin sellaiset henkilöt jotka tekevät työnsä ulkona. Mutta kun me rinnastamme henkisen työntekijän ja ruumiillisen työntekijän työtä ainakin kemiallisissa ynnä muissa tehtaissa, siellä joutuu henkilö tekemään työtä 8 tuntia päivässä kaasunaamari päässä ja raskasta työtä, ja silloin jos ei sellainen henkilö ole oikeutettu tasavertaisena jonkin kevyen työn, konttorityön tekijän kanssa saman vertaiseen kesälomaan, niin sitten ei ole kukaan.

Leskinen: Huomautan kaikille puoluekokouksen osanottajille ja kutsuvieraille, että meidän on pyrittävä ajoissa lähtemään Mustikkamaalle sen vuoksi, että kuljetus tapahtuu moottoriveneillä, ja se vie jonkin verran aikaa. Voidaan mennä joko suoraan Hakaniemenrannasta, laivalaiturilta tai Vilhovuorenrannasta, n.s. Elannon rannasta.

Eteläranta: Täällä toveri Ylinen jo äsken mainitsi tuosta pienviljelijäin verotuskysymyksestä. Mutta häneltäkin jäi pois se eräs kysymys. Olen aikaisemmin ajanut periaatteellisesti kantaa, että isäntävero olisi myöskin pantava hehtaariperusteen mukaan. Sillä onkos se oikein, jos joku suuromistaja, jolla on palkatut työnjohtajat j.n.e., nauttii kuitenkin tilansa tulot ja hän pääsee veroista miltei vapaaksi. Sattu tapauksia, että 6—8 hehtaarin pienviljelijä on joutunut mak-

samaan aikaisempien perusteiden mukaan — sillä ne ovat paremmat kuin nämä nykyiset — 8,000 markkaa isäntäveroa, kun 20 hehtaarin omistaja on maksanut 6,000 markkaa isäntäveroa. Minä ainakin olen sitä mieltä, että isäntävero olisi pantava hehtaariperusteen mukaan, omistakoon sitten enemmän tai vähemmän. Jos kerran pienviljelijä jaksaa maksaa sen perusteen mukaan 1,000 markkaa hehtaarilta, miksei sitten jaksaa maksaa suurviljelijä myöskin.

Sitten maatyöläisten palkkakysymys. Meillä ylennettiin viime vuonna maatyöläisten palkkaa, se pantiin tuntipalkkajärjestelmään. Ja minä varmasti tiedän, että maatyöläiset kaikki järkeensä ovat kironneet tämän tuntipalkkajärjestelmän, koska todellisuudessa tämä pilkan korotus päinvastoin laskee palkkoja. Silloin se pantiin 19—23 markkaan tunnilta. Mutta kun lasketaan mitä isäntä otti siitä takaisin; otti huoneenvuokrat, otti puut ja kaikki sellaiset, mitkä siihen asti tulivat luontaisetuina, niin se ei ainakaan korjaa maatyömiehen tilannetta, vaan se päinvastoin laskee tämän palkkatasoa. Kun hän tuli saamaan palkkaa luontaisedut poisluettuna ennen tätä palkankorotusta 3,500 markkaa kuukaudessa, mutta kun luontaisedut oli maksettava, hän tuli saamaan 2,500 markkaa kuussa rahapalkkaa. Tästä ei päästä muuhun tulokseen kuin että tämä on laskenut. Ja näin ollen olisin sitä mieltä, että nämäkin asiat tulisi eduskunnassa ottaa huomioon, tämä n.s. isäntäverokysymys sekä myös maanviljelijäin palkkakysymys.

On moneen kertaan sanottu, että maatyöläisillä on paremmat olot: raikkaat työmaat ja sen sellaiset-, mutta minä uskallan lyödä 10/9:ää vastaan, että maatyöläinen sentään tekee kaikkein raskaimmat työt. Sillä on pitkät ja raskaat päivät. Sen täytyy elättää teollisuustyöläiset, kun teollisuus nosti hinnat. Ja jos maatyöläinen pyytää palkankorotusta, se tuottaa heti inflation, mutta jos teollisuustyöläinen pyytää palkankorotusta, se ei tuota inflatiota. Silloin lyödään vain hintaa tavaroille. Mutta jos maatyöläinen pyytää palkankorotusta, niin ministereitä myöten mennään vastustamaan, ja radiossa huudetaan, kuinka suuri inflatio tulee, jos maatyöläinen saa palkankorotusta.

Hakulinen: Puoluekokouksen enemmistöryhmälle haluaisin ilmoittaa, että kello 2 on A-salissa pieni kokous, jossa on eräs tiedotus.

Lahti: Minä haluaisin yhtyä myöskin tässä tiedoitustoimintakysymyksessä niihin puheenvuoroihin, joita täällä on mainittu, lähinnä siitä syystä, että meidän tiedoitustoimintamme, siis suhteet valitsijoiden ja valittujen välillä, jotka ovat sekä eduskunnassa että hallituksessa, ovat olleet luvattoman heikot. Mielestäni näihin suppeaan

muotoon laadittuihin tiedoituksiin, joita voitaisiin toimittaa piiri-toimistoihin ja piiri-toimistoja taas velvoittaa hoitamaan asia eteenpäin, olisi sisällytettävä lyhyessä muodossa hallituksessa olevien edustajien kannanotot ja otteita määrättyissä, lähinnä työväestöä koskevilla suurkysymyksissä. Pääsisimme tällä siihen, että se merkitsisi valistuksellisesti tavattoman paljon meidän kannattajajoukkojen keskuudessa. Sanomalehdistömme, kuten täällä jo on mainittu, on käsitykseni mukaan luvattoman heikosti hoitanut tätä puolta asiassa — syyt jotka tähän ovat olemassa, eivät ole tiedossani. Mutta vertailtaessa sitä esim. SKDL:n lehdistöön ja heidän seikkaperäisiin selostuksiinsa määrättyjen hallituksen jäsenten otteista, toimenpiteistä ja suunnitelmista ja myöskin eduskuntaryhmän toiminnasta, me olemme tavattomasti jäljessä. Ja siihenhän meillä nähtävästi, sen jokainen käsittää, näissä olosuhteissa ei olisi varaa. Tällä on siis tällainen yleispoliittinen merkitys ennen kaikkea sei» lisäksi, mitä se sisäisesti meidän puolueessamme merkitsee lähinnä valitsijoiden ja valittujen väliset suhteet huomioon ottaen.

Mitä sitten tulee näiden »kolmen suuren» julistuksen allekirjoittajista lähinnä työväestön ryhmiin, SKDL:n asennehan on alunperin perustunut ja psrustuu siihen, että se maalaisliiton kanssa läheisessä yhteistyössä pyrkii eristämään • sosialidemokratiaa niin paljon kuin mahdollista. Sehän on ollut sen tarkoitus. Sehän on selvästi osoittautunut m.m. hallitusten muodostamiskysymysten yhteydessä. Täällä on loukkaantuneita. M.m. toveri ministeri Kilpi mainitsi siitä, että on pyritty sosialidemokraattien taholla tässä kokouksessa erikoisesti haukkumaan ministeritovereitamme. Minun käsittääkseni tämän käsityksen syntymisessä ovat olleet vaikuttavina tekijöinä se, että SKDL:n, siis kommunistien taholta on erikoisesti alleviivattu sitä, että kaikkien sosialidemokraattien pitäisi olla sellaisia kilttejä sosialisteja kuin meillä ainakin eräät puolueemme edustajat hallituksessa ovat. He ovat kunnan sosialisteja ja taas varsinainen puolueväki tai ainakin puolueen yleinen suuntaus ne ovat pahoja sosialisteja, joiden kanssa ei voi edes keskustella asioista. Tämä nähdäkseni hyvin ratkaisevalla tavalla on luonut sen käsityksen, että asianlaita näin olisikin. Mielestäni eivät siis hallituksessa olevat toverimme saa niin kovin vähästä pahakseen ottaa. Nähdäkseni nämä käsitykset ovat syntyneet siitä.

Väinö Peltonen: Siikaisten puoluejärjestön edustajana haluan mainita, että järjestö on todennut, että eduskuntaryhmän toiminnassa ei ole tarpeeksi kaikissa kohdin kiinnitetty huomiota pieneläjien ja palkkatyöväestön etuihin, joten toverillisessa hengessä tahdon lausua toivomuksen, että eduskunta tulevaisuudessa tulee mainitsemini

seikkoihin enemmän kiinnittämään huomiota, ja n.s. lehmäkaupat toisten puolueyhymien kanssa vähemmäksi lopetetaan.

Meillä on yksi epäkohta, nimittäin puunsaannin turvaamisesta annettu laki. Tässä laissa ei ole ollenkaan rajoitusta siitä, kuinka pieni metsänomistaja joutuu luovuttamaan tuotteitaan yleiseen kulutukseen. Tämän lain voimaanpano tapahtuu n.s. metsänhoitoyhdistysten kautta. Ja näin ollen koska metsänhoitoyhdistysten johto on suurin piirtein suurmetsänomistajien käsissä ja siis metsänhoitoyhdistyksessä ovat suurmetsänomistajat edustettuina, niin on seurauksena, että pienmetsänomistajat joutuvat luovuttamaan liian paljon metsä tuotteita yleiseen kulutukseen.

Tulkoon vielä mainituksi sananen sosialidemokraattien ja SKDL:n yhteistoiminnasta. Koska esim. vappujuhliissa on SKDL:n taholta annettu lausumia, jotka ovat omiaan halventamaan sosialidemokratista puoluetta ja sen toimintaa, niin minä ja meidän järjestömme olemme sitä mieltä, että tällainen yhteistoiminta on kokonaisuudessaan lopetettava, jos ei sitä saada menemään siinä mielessä ja yhteisymmärryksessä kuin sopimukset edellyttävät. (Suosionosoituksia.)

Ministeri *Erkki Härmä*: Pyysin puheenvuoron yksistään sen tähden, että eräs toveri kosketellessaan linnarauhakysymystä, jota hallituksessa suunnitellaan, mainitsi: ja millä ehdoilla on tarkoitus sitoa palkat? Meidän täytyisi valistuneina ihmisinä tietää, että tässä maassa toimii tällä kertaa ammattiyhdistysliike, jonka jäsenmäärä vuoden vaihteessa oli 306,000 jäsentä. Tämä ammattiyhdistysliike muodostaa sellaisen voiman, että se melkoisella varmuudella pystyy hoitamaan ammatilliset palkkakysymykset ja se pystyy tarvittaessa puoltamaan työläisten etuja tällä alalla. Ja minä pyytäisin kysyä puoluekokouksen edustajilta: luuleeko heistä joku, että tässä maassa nyt määriteltäisiin työläisten palkat kysymättä SAK:lta, millä tavalla nämä on järjestettävä? Ammattiyhdistysliike meillä oli siksi voimakas tänä keväänä, että se neuvottelemalla sosialidemokraattisen puolueen kanssa sai edustajansakin oikein hallitukseen saakka. Ja luuletteko toverit, että minä voisin hallituksessa ajaa jotakin muuta palkkapolitiikkaa kuin SAK:n määrittelemää, suunnittelemaa ja sen kanssa sovittua palkkapolitiikkaa? Jos toverit ovat sitä mieltä, että tämä on ainoata mahdollista palkkapolitiikkaa, niin silloin johtopäätöksensä voidaan myöskin pitää sitä, että ne puheenvuorot, jotka on kohdistettu hallitusta ja sen sosialidemokraattisia ministereitä vastaan, eivät ole perusteltuja.

On totta, että hallituksessa suunnitellaan ns. linnarauhaa ja että minäkin olen innostunut tähän kysymykseen ja on totta, että se

edellyttää, tullakseen toteutetuksi, hinta- ja palkkasulkua. Mutta eihän sitä voida välttää. Jos aiotaan sellaiseen olotilaan päästä, että inflatoorinen kehitys pysäytettäisiin, se edellyttää ei ainoastaan hintasulkua, mutta myöskin palkkasulkua. Meillä on lukuisia kokemuksia siitä, että näin on asianlaita. Kun viime vuonna, 1945 kesäkuussa, vahvistetulla valtioneuvoston yleisellä palkkaohjearjoilla korotettiin työläisten palkkoja huomattavasti, ei ole voitu väistää sitä, että nämä palkat ovat kulkeutuneet hintoihin, ja sillä tavalla inflatoorinen kehitys on jatkunut. Hallituksessa ja hinta- ja palkkaneevostossa olevilla on oikeus ja mahdollisuus valitsemiensa asiantuntijien tilintarkastajien avulla tutustua teollisuus- ja tuotantolaitosten tilinpitoon, nähdä eri kustannuslaskelmat, nähdä palkat ja todeta palkkojen vaikutus tuotantoon. Ja niin ihmeelliseltä kuin kuuluu,kin, tämän toteamuksen jälkeen ja voidakseen ylläpitää tuotantoa edes siinä laajuudessa, kuin se nyt on mahdollista meidän maassamme, on täytynyt myöntää ja täytyy myöntää näitä hintojen korotuksia. Asia on sillä tavalla kuten jokainen käsittää, että voi olla sellaisia tuotanto- ja teollisuusaloja ja -laitoksia, joissa voittomarginaali on sellainen, joka kestäisi vielä palkkojen korotuksia; ja siihen rakentuen hallituksen tämä 8 % palkkapäätös, joka sekä on tehty yhteisymmärryksessä neuvotellen SAK:n kanssa, ei saisikaan aiheuttaa hintojen korotuksia. Tässä on siis sellainen reaalin palkankorotus, ainakin sellaiseksi tarkoitettu, joka koituisi työläisten elintason kohottamiseksi.

Kyllä asia sillä tavalla on, että kun maataloustyöläisten palkkojen korotuksesta oli kysymys, kun tiedettiin paljonko maataloustyöläisiä on, paljonko tunnille palkankorotukset tekevät, niin on luonnollisesti helppo laskea, paljonko siitä aiheutuu lisäkustannuksia maataloudelle.

Puheenjohtaja: Ruotsalaisen työväenliiton edustajan Heinströmin puolesta jätetty valtakirja kelpuuttanee hänet täysivaltaiseksi edustajaksi?

Heinströmin edustajavaltuudet hyväksyttiin.

TVesslin: Tässä on nyt jo puhuttu näistä eduskuntaryhmän edesottamuksista siksi paljon, etten tahdo tätä aikaa haaskata puhumalla pitkälti. Tahtoisin vain huomauttaa vieläkin, että siellä, josta olen tänne tullut, oltiin sitä mieltä, että tämä kolmiliittosopimus on tuottanut aika suuria ikävyyksiä, josta olisi mahdollisimman pian edullista luopua. Ja sitten tahtoisin kysyä, että miksi eduskuntaryhmä niin vähällä puolustamisella suhtautui tähän Tannerin sotasyllisyyskysymykseen. Miksei siinä asiassa käytetty kaikkia mahdollisia puolustuskeinoja, mitä olisi ollut käytettävissä. Se tuntuu meistä siltä harmilliselta, kun hänet kerran määrättiin näihin tehtäviin, niin häntä olisi

pitänyt meidän puolustaa reilusti, koska hän ei käsitykseni mukaan kerran mitään virheitä tehnyt.

Ja sitten siitä kansanhuoltoministeriön toimenpiteestä, josta täällä jo muutamat mainitsivatkin, niin tahtoisin huomauttaa, että se on ollut maaseudun vähävaraiselle väestölle aikalailla pahasti tehty, että kansanhuoltoministeriö vapautti ylijäämäheinän rajahinnasta. Se oli kova suonenisku vähävaraiselle väestölle maaseudulla. Eikä sekään mitään kaunista mieltä herätä että kansanhuoltoministeriö vapautti muutamat niistä luovutusvelvollisuuksista ilman muuta, jotka olivat nämä velvollisuutensa laiminlyöneet, koska kerran olimme siellä sitä mieltä, että he olisivat nämä suurin piirtein voineet täyttääkin. Ei siis tällaisia toimenpiteitä saisi jättää. Ainakin niihin pitäisi meidän mielestämme puuttua jollakin tavalla eduskuntaryhmänkin taholta.

Ja sitten toivoisimme, että maaseudun, vähävaraisten asiaa muullakin tavalla olisi eduskuntaryhmän aika reippaasti yritettävä puolustaa. Mm. ns. isäntävero olisi järjestettävä sillä tavalla, että se koskisi reippaammin pinta-alan suuruuden mukaan nousevana.

Uno Vänttinen: Mitä tulee eduskuntaryhmän ja hallituksen harjoittamaan hinta- ja palkkapolitiikkaan, on niissä yhdyttävä täällä ministeri Härmän esittämään mielipiteeseen, joka on oikeassa siinä mielessä, että palkkopolitiikkaa harjoitetaan SAK:n antamien ohjeiden mukaan. Mutta hintapolitiikassa meidän täytyisi antaa eduskuntaryhmällemme selviä ohjeita siitä, että tuollaisia hiljaisia hintojen korotuksia, joista ei tule varsinaisen kuluttajaväestön keskuuteen tietoa, niinkuin tuli nyt esim. maataloustuotteiden hintojen korotuksen yhteydessä. Tuollaisia hiljaisia hintojen korotuksia katsoisin tapahtuvan tekstiilitarvikkeiden, talous- ja rakennustarvikkeiden alalla. Niiden hinnat nousivat useinkin 25 %, 10 ja 15 %, joista ei sanomalehdistö tiedoita juuri mitään. Estettäisiinkö tämä nyt sitten joltakin taholta, mutta olisi otettava huomioon nyt nämä niin ajanmukaisena, ettei niihin asioihin kajottaisi enää julkisen sanan palstoilla, niinkuin aikaisemmin ennen sotia kajottiin. Jos jollakin tekstiilituotteiden tai jollakin muulla tuotannon alalla hinnat rupeaisivat pyrkimään ylöspäin, niin sosiaalidemokraattinen sanomalehdistö niihin tarttuu ankaralla kädellä kiinni. Mutta viime aikoina nousseihin hintoihin ei sitä ole havaittu tapahtuvan (Kokouksesta: On!). — No nyt täällä huomautetaan välihuomautuksessa, että »on», mutta on esimerkkejä, että rautatavaroiden hinnat ovat nousseet äskettäin 25 % ja myöskin lasitavaroiden hinnat ovat nousseet aivan viime aikoina 25 %. Onko sosialidemokraattinen sanomalehdistö näistä mitään tuonut julki? Kuka on lukenut siitä?

Täällä ministeri Härmä antoi linnarauhasta selvän kuvan. Mutta

•onko meillä takeita siitä, että myöskin työnantajaa tämä linnarauha velvoittaa siinä mielessä, kuin se velvoittaa työntekijää. Työntekijä on velvoitettu myymään työvoimaansa määrätystä hinnasta määräaikana, mutta sitooko tämä velvoitus myös työnantajaa siten, että työntekijän tuottamat hyödykkeet kulkeutuvat myös tänä aikana markkinoille ja varsinaisen kuluttajakansan käytettäväksi. Jos me olemme sitoutuneet linnarauhaan, niin meidän on myöskin saatava siitä takeet, että nämä tuotteet eivät pysähdy tukkukauppiaiden varastoon, vaan näille tuotteille annetaan sellainen ohje ja ponsi mukaan, että ne saadaan kulkeutumaan myös vähittäiskauppaan asti, ettei niitä jätetä odottamaan tuonne tuottajan ja tukkuliikkeen varastoon sitä aikaa, kunnes tuon linnarauhan päätyttyä mahdollisesti korotetaan näiden tuotteiden hintoja, jolloin myöskin mahdollisesti tulisi työpalkkojen korotus, mutta tästä olisi se seuraus, että työntekijä halvemmilla työn hinnoilla tehdyn tuotteen saisi ostaa sitten korotetulla hinnalla, joka ei meidän kuluttajien kannalta ole mitenkään suotavaa.

Onni Peltonen: Ryhmä on päässyt tässä tilaisuudessa minun käsitykseni mukaan odotettua vähemmällä arvostelulla. Tämä on käsitettävä niin, että edustajat ovat ottaneet huomioon ne erittäin vaikeat olosuhteet, missä ryhmä on joutunut toimimaan. Kuitenkin täällä on tehty eräitä sellaisia huomautuksia, joihinka on syytä vielä antaa selvitystä.

Täällä erikoisesti korostettiin sitä, että eduskunnan istunnoista poissaoloihin on kiinnitetty viime aikoina erikoisen suurta huomiota. Myöntää täytyykin, että eduskunnassa jo viime vuoden aikana ja edellisessäkin eduskunnassa tässä suhteessa kuri oli aika tavalla höltynyt, mikä johtunee ehkä siitäkin, että eduskunta on joutunut toimimaan ympäri vuoden ja työskentelemään verrattain vähäpätöistenkin asioiden käsittelyssä. Mutta mitä tulee sosiaalidemokraattiseen eduskuntaryhmään, minä tahtoisin sanoa, että meidän ryhmäämme ei siinä suhteessa voida erikoisemmin moittia. Täällä äsken käytiin minulle huomauttamassa, että esim. tämän vuoden aikana ei avoimista äänestyksistä ole meidän edustajamme olleet poissa ainoastakaan äänestyksestä lukuunottamatta niitä täysin luvallisia poissaoloja, mitä ryhmän jäsenille on myönnetty. Me olemme tiukentaneet varsinkin tämän vuoden aikana ryhmäkuria aika tavalla tässä suhteessa. Aikaisempi menettelykin meillä on ollut sellainen, että edustajan, joka halusi olla poissa eduskunnan istunnosta, piti saada siihen joko ryhmän suostumus tai ainakin eduskuntaryhmän puheenjohtajan täytyi antaa siihen suositus lomapyyntöä varten, ja tätä menettelyä on varsin kiinteästi meillä noudatettu. Tästä huolimatta kuitenkin vielä

ryhmäkuria tiukennettiin niin, että meillä valittiin tämän vuoden alussa erikoinen ns. ryhmän piiskuri, jonka tehtäviin kuuluu toimittaa tilastaselvitys niistä tapauksista, joissa näistä ryhmän päätöksistä poiketaan, nimittäin ollaan poissa eduskunnan istunnoista ja myöskin eri valiokuntien istunnoista. Kaikista näistä tapauksista meillä on laadittu tämän vuoden aikana tilastotiedot. Viime vuoden aikana sen sijaan ei sitä tehty. Ja kyllä me voimme tosiaankin vakuuttaa tälle puoluekokoukselle, että, meidän ryhmässämme ei tämän asian suhteen ole moittimista. Ryhmämme taholta tullaan aikanaan antamaan piiri-toimikunnille tilasto niistä poissaoloista, missä määrässä kunkin piirin edustajat ovat olleet eduskunnan ja myöskin valiokunnan istunnoista poissa.

Mitä sitten tulee siihen, että ryhmässä on vallinnut kurittomuutta, niinä nyt haluaisin kyllä myöntää, että niin on tapahtunut, tässä eduskunnassa, mutta valitettavasti niin on ollut laita aikaisemminkin. Minä en tahdo tällä tehdä tyhjäksi sitä, että nyt pitäisi niin menetellä, mutta aina silloin tällöin on muutamia jukuripäitä, jotka eivät alistu ryhmän päätöksiin, mutta tämä ei ainakaan ole muodostanut mitään ratkaisevaa tekijää varsinkaan missään tärkeimmissä asioissa, mutta on aivan luonnollista, että ryhmän kokouksissa on näihinkin seikkoihin kiinnitetty entistä enemmän huomiota.

Myöskin on moitittu sitä, että ryhmän toimintaa ei ole riittävässä määrässä selostettu valitsijoille. Tämähän on ennen kaikkea kunkin vaalipiirin edustajien tehtävä, ja luulenkin, että eräässä vaalipiirissä tässä suhteessa on tehty verrattain paljon. Mutta asia on siten, että meillä kansanedustajillakin näyttää olevan sellaisia muitakin tehtäviä kuin eduskuntaryhmän työn selostusta varsinaisen tehtävämme välillä. Meitä käytetään hyvin laajassa mitassa puhujina eri tilaisuuksissa, ja siellä ei nyt yksistään vain ryhmän toimintaa selosteta, vaan kuuluu siihen poliittistenkin katsausten ym. asioiden esittäminen. Ryhmän jäsenet ovatkin useimmissa tapauksissa ollessaan poissa eduskunnan istunnoista olleet kansalle selostamassa jotakin eduskuntatyötä tai muulla tavalla täyttämässä puhujatehtäviä maakunnassa. Mutta me kyllä myönnämme, että ainakaan virallisesti ei ryhmän puolesta ole tässä tehty, mitä olisi pitänyt tehdä. Muissa ryhmässä, varsinkin SKDLdäisessä ryhmässä on ollut erikoinen virallinen selostus eduskunnasta, joka on kiertänyt kiertoartikkelina eri lehdissä ja jossa on selostettu varsinkin ryhmän aloitteita ja muutakin eduskuntatyötä. Mekin olemme ottaneet tästä varteen. Meillähän on ollut erikoinen kirjallinen sihteerimme — tulkoon huomautetuksi — koko viime vuoden ajan jo varsinaisen ryhmän sihteerin avustajana, saanut varsinaista kuukautista palkkaa siitä tehtävästä, ja me olemme päättäneet

aivan viime aikana pidetyssä ryhmäkokouksessa, että meilläkin täytyy tämän ryhmän yleissihteerin toimesta ryhtyä järjestämään tuollaisia tietotoimiston välityksellä kaikille maan sosialidemokraattisille lehdille jaettavia selostuksia ryhmän toiminnasta ja eduskuntaryöstä enemmän kuin tähän asti tai niin paljon, että se yleensä tyydyttää kaikkia kohtuullisia vaatimuksia. Kuinka tämä tulee sitten onnistumaan, se on sitten vasta tulevaisuudessa arvioitavana.

Täällä ei erikoisesti asiallisia huomautuksia ryhmän toiminnasta mielestäni ole esitettykään. Ministeri Kilpi selosti täällä maatalousverotuskysymystä, joka ei ole erikoisesti ryhmän asia, vaan joka on hallituksen hallinnollisella päätöksellä hoidettu asia ja jossa sosialidemokraattiset ministerit olivat kyllä toisella kannalla kuin SKDL:läiset ja maalaisliittolaiset ministerit, nimittäin korkeampien maatalouden verotusperusteiden kannalla.

Ryhmämme on myöskin pyrkinyt pääsemään niin paljon kuin mahdollista poikkeuslainsäädännöstä eroon. Täällähän huomautettiin erikoisesti, että meillä on vielä voimassa turvasäilöasetuskin, mutta ajankohta on vielä ollut valitettavasti sellainen, että ryhmällä nyt ei ole ollut myöskään vielä rohkeutta tässä suhteessa ottaa ratkaisevaa otetta, mutta näyttää kyllä siltä, että tämäkin asia alkaa nyt olla siinä vaiheessa ja olot samoin, että meillä tässäkin suhteessa täytyy päästä normaalioloihin ja irti poikkeuslainsäädännöstä, varsinkin jos sitä käytetään niin vapaasti kuin näyttää eräissä tapauksissa käytetyn.

Sitten täällä tiedusteltiin, mitä voitaisiin tehdä niiden jukuripäispiäisten edustajien suhteen, jotka eivät mistään ohjeista parannu. Varmin keino niiden suhteen on aina kolmen vuoden päästä muuttaa miehiä remmiin, sillä sillä tavalla tällaisia saadaan aina poistetuksi.

Puheenjohtaja: Keskustelu päättyy. Asia lähetettäneen menettelytapa valiokuntaan lausunnon saamista varten? Lähetettäneen?

Hyväksyttiin. Asia lähetettiin menettelytapa valiokuntaan.

Puheenjohtaja luki Hämeenlinnasta saapuneen seuraavan Työväen Kustannusliikkeiden Liiton liittokokouksen onnittelemisen kokoukselle:

»Kokoontuneina Liittokokoukseen Hämeenlinnaan toivotamme puoluekokoukselle kaikinpuolista menestystä sen tähdellisessä ja vastuunalaisessa työssä.

Työväen Kustannusliikkeiden Liiton Liittokokous K. A. Lehto puheenjohtaja, Väinö Aronen sihteeri.»

Puolueen sääntöjen muuttaminen.

Puheenjohtaja: Siirrytään käsittelemään esityslistan 12) asiaa: Puolueen sääntöjen muuttamista. Puoluesihteeri esittelee asian.

Keskustelu:

Varjonen: Arvoisat puoluekokousedustajat! •— Ne esitykset puolueen sääntöjen muuttamiseksi, jotka nyt ovat edessämme, ovat luonteeltaan melkoisen tärkeitä. Meidän viimeiset sääntömme ovat vuodelta 1936 eivätkä siis ole vielä kovinkaan vanhat. Tämä aika on kuitenkin ollut vastaavasti nopeampaa, on tullut uusia kysymyksiä, jotka on täytyntä ottaa huomioon myöskin puolueen saarnoissa. Menettelytapahan sääntöjen muuttamisessa on se, että jos nämä sääntöjen muutokset täällä hyväksytään, puolueoimikunta voi antaa kehoituksen perusjärjestöille suorittaa vastaavat sääntöjen muutokset, näin, mikäli asia koskee perusjärjestöjä. Toisaalta itse puolueen sääntöihin nuo muutokset astuvat automaattisesti voimaan.

Ehkä tärkein sääntöjenmuutosesitys, mikä tässä on esillä, on ensimmäinen kohta: ehdollepano valtiollisissa ja kunnallisissa vaaleissa. Tämä muutos tulee siis koskemaan puolueen sääntöjä. Kuten tässä esityksessä on mainittu, voimassaolevien sääntöjen mukaan puolueen eduskuntaehdokkaiden valinta tapahtuu puolueäänestyksen perusteella. Nyt esitetään, että tätä järjestelmää muutettaisiin sikäli, että osa, % asianomaisen piirin ehdokkaiden koko määrästä, nimettäisiin puolueoimikunnan ja asianomaisen piiritoimikunnan yhteistyön pohjalla. Saattaa ehkä tuntua ja sellaista mielipiteitä on esitettykin, että tämä on jonkinlainen puolueemme kansanvallan vähentämisyritys. Nyt on kuitenkin huomattava se seikka, että me olemme joutuneet lukuisissa vaaleissa kerta toisensa jälkeen kärsimään tuosta sinänsä hyvin demokraattisesta järjestelmästä. Toiseksi voidaan vielä esittää kysymys, onko nyt esitetty muutos jossakin suhteessa epädemokraattinen tai vähemmän demokraattinen. Jos me ajattelemme, että piiritoimikunnat valitaan kansanvaltaisella tavalla ja että puolueoimikunta valitaan kansanvaltaisella tavalla, silloin ei liene mitään epäilystä siitä, etteikö tämä ehdokkaiden asettelu tässäkin muodossa, mitä nyt esitetään, ole täysin kansanvaltainen. Emmehän me nykyään vaadi sitä esim. että kaikki lait olisi alistettava kansan äänestyksen alaiseksi. Meillähän on valtiollisessa elämässä edustuksellinen järjestelmä, ja meidän järjestelmämme pohjautuu edustukselliseen, välilliseen kansanvaltaan. Ei suinkaan voida väittää, että piiritoimikuntien ja puolueoimikunnan valtuuksien lisääminen näissä suhteissa merkitsisi jonkinlaista perääntymistä demokraattisista periaatteista.

Mitkä ovat sitten ne haitat, jotka nykyisessä, so. tässä vanhassa järjestelmässä, ovat esiintyneet? Kaikki ne vanhemmat puoluetoverit, jotka ovat olleet mukana vaalijärjestelyissä, tietävät, että kun listat on saatu kuntoon, jää aina aukkoja, alueellisia aukkoja, joista sitten riittää jälkijuttua hyvinkin pitkälle aina vaalien jälkeen. Perusjärjestön ehdoton äänestys-oikeus vie siihen, että voimakkaat perusjärjestöt saavat sinänsä suhteettoman paljon ehdokkaita listalle, kun sen sijaan sellaiset järjestöt, sellaiset yhdistykset, jotka ovat jäsenmäärältään heikompia, saattavat kokonaan jäädä pois. Olisi epäilemättä vaalitoiminnan kannalta erittäin edullista, että tässä olisi jonkinlainen liikuntavapaus. Jos me näemme siis, että puolueäänestyksen perusteella jää aukkoja asianomaisen piirin ehdokaslistaan, me voimme tämän kautta sen korjata.

Toinen seikka, johon myöskin on syytä kiinnittää vakavaa huomiota, on se, että vaalimenestyksen kannalta olisi epäilemättä eduksi saada kylmästi laskien mukaan eri ammattiryhmien, eri intressipiirien ehdokkaita. Täällä joku edustaja eilen toisti vanhan teeman, joka meillä on ollut ja on, nimittäin sen, että sosialidemokraattisen puolueen täytyy olla ennen kaikkea työväenpuolue ja sen täytyy etsiä voimansa työtätekevästä laajoista joukoista. Mutta toisaalta meidän on sanottava, että tämä ei saa merkitä suinkaan henkisten voimien väheksymistä. Me emme saa mennä siihen, että me luulisimme jonkinlaisen suunnistautumisen henkisen työn tekijöiden piiriin olevan pahaksi ja tällöin haittaavan puolueen toimintaa. Päin vastoin. Tälläkin hetkellä meillä puolueessa vallitsee mitä ankarin puute nimenomaan henkisistä voimista, joita voitaisiin käyttää niihin monenlaatuisiin tehtäviin, joita valtiollinen ja yhteiskunnallinen elämä puolueenkin kannalta vaatii. Meillä on jouduttu tässä tavattoman suureen köyhyyteen ja on oikeastaan koomillista havaita, mitenkä juuri varsinkin niiden puoluetoverien puolelta, jotka alituisesti korostavat tuota proletaarista itsetuntoaan, surraan äärettömästi sitä, että meidän puolueemme piiristä on lähtenyt joitakin henkilöitä, jotka enemmän tai vähemmän onnistuneesti voivat laittaa sanoja peräkkäin lauseiksi. Siinä on ristiriitaisuutta. Meidän pitäisi pyrkiä siihen, että me voisimme myöskin eduskuntaan ehdolle asettaa henkilöitä, joiden me näemme olevan sellaisia, että heillä on kykyä ja mahdollisuuksia toimia valtiollisen elämän korkeimmilla asteilla. On tietysti hyvä ja oikein, että eduskuntaryhmän päärunko on tavallisista kansalaisista kokoonpantu, sellaisista kansalaisista, jotka antavat kuvan meidän järjestöväestämme ja sen keskitasosta, mutta ei ole hyväksi, että eduskuntaryhmä on pelkästään näistä kokoonpantu. Minä en suinkaan tarkoita, että näin olisi nytkään laita, mutta parantamisen varaa olisi kovin

paljon. Edelleen ammattien keskuudessa jakaantuminen maatalouteen, pienviljelijä-, teollisuustyöväestöön jne. pitäisi saada paremmin esille ja päästä irti tuosta tavallaan arpajaisista, mitä puolueäänestys monessa tapauksessa merkitsee. Näillä perusteilla tämän %ⁱⁿ varaiminen puoluetoimikunnan ja piiritoimikunnan yhteisharkinnan varaan on puolustettavissa ja minä näkisin siinä erittäin tärkeän uudistusaskelen. Käytännössähän tämä tietysti kävisi niin yksinkertaisesti, että puolueäänestyksen perusteella % vaalipiirissä ehdollepantavista tulee siis ilman muuta listoille ja jätetään tuo % siis avoimeksi, neuvotellaan sen jälkeen, onko tarpeellista puuttua asiaan. Ellei ole tarpeellista, niin hyvä on. Jos katsotaan tarpeelliseksi, niin silloin suoritetaan järjestely. Tämä on sitäkin helpompi nykyisenä aikana sen vuoksi, että meidän eduskuntaryhmämme tulee joka tapauksessa jäämään pienemmäksi, kuin se oli eräinä aikoina ennen sotaa. Ei ole siis suinkaan välttämätöntä perusjärjestöjen kannalta, että tuo ehdokasluku on niin tavattoman suuri. Häntäpäin miehille, puolueäänestyksen häntäpäin miehille on harvoin mahdollista tulla valituksi.

Vastaavaa uudistusta on esitetty myöskin kunnallisvaaleja koskevaksi. Tämän esityksen pääajatus on siinä, että puolueäänestyksen julkoksia noudatettaisiin sellaisinaan päälistaan nähden, mutta sen sijaan tuollaisia sivulistoja, eri harrastuspiirien jne. listoja voitaisiin tietysti huomioonottaen puolueäänestyksen tulokset vapaammin muodostaa. Tämä seikka tuskin kaipaa sen suurempia perusteluja, koska jo valtiollisten vaalien ehdokasasettelun yhteydessä samat seikat ovat tulleet esiin.

Toinen tärkeä uudistus, joka tässä esityslistalla on, on puolueen jäsenyyttä koskeva. Mehän tiedämme kaikki, että kommunistisella taholla on välirauhanteon jälkeen harjoitettu voimakasta solutus-työtä meidän järjestöissämme ja harjoitetaan edelleenkin. On luonnollista, että puolueen täytyy ryhtyä selviin vastatoimenpiteisiin, jottei kehitys pääsisi kulkemaan omia latuja. Tässä mielessä on tehty sellainen muutosehdotus, että puolueen jäsenyys tulisi tavallaan kaksinaiseksi. Olisi siis suoraan puoluejäsenyys puolueen keskusjärjestön jäsenyys ja tällaiseen kuuluminen asianomaisen perusjärjestön kautta. Jos perusjärjestöt hyväksyvät sääntöihinsä sellaisen muutoksen, että ne ottavat ja niiden jäsenyydessä saa olla ainoastaan henkilöitä, jotka ovat keskusjärjestön jäseniä, silloinhan keskusjärjestölle jää melkoisen suuret kontrollioikeudet. Viime vuoden aikana ja tämän vuoden aikana on voinut usein käytännöllisessä työssä havaita, miten perusjärjestöt ovat verrattain vastenmielisesti ryhtyneet välttämättömiinkin uudistuksiin sen takia, että paikkakunnalla ollaan

hyviä tovereita, ei haluta loukata henkilöitä, ja monista tällaisista systistä ei toisin sanoen haluta panna pääpainoa sille seikalle, että vieraan puolueen jäsenet joka tapauksessa saavat ohjeensa muualta kuin oman puolueemme piiristä. Jos on tuo keskusjärjestön jäsenyys ja järjestö erottaa jäsenyydestään jonkin henkilön, silloin on perusjärjestölle paljon helpompi suorittaa puhdistus, se on velvoitettu automaattisesti siihen.

Tässä yhteydessä korjaan pari painovirhettä. Täällä on piirijärjestön säännöissä 4 §:ssä sanottu: »———— puolueuuevoston tai puolue-toimikunnan päätöksellä ei ole otettu jälleen puolueeseen», pitäisi olla: »puolueuuevoston tai puoluekokouksen». Ja aivan samoin on kunnallisjärjestön sääntöjen 5 §:ssä, joten siinäkin pitää olla: »puolueuuevoston tai puoluekokouksen». Tuohan olisi aivan liian suurten valtuuksien myöntämistä puoluetoimikunnalle, että se voisi tuollaiseen toimenpiteeseen ryhtyä. Kyllä siihen tarvitaan ainakin puolueuuevoston päätös.

Muut sääntöjen muutosesitykset ovatkin verrattain sanoisinko kolmasarvoisia.

15 §:ään sivulla 13 ehdotetaan sellainen muutos, että: »Ylimääräinen puoluekokous, joka on kokoontunut uusien vaalien pohjalla, voi tehdä päätöksen varsinaisen puoluekokouksen siirtämisestä, ei kuitenkaan pitemmälle kuin kolme vuotta ylimääräisestä puoluekokouksesta». Mehän olemme nyt tämän tosiasian edessä sinänsä. Ellei jotakin tällaista muutosta tehdä, meidän on pidettävä jälleen puoluekokous ensi vuonna ja se lienee ainakin tällä näkymällä hieman tarpeetonta ja ottaen huomioon ne kustannukset, mitä puoluekokouksesta aina koituu.

Edelleen ehdotetaan kunnallisjärjestön sääntöihin sitä muutosta, että edustajaperustetta koskevaa ylärajaa korotettaisiin nykyisestä 25:stä 75:een. Tämä on puhdas käytännöllinen asia. Meidän järjestömme ovat kasvaneet siksi paljon useilla paikkakunnilla, että kunnallisjärjestön edustajistot laajenevat liian suuriksi ottaen huomioon sen tehtävän ja sen luonteen, mikä edustajistoilla on. Tämähän on myöskin asia, joka on asianomaisen kunnallisjärjestön harkinnassa, suorittaako se tällaisen operation vai ei. Minä uskon, että tästä seuraa melkoisen vilkas keskustelu ja siinä yhteydessähän asiaan on syytä palata eikä tietystikään mikään estä korjausten tekoa, jos se katsotaan tarpeelliseksi.

Puheenjohtaja: Kehoitin niitä, jotka tahtovat tehdä puoluetoimikunnan ehdotuksista poikkeavia muutosehdotuksia sääntöihin, jättämään sellaisen ehdotuksensa kirjallisesti. Jos jotakin ehdotusta kokouksen kestäessä on kannatettu, lähetetään se sääntövaliokunnan harkittavaksi.

Lempi Lehto: Kun puoluetoimikunta on ehdottanut puolueen sääntöjen 65 §:n toisen momentin muuttamista sellaiseksi, että puoluetoimikunnalle annettaisiin valtuus yhteistoiminnassa piiritoimikuntien kanssa sijoittaa listoille puolueäänestyksessä jälkipäähän jääneiden tilalle muitakin puoluetovereita, ei kuitenkaan enempää kuin % asianomaisen piirin ehdokkaiden koko määrästä, niin täytyy myöntää, että eräissä tapauksissa tällaisen valtuuden myöntäminen puoluetoimikunnalle olisi puolueen kokonaisedun mukaista. Mutta nämä ehkä muutamien poikkeustapausten edut jäävät kuitenkin varjoon sen tosiasian rinnalla, että tällä ehdotetulla sääntöjen muutoksella riistetään puolueen jäseniltä oikeus päättää siitä, ketkä he katsovat sopivimmiksi asettaa ehdokkaiksi eduskuntavaaleja varten. Puolueemme sisäisen demokratian tärkeänä kulmakivenä on aina pidetty se, että puolueen asettamia eduskuntaehdokkaita ei aseteta mistään ylhäältä päin, vaan että tämä oikeus kuuluu puolueen jäsenille. Voidaan tietysti väittää, että tässä kuten kaikissa demokratioissa käytetään demokratian oikeuksia itse käyttäjien vahingoksi, koska asiantuntemus ja todelliset kyvyt ehkä eivät aina pääse esille ja yleinen taso — tässä tapauksessa kansanedustajien suhteen — laskee. Tämä on jo paljon käytetty väite, jota varsinkin porvariston taholta on käytetty silloin, kun on puhuttu kansanvallan heikkouksista. On muistettava, että jos nykyinen käytäntö säilytetään, niin valittu kansanedustaja tietää, että hän on saanut valtuutensa laajoilta puolueen jäsenjoukoilta, ja silloin hänen asemansa on myöskin toinen, kuin siinä tapauksessa, että hän olisi saanut edustajatehtävänsä puoluetoimikunnalta. Lisäksi on muistettava, että puolueen jäsenistön elävä harrastus valtiolliseen toimintaan laskee, koska he eivät enää tämän jälkeen voi omakohtaisesti vaikuttaa siihen, ketä ehdokkaiksi asetetaan, ja tämä yleisen mielenkiinnon laimeneminen olisi todellakin puolueen kannalta varsin vaarallinen. Tämä sääntöjen muutos ja tällaisen valtuuden myöntäminen puoluetoimikunnalle saattaa myös johtaa siihen, että listoille asettelussa ei ole määräävänä puolueen kokonaisuus, vaan asiasta saattaa muodostua puhtaasti henkilökysymys, ja niin tähän tärkeään puoluetehävään saattaa yhtyä ikävä juonittelun sivumaku. Ehdotankin siis, että tähän sääntöjen kohtaan tehty muutosehdotus hylättäisiin: Muilta kohdilta yhdyn kyllä näihin sääntöjen muutoksiin, joita puoluetoimikunta ehdottaa. (Kokouksesta: Hyvä! — Suosionosoituksia.)

Juutilainen: Mitä tulee puoluetoimikunnan esitykseen puolueen sääntöjen muuttamisesta eräin kohdin, hyväksyn täydellisesti ne sääntöjen muutosehdotukset, jotka koskevat puolueen jäsenyyttä ja myöskin puolueen jäsenten kurinpittoa sekä myöskin ehdokkaiden

asettelua kunnallisissa vaaleissa. Mutta mitä tulee ehdokkaiden aseteluun valtiollisissa vaaleissa, uskallan olla eri mieltä puoluetoimikunnan kanssa. Me sosialidemokraatit olemme aina ylpeillen ja rintaamme lyöden sanoneet: meillä on ainoa puolue maassamme, joka on täydellisesti kansanvaltainen puolue, jossa määräävät jäsenjoukot eivätkä puolueen johtoelimet. Tämä tosiasia on ollut yksi meidän parhaita vaalivaltejamme, jota me olemme menestyksellä vaalien edellä vilautelleet. Sen johdosta minua ihmetyttää, että puoluetoimikunta sääntöjen muuttamisessa pyrkii tätä kansanvaltaisuutta rajoittamaan. En epäile, etteikö puoluetoimikunta ole ottanut tätä asiaa tapetille puolueen etua ja hyvää tarkoittaen, mutta meidän maaseutulaisten kannalta katsoen mitallilla on myöskin toinen puolensa eikä se ole yhtä sileä, kuin mitä se on puoluetoimikunnan kannalta katsoen. Jos me käymme muuttamaan sääntöjemme 65 §:n, joka koskee ehdokkaiden asettelua valtiollisissa vaaleissa, sellaiseksi, että annamme puoluetoimikunnalle valtuudet piiritoimikunnan kanssa asettaa listoille %:n ehdokkaiden kokonaisuudesta, menetämme me ensiksikin puolueemme kansanvaltaisuuden, ja kun me emme voi valita puoluetoimikuntaa muuta kuin täältä Helsingistä, olen varma, että Helsingistä valitun puoluetoimikunnan sympatiat ovat myöskin helsinkiläisten politikkojen puolella (Kokouksesta: Hyvä!) ja kun useissa tapauksissa piirisihteerit on valinnut tai ainakin hommannut puoluetoimikunta, voi käydä niin ikävästi, että se % asetetaan tykkäänään täältä Helsingistä, ja kun te helsinkiläiset olette suulaampia kuin me maaseutulaiset (Kokouksesta: Hyvä!), voi käydä niin, että jostakin maakunnasta valitaan suurin osa helsinkiläisiä kansanedustajia, sillä heitä on jo ennen tätä sääntöjen muutostakin valittu eri puolilta maaseutuamme. Ei sillä, ettette olisi yhtä hyviä miehiä ja naisia ja yhtä hyviä sosialidemokraatteja, mutta minun mielestäni pitäisi ainakin huomattavan osan sosialidemokraattisen puolueen kansanedustajista edustaa maaseutua, sillä silloin he tuntevat oman edustamansa seudun elävät olot ja voivat myöskin harjoittaa paljon tehokampaa valistustyötä omien valitsijoihensa keskuudessa.

Niinpä minä esittäisin, että sääntöjen 65 § hyväksyttäisiin sillä muutoksella, että sen lopusta poistettaisiin seuraava kohta: »Puoluetoimikunnalla on oikeus yhteistoiminnassa asianomaisen piiritoimikunnan kanssa asettaa listoille lisäksi muitakin puolueen jäseniä, kuitenkin korkeintaan % ehdokkaiden koko määrästä». Siis 65 § tulisi kuulumaan seuraavasti: »Valitsijayhdistysten listoille on asetettava niin monta ehdokasta kuin vaalipiirissä kaikkiaan edustajia valitaan. Piireissä, joissa tämän säännön toteuttaminen tuottaisi haittaa tai vaikeuksia, voidaan asettaa ehdokkaita puoluetoimikunnan

myöntymyksellä vähemmänkin. Listoille asettamisen, valitsijayhdistysten järjestämisen ja vaaliliiton muodostamisen toimittaa piirikokous tai sen valtuuttamana piiritoimikunta puolue toimikunnan ohjeita noudattaen. Listoille asetelussa on noudatettava puolueäänestyksen tulosta.» (Kokouksesta: Hyvä!) Sillä pitääkäämme edelleenkin sosialidemokraattinen puolue maamme kansanvaltaisimpana puolueena. Älkäämme pyrkikö rajoittamaan Suomen sosialidemokraattisen puolueen kansanvaltaa, vaan pyrkikäämme lisäämään kansan ääntä oman puolueemme, oman sosialidemokraattisen puolueemme keskuudessa.

Artturi Ranta: Minä näen taas tämän kysymyksen kokonaan toisenlaisena kuin kaksi edellistä puhujaa, ja se johtuu yksinkertaisesti siitä, että meillä esim. Tampereella on puolueen jäsenmäärä noussut niin suureksi, että Tampereen kunnallisjärjestöllä on mahdollisuus asettaa kaikki edustajaehdokkaat seuraavissa vaaleissa. Tampereen kunnallisjärjestön jäsenmäärä edustaa runsaasti kolmannesta koko piiriin jäsenmäärästä ja nuo $\frac{2}{3}$ ovat hajaantuneet kymmenien kunnallisjärjestöjen kesken, ja kun puolueäänestyksessä tavallisesti on oikeus äänestää niin monta ehdokasta kuin piiristä valitaan edustajia, niin Tampereella, jos se sopii, että se äänestää 12 — niinkuin sieltä — valitaan — on mahdollisuus nimetä kaikki ehdokkaansa Tampereen kunnallisjärjestöstä. Ja viime vaalien aikana kävi esim. Oulun läänin vaalipiirissä siten, että oululaiset äänestivät listoilla 10 ehdokasta — tietenkin maaseutu oli jossakin määrin apuna — ja muistini mukaan vain kolme maaseutulaista tuli listoille, ja se on aivan liian vähän silloin, kun me puhumme, että tämän puolueen muodostavat teollisuustyöväestö ja maaseudun pieneläjät. Minä nimenomaan näkisin, että tämä korjaus tarvitaan sitä varten, kuten täällä perusteluissakin sanotaan, että alueellisen edustuksen täytyy tulla mahdollisimman <ehyt ja että myöskin eri harrastuspiirit tulevat tasapuolisemmin edustetuiksi. Tämä kansanvalta, mitä me tähän asti olemme noudattaneet ja toteuttaneet, saattaa johtaa tällaiseen liian yksipuoliseen enemmistövaltaankin. Tässä kuitenkin minusta olisi tehtävä sellainen korjaus, että tässä pykälässäkin sanottaisiin aivan samoin kuin perusteluissakin, että näidenkin lisäehdokkaiden, jotka listoille vedetään, on täytynyt olla puolueäänestyksen alaisena, ja sen vuoksi minä ehdotankin 65 §:n viimeisen lauseen seuraavanlaiseksi: »Puolue toimikunnalla on oikeus yhteistoiminnassa asianomaisen piiritoimikunnan kanssa asettaa listoille lisäksi muitakin puolueäänestyksen alaisena olleita puolueen jäseniä, kuitenkin korkeintaan % ehdokkaiden koko määrästä».

Mitä sitten kunnallisvaaleihin tulee, niin Tampereella viime kunnal-

lisvaalien jälkeen kunnallisjärjestön edustajistossa käytiin melkoisen pitkä keskustelu niistä kokemuksista, mitä viime vaalien perusteella saatiin, ja silloin todettiin, että yhtenä vikana siihen, että Tampereella sosialidemokraatit joutuivat tyytymään samanlaiseen edustusmäärään kaupunginvaltuustossa kuin SKDL:kin, oli se, että Tampereen sosialidemokraattisen kunnallisjärjestön ehdokkaat oli nimetty liian yksipuolisesti tai liian suppealta alueelta. Laajat esikaupunkialueet, joissa järjestöt ovat heikompia eivät puolueäänestyksessä voineet nostaa edustajiaan niin korkealle, että läpimenopaikoille olisi voitu saada riittävä ehdokasmäärä. Siinä keskustelussa silloin tultiin siihen tulokseen, että puolueen säännöt tässä suhteessa olisi korjattava niin, että orjallisesti ei tarvitse seurata puolueäänestystä, vaan voidaan asettaa useampia listoja ja niille sijoittaa kuitenkin puolueäänestyksen johtavaa määräystä rikkomatta ehdokkaita puolueäänestyksessä vähemmän ääniä saaneittenkin joukosta. Ensi vaaleissa tämä välttämättömyys on vieläkin ilmeisempi Tampereen kohdalta, kun siihen liitetään kokonainen kunta, ja minä olen varma, että Messukylä, joka ensi vuoden alusta liitetään Tampereeseen, Messukylän kunnallisjärjestö ei puolueäänestyksessä saa ääniä niin paljon omien ehdokkaitensa taakse, että messukyläläisiä läpimenopaikoille saataisiin. Silloin täytyisi olla mahdollisuus — pysyäkseen edelleen tässä Tampereen esimerkissä — poimia listoilta erillisille listoille ne messukyläläiset, jotka puolueäänestyksen alaisena ovat olleet, kuitenkin niin, että samalla listalla ei vähemmän ääniä saanutta aseteta enemmän ääniä saaneen edelle. Minusta tämäkin olisi säännöissä selvästi sanottava.

Edelleen minä en oikeastaan pitäisi välttämättömänä puhua tässä mistään päällistasta, koska se sopii vain suuriin asutuskeskuksiin. Mutta eräiden maaseutuedustajain kanssa keskustellessani ja vanhana maaseutulaisena tiedän, että niissä ei asetella erikoisia päällistoja, ainakaan kaikkialla, vaan listoja tehdään kyläkunnittain kaikki suunnilleen yhtä pitkiä tai yhtä lyhyitä, ja sen vuoksi minä muuttaisinkin tuon kohdan, missä puhutaan päällistasta, määritelmäksi, että »Milloin yksi lista asetetaan, on puolueen äänestystä noudatettava», ja tämä peruste aiheuttaa tekemään seuraavat muutosehdotukset kunnallisvaaleja koskeviin pykäliin. Ensinnäkin 69 §:n viimeinen lause on mielestäni tarpeeton, koska sama asia joudutaan laajemmin selostamaan 70 §:ssä, ja sen vuoksi minä ehdotankin tuon viimeisen lauseen: »Jos puolueäänestys suoritetaan, on sen tuloksia päällistään nähden noudatettava», poistettavaksi. 70 §:n sanamuodon taas ehdottaisin suunnilleen seuraavaksi — asianomainen valiokuntahan tietenkään, jos tämä ehdotus saa kannatusta, sorvaa luonnollisesti tä-

män pykälän, mutta ajatus olisi kuitenkin tämä: »Listalle asettamisen toimittaa kunnallistoimikunta noudattaen edustajiston päätöksiä tai puolueäänestyksen tulosta. Jos vaaleissa asetetaan yksi lista, on puolueäänestystä noudatettava. Edustajiston päätöksellä voidaan kuitenkin asettaa alue- tai harrastusalakokouksia noudattaen useampia listoja. Tällöin on yleisenä ohjeena pidettävä puolueäänestyksen tulosta. Samalla listalla ei puolueäänestyksessä vähemmän ääniä saanut ehdokasta saa asettaa enemmän ääniä saaneen edelle.»

Minä siis kannatan puoluetoimikunnan ehdotusta asiallisesti. Nämä muutosehdotukset, jotka tässä olen esittänyt, ovat muodollista laatua. Muissa suhteissa sääntöihin nähden yhdyin puoluetoimikunnan ehdotukseen (Suosiosoitoksia.)

Elmer Tuomi: Mäntsälän kunnallisjärjestö oli sitä mieltä, kuten täällä toveri Juutilainenkin, että näitä ei voida hyväksyä, ja näin ollen yhdyin siltä kohden toveri Juutilaisen ehdotukseen. Mutta sitten siellä on kiinnitetty huomiota, että sääntöjen 64 § olisi muutettava ja juuri siitä syystä, kuin täällä tamperelainen toveri jo toi esille, että nyt pienet puolueosastot eivät saa edustajiaan edes eduskuntaehdokkaiksi. Nythän tämä 64 § kuuluu: »Vaalissa saa äänestää enintään niin monta ehdokasta, kuin vaalipiirissä viimeksi sosialidemokraatteja valittiin lisätyn kahdella». No nyt viime vaaleissa Uudellamaalla, joka on kai vaalipiireistä suurin, näiden sääntöjen mukaan sai äänestää kaikkiaan 17. Nyt kävi äänestyksessä niin, että Helsinki, joka on suuri paikkakunta, ja voisin sanoa, vielä huomattava jäsenmäärältään, voi asettaa ehdokkaita melkein kaikki. Ja kävikin niin, että helsinkiläisistä ehdokkaista jotkut saivat puolueäänestyksessä enemmän ääniä kuin eduskuntavaaleissa. Siis heillä ei ollut enää niin paljon kannatusta eduskuntaäänestyksessä kuin puolueäänestyksessä, ja tämä ei minusta ole oikein, ja tämän tähden minä ehdottaisin, että tämä pykälä muutettaisiin kuuluvaksi seuraavasti: »Vaalissa saa äänestää enintään niin monta ehdokasta, että se vastaa puolta siitä määrästä, kuin edellisissä vaaleissa on tullut edustajia hyväksytyksi», siis vähennettävä tätä äänestysmäärää puolella. Ja vielä lisättäisiin, että: »kuitenkin enintään viittä», että siis enintään 5 saisi äänestää. Minä luulisin, että tämä korjaisi tilannetta huomattavasti, niin että nämä suuret puolueosastot eivät saa vallatuksi kaikkia ehdokaspaikkoja, vaan että niille pääsisi pienempienkin osastojen edustajia.

Tätä vielä haluaisin perustella, niitä etuja, mitä tästä tulisi olemaan koko puolueelle. Onhan selvää, että meillä maaseudullahan on aina henkilöitä, joilla on erikoinen kannatus. Jos nämä tulevat eduskuntavaaleissa ehdokkaiksi, niin paikkakunnalla on tietysti enemmän mie-

lenkiintoa vaaleja kohtaan, kuin jos siellä on ehdokkaina yksinomaan joitakin kaupunkilaisia. Minä uskon, että jotkut maataloustyöläiset tai pienviljelijät eivät ole erikoisen kiinnostuneita siitä, vaikka siellä olisi kuinkakin eteviä kaupunkilaisia, vaikkakin nämä toverit olisivat kuinka hyviäkin.

Puheenjohtaja: Kehoittaisin menettelytapavaliokuntaa niistä asioista, joista se tähän mennessä on jo saanut tehtäväkseen mietintönsä, varaamaan ne huomisaamuun mennessä valmiiksi. Tällä erää näyttää hirvittävältä tämä puheen paljous eikä meille siitä suunniteltu aika.

Hannonen: Täällä on tuotu esiin jo useammalta eri taholta niitä syitä puolesta ja vastaan, mitä puoluetoimikunta on ehdotuksessaan tuonut esille. Esimerkin vuoksi mainitsen, että kun Kuopion läänin itäisessä vaalipiirissä viime vuonna toimitettiin puolueäänestys eduskuntaehdokkaista, niin listoille tuli asetettavaksi Joensuusta ja sen lähiympäristöstä ottaen lukuun Kontiolahden, puolet edustajaehdokasmäärästä, Enon kunnassa 2 edustajaehdokasta, Lieksassa 1, siirtoväen edustajia 1 ja täällä Helsingissä olevia entisiä joensuulaisia 1. Näin ollen vaalipiirimme eteläpuolen kunnat eivät saaneet yhtään edustajaa ja muikin vaalipiiri joutui hyvin epätasaisesti edustetuksi edustajalistoilta valtiollisia ja eduskuntavaaleja varten. Ylimääräinen piirikokous, joka pidettiin Joensuussa tammikuulla 1945 ja jossa lopullinen listoille asettelu toimitettiin, ei ollut tähän tämänlaatuiseen listoille asetteluun tyytyväinen eivätkä myöskään valitsijat, sillä näin suppealta alalta tulisi suurin osa edustajaehdokkaista listoille. Minun mielestäni on puoluetoimikunta osunut oikeaan mietinnössään, kun se perustelee tätä sääntöjen muutosasiaa, on ottanut huomioon, että kussakin vaalipiirissä ehdokkaiden joukossa esiintyy tasapuolisesti eri ammattialoilla työskenteleviä puoluetovereita, kuten teollisuustyöväkeä, pienviljelijöitä, henkisen työn tekijöitä, ja toiseksi, että piirin eri alueilta saadaan tasapuolisesti ehdokkaita listoille. Meillä siellä Kuopion läänin itäisessä vaalipiirissä, joten jo mainitsin, eteläpuoli vaalipiiriä on saanut jäädä aina ehdokkaita. Rääkkylästä, Tohmajärveltä, Kiteeltä ja Kesälahdelta, näistä kunnista ei ole ollut koko minun muistini aikana yhtään edustajaehdokasta valtiollisissa vaaleissa. Tähän on syynä se, että näissä on ollut heikko työväenluokan järjestyneisyys, vähän on ollut puolueosastoja, vähän niissä jäseniä, ja näissäkin yhdistyksissä on vielä vähän suoritettu puolueäänestystä. Nyt tämän ehdotuksen mukaan olisi tilaisuus saada eri puolille vaalipiiriä siis edustajaehdokkaansa valtiollisiin vaaleihin, ja tähän olisivat tyytyväisiä myöskin valitsijat.

Mutta tekisin tässä huomautuksen, että tässä listoille asettelussa vlin määräämisvalta annettaisiin asianomaiselle piirikokoukselle.

En ole nyt ehtinyt saada sitä sanamuotoa, joka olisi sovittava, että piirikokous asettaisi lopullisen listoille asettelun valtiollisissa vaaleissa. Toivoisin, että asianomainen valiokunta, mihin tämä asia menee, laatisi ehdotuksen hyvään sanamuotoon.

Muilta kohdin, mitä puoluetoimikunta on ehdottanut näissä säännöissä muutoksia, olen evästyksenkin mukaan tyytyväinen ja hyväksyn ne muutosehdotukset, jotka on puoluetoimikunta tehnyt.

Puheenjohtaja: Käyttämättä on vielä 13 pyydettyä puheenvuoroa. Alistaisin harkittavaasi, eikö olisi syytä rajoittaa puheaikaa (Kokouksesta: 2 minuuttiin!), vaikka 2 minuuttiin.

Huha: Niinkuin akkunoista näkyy, niin luontokin suosii meitä ja nähtävästi tulee siitä Mustikkamaan matkasta jotakin, jonka vuoksi pyydän yhtyä tähän puheenjohtajan ehdotukseen.

Puheenjohtaja: On ehdotettu ja kannatettu puheaika rajoitettavaksi 2 minuuttiin. Hyväksyttäneen?

Hyväksyttiin. Puheaika rajoitettiin 2 minuuttiin.

Puheenjohtaja: Rajoitetaanko samalla pyydetyt puheenvuorot? Niitä on nyt jo 14? (Kokouksesta: Riittää!) Puheenvuorot rajoitettaneen?

Hyväksyttiin. Puheenvuorot rajoitettiin pyydettyihin.

Aarne Suhonen: Edustamassani Nokian kunnallisjärjestössä minua evästettäessä tähän kiinnitettiin, kuten yleensäkin täällä muiden puoluekokouksen edustajien taholta on kiinnitetty tähän erikoista huomiota ja esitettiin arveluja siitä, että tällainen muutos voisi antaa mahdollisuuksia puolue- ja piiritoimikunnalle mielivaltaisuuden harjoittamiseen yksityisiin henkilöihin tai johonkin määrättyyn mielihedusuuntaan lukeutuviin nähden. Mutta toisaalta kuitenkin lienee paikallaan, että näillä asianomaisilla elimillä olisi jonkun verran liikkumatilaa, ja minä puolestani olisin valmis toivomaan, että nämä elimet eivät tätä oikeuttaan käyttäisi mielivaltaisesti. Sen sijaan, jos tämä sääntöjen sanamuoto jätetään tällaiseksi kuin se nyt on ehdotettu, niin se antaa mielivallalle tilaa. Perusteluissa sanotaan, että uusien ehdokkaiden asettaminen tulisi kysymykseen ainoastaan varsinaisessa puolueäänestyksessä jälkipäähän jääneiden tilalle. Sen sijaan tässä varsinaisessa sääntömuutosehdotuksessa ei ole tätä huomautusta. (Puheenjohtaja: Aika on kulunut!)

Lauri Kanervio: Minä tekisin tässä kohdassa» Sosialidemokraattien suhtautuminen muihin työväestöä edustaviin poliittisiin ryhmittymisiin» sen viimeiseen kappaleeseen, missä sanotaan, että: »Kunnallisissa vaaleissa voidaan paikkakunnittain tehdä vaaliliittoja toisten työväenryhmien kanssa, mikäli paikkakunnalliset olosuhteet sen tekevät välttämättömäksi ja puoluetoimikunta siihen antaa suostumuksensa».

sen muutoksen, että lopussa sanottaisiin: »mikäli puolueuuvosto siihen antaa suostumuksensa». Tämä sen tähden, että tämä kunnallisvaalien edellä synnytti aika tavalla sekaannusta, kun sitä käsitteli yksinomaan puoluetoimikunta. Siitä kysymyksestä, mistä toveri Ranta jätti ehdotuksen, nim. *4:n jäsenten määräämisestä, minä tahtoisin siihen lisätä vielä kohdan, että näiden henkilöiden tulee olla samassa vaalipiirissä puolueäänestyksen alaisena, ettei sinne voitaisi työntää toisesta vaalipiiristä ehdokkaita, jotka eivät ole olleet samassa vaalipiirissä puolueäänestyksen alaisena. Muuten tämä puolueäänestys ei anna aivan täyttä kuvaa sen tähden, että puolueäänestykseen osanotto on aivan tavattoman pieni; sehän on 20, 30 %, ja kun ajattelee, että valitsijat muodostavat paljon suuremman joukon, niin ei se anna aivan täyttä kuvaa, jos noudatetaan puolueäänestystä.

Puheenjohtaja: Kuullaan välillä ilmoitus.

Varjonen: Kokoukselle ilmoitetaan, että Englannin työväenpuolueen edustaja toveri John Freeman on saapunut kaupunkiin ja hän puhuu Mustikkamaan' juhlassa kello 16.

Karttaavi: Myöskin Kotkan sosialidemokraattinen kunnallisjärjestö suhtautui hyvin epäilevästi tämän 65 §:n muuttamiseen, ollen vakuuttunut siitä, että jos tällainen oikeus puoluetoimikunnalle ja piiritoimikunnalle annetaan, niin se on omiaan synnyttämään hajaannusta ja vääriä käsitteitä, ja sitä varten tehtiin ehdotus, että tämä kohta hylättäisiin. Nyt kuitenkin toveri Ranta on täällä tehnyt ehdotuksen siinä mielessä, että tämä pykälä tarkistettaisiin niin, että voidaan asettaa näitä pienempien yhdistysten edustajia myös vaalilistoille, jotka eivät ole puolueäänestyksessä suurten osastojen äänimäärien takia päässeet julki. Jos kyetään sorvaamaan tämä pykälä siihen muotoon, että tällaista menettelyä noudatetaan, niin piisin sitä mieltä että ainakin meidän edustajamme voisivat sen hyväksyä. Samalla myöskin Kymen läänin edustajain taholta on haluttu tehdä pieni lisäehdotus sikäli, että lopullisen asettelun suorittaisi puoluetoimikunta ja piirikokous eikä puoluetoimikunta ja piiritoimikunta, niinkuin on aikaisemmin täällä ehdotettu. Siis seuraava muoto pykälän loppuun: »Listoille asettelussa on noudatettava puolueäänestyksen tulosta. Puoluetoimikunnalla on esitysoikeus piirikokouksiUe, että listoille asetetaan lisäksi muitakin puolueen jäseniä, kuitenkin korkeintaan 14 ehdokkaiden koko määrästä.»

Oskari Meijanen: Minulla on kunnia edustaa Jyväskylän pitäjän sosialidemokraattista kunnallisjärjestöä ja siellä annettiin eväät juuri tämän 65 §:n muuttamisesta sellaiset, että siihen ei ole suotavaa menä, joten yhdyin täydellisesti täällä alussa esitettyihin mielipiteisiin, joista esittivät toverit Lempi Lehto ja Juutilainen sekä myö-

hemmin toveri Tuomi, joten tämä muutosehdotus ehdotetaan hylätäväksi.

Mitä tulee näihin muihin muutosehdotuksiin, puolueen sääntöjen muuttamiseen ja puolueen jäsenyyteen, niin kunnallisjärjestömme oli sitä mieltä, että kun sääntöjen 37 §:n 4) kohdassa sanotaan: »päättää jäsenten ja jäsenjärjestöjen erottamisesta puolueesta, josta ennen on pyydettyvä asianomaiselta henkilöltä tai järjestöltä selitys asiasta», siinä olisi muutettava yksi sana, tuo »tai» »ja» sanaksi, jolloin tämä kohta saisi aivan toisenlaisen sisällön, ja näin ollen kunnallisjärjestön puolesta ehdotan, että tämä kohta muutettaisiin siis kuulumaan: »— — •— henkilöltä ja järjestöltä selitys asiasta», ennenkuin siis henkilö voidaan erottaa puolueesta.

Pyörtänä: Täällä eräs Kuopion läänin itäisen vaalipiirin edustaja kosketteli jo näkökohtia, jotka mekin olemme siellä meillä ottaneet huomioon. Meilläkin on eräitä kuntia, joissa ei ole sosialidemokraattista puolueosastoa olemassa tai kuntia, joissa on pari osastoa. Jos nyt nämä pari osastoa äänestyksellä ratkaisevat, keitä tulee esim. kunnanvaltuuston vaaliin ehdokkaiksi, on ilman muuta selviö, että syrjäkyläkunnat, lukuun ottamatta näitä kahta paikkakuntaa jäävät huomiotta. Jotta tällaisesta tilanteesta päästäisiin, minun nähdäkseni tämä muutosesitys, mikä nyt on tässä suhteessa puoluetoimikunnan taholta tehty, olisi asianmukainen ja korjauksen aikaansaava. Huomautettiin myöskin siitä, että jos edustaja asetetaan puoluetoimikunnan ja piiritoimikunnan harkinnan mukaan, tämä edustaja saisi valtuutensa ainoastaan puoluetoimikunnalta. Eikötösi asiassa itse kansa ratkaise äänestyksellä, kuka loppujen lopuksi tulee valituksi, ja näin ollen myöskin tällainen henkilö tulee kansan valitsemana edustajana eduskuntaan.

Mitä tulee taas piirikokouksen koolle kutsumiseen tämän asian takia, niin minusta se on vähän liiallinen toimenpide. Näin ollen sen mukaan saisimme hyvissä ajoin ensi vuonna ennen kunnanvaltuuston vaalia kutsua piirikokouksen koolle käsittelemään näitä asioita, ja sitten kun tulevat eduskuntavaalit, niin jälleen on kutsuttava piirikokoukset koolle, ja kun tulee varsinainen piirikokous, niin taas kolmannen kerran koolle. Kyllä minun nähdäkseni puoluetoimikunnan esittämä kanta on hyvin asiallinen.

Kalle Matilainen: Täällä toveri Lempi Lehto perusteli niitä syitä, joihin allekirjoittanut yhtyy tässä listoille asettelukysymyksessä. Mutta sitten täällä äsken käytti eräs toveri puheenvuoron — en muista hänen nimeään — ja ehdotti, että voitaisiin myöskin lisäehdokkaita asettaa, kuitenkin ainoastaan siitä vaalipiiristä, josta on sillä hetkellä kysymys, ja vaikka Ruokolahden kunnallisjärjestön

ehdotus onkin tässä asiassa, että ehdokkaita asetettaisiin puolueäänestyksen perusteella, niin yhdyn kannattamaan kunnallisjärjestömme puolesta tämän toverin tekemää ehdotusta.

Mitä sitten tulee kunnallisjärjestön sääntöjen 11 §:n kohtaan, siitä Ruokolahden kunnallisjärjestö oli sitä mieltä, että siinä olisi tämä alaraja poistettava. Tämä siitä syystä, että meillä on tulemassa yhdistyksiä, ja tulee ehkä jatkuvasti tulevaisuudessakin olemaan pienillä maaseutupaikkakunnilla pitäjän alueella, jotka eivät koskaan tulisi saamaan edustusta kunnallisjärjestöön, jos tuo alaraja, vaikka se onkin pieni, 10, pysytettäisiin tässä pykälässä. Ja sen tähden ehdotetaan tämä alaraja poistettavaksi, mutta muuten tämä 11 § hyväksytäisiin puolueoimikunnan ehdottamassa muodossa. (Kokouksesta: Väärinkäsitys!)

Urho Lindström: Mitä tulee puolueoimikunnan ehdotukseen sääntöjen muuttamisesta, mikä koskee ehdokkaiden listoille asetelua, niin olen ehdottomasti sillä kannalla kuin toveri Lempi Lehto, että se olisi hylättävä. Tämä nähdäkseni on demokratian kaikkein alkeellisimpiäkin perusedellytyksiä vastaan. Minä voisin ehkä tämän hyväksyä, jos puolueemme olisi eheä ja yksimielinen, mutta kun — ikävä kyllä — tällä kertaa meillä on ns. vähemmistö ja enemmistö ja tämä aiheuttaa sen, että voidaan harjoittaa mielivaltaa tässä listoille asetelussa. Tämänkin puoluekokouksen ehdokkaiden ja vaalijärjestelmien eli vaaliyhtymien järjestelyssä on harjoitettu sellaistaakin, että esim. meidän piirissä on demokratiaa kunnioitettu niin syvästi, että on asetettu esim. Pielisensuu ja Lieksa samaksi vaaliyhtymäksi, vaikka Pielisensuussa on jäseniä ainoastaan 52 ja Lieksassa 175. Ja tämä on asetettu juuri sitä varten, että Pielisensuussa on ollut ns. vähemmistöön eli niinkuin täällä halutaan käyttää sanaa, oppositioon kuuluva edustaja. Mutta kaiken kukkuraksi kävi kuitenkin sillä tavalla tosiaankin, että äänestys osoitti, että tämä ns. oppositio edustaja tuli valituksi, vaikka tässä oli vain 52 jäsentä ja enemmistöehdokkaalla oli takanaan 175 jäsentä. Tällaistaikin voi tapahtua.

Aimo Rimpinen: Lähtemättä kuluttamaan tämän kokouksen aikaa, haluan vain kannattaa sitä ehdotusta, minkä täällä toveri Ranta teki sääntöjen 65 sekä 69 ja 70 §:n muuttamisesta.

Taavi Haapasalo: Edustamani kunnallisjärjestö hyväksyi säännöt muilta kohdiltaan paitsi että vaaliliittosopimuksen tekeminen valtioliisiin vaaleihin nähden jätettäisiin puolueoimikunnan varaan, koska olosuhteet voivat siihen mennessä muuttua sellaisiksi, että vaaliliitto jonkun puolueen kanssa voi olla mahdollinen. Kunnallisvaaleihin nähden olisi jätettävä vaaliliiton muodostaminen jopa kunnallisjärjestöille, koska olosuhteet eri kunnissa voivat olla kokonaan erilaiset.

Eero Patala: Kun puoluetoimikunnan esitykseen on ilmeisesti ollut asiallista aihetta, mutta edustamani kunnallisjärjestö ei kuitenkaan halua puoluetoimikunnalle antaa niin suuria valtuuksia, joita näiden: muutosehdotusten hyväksyminen merkitsisi, asetun kannattamaan 65 §:n muutosehdotusta sillä lisäyksellä, minkä toveri Ranta on tehnyt, sekä lisäksi vielä erästä muutosta, nimittäin sikäli, että: »Lis-toille asetelussa on noudatettava puolueäänestyksen tulosta. Puo-luetoimikunnalla on oikeus yhteistoiminnassa asianomaisen piiritoimi-kunnan kanssa ja sen suostumuksella—————». Minä haluaisin lisätä, tähän kohtaan nämä sanat »sen suostumuksella». Jäsenten erottamista koskevassa asiassa minä haluaisin myöskin tässä suhteessa piiritoimi-kunnalle antaa enemmän sananvaltaa, oikeastaan ratkaisuvallan,, ja sen takia minä esittäisin puolestani, että 43 § muutettaisiin kuulu-maan seuraavalla tavalla: »•————on puoluetoimikunta oikeutettu,, hankittuaan sitä ennen asianomaiselta piiri- ja kunnallistoimikun-nalta sekä asianomaisilta jäseniltä selvityksen asiaan erottaa heidät puolueesta, mikäli piiritoimikunta asettuu erottamisen kannalle.. Koska piiritoimikunta kuitenkin edustaa paikallista puolueväkeä ja on kokoonpantu harkitsevista tovereista, niin minä uskaltaisin näissä asioissa asettua sille kannalle, että piiritoimikunnalle täytyy niissä ratkaisuvalla antaa.

EenoPusa: Minä pyytäisin kiinnittää kokouksen osanottajien huo-miota siihen asiantilaan, mikä on syntynyt sen vuoksi, että sociali-demokraattinen puolueväki äänestäjineen luovutetulta alueelta on joutunut siirtymään ja hajaantunut pitkin maata niinkuin akanat tuuleen. Näissä oloissa sillä ei ilmeisesti tule olemaan mitään mahdल्ली-suutta edustuksensa järjestämiseksi eduskuntaan, siitä huolimatta, että tärkeitä nimenomaan sitä koskevia asioita tulee ilmeisesti vuosi-kausia olemaan eduskunnassa esillä. Kun nämä piirit, Viipurin läänin itäinen ja läntinen piiri puoluepoliittisessa suhteessa olivat sellaisia,, että kummastakin vaalipiiristä valittiin työläisedustajien joukosta vain yksi kommunisti, niin sen vuoksi tämä puoluepoliittinen vahvuus minun nähdäkseni olisi erityinen syy siihen, minkä takia meillä pitäisi puolueen säännöt sikäli muuttaa, että tavalla tai toisella siirtoväki tuntisi erityistä kiinnostusta aikanaan suoritettaviin eduskuntavaa-leihin.

Perti Lantela: Käsitykseni mukaan säännöt olisi ollut muutettava siten, että puolueen jäsenen puolueeseen hyväksyy puoluetoimikunta. Katson kuitenkin, että tässä kokouksessa tämän kohdan muuttaminen vaatisi niin perusteellista työtä, että en katso velvollisuudekseni siinä mielessä tehdä suoranaista ehdotusta tässä mielessä tämän kohdan muuttamiseksi. Kuitenkin esittäisin, että sääntövaliokunta, ennen

kun se tämän kohdan hyväksyy, kuulisi asiassa asiantuntijoita siinä mielessä, että käsitykseni mukaan rekisteröity yhdistys on yhdistyslain mukaan itsenäinen yhdistys, ja vaikka tässä 3 §:ssä sanotaankin, että »Puolueosaston jäsenet ovat samalla Suomen Sosialidemokraattinen Puolue r.y. nimisen yhdistyksen jäseniä» ja siis puoluetoimikunnalla ja puolueuuvostolla on oikeus erottaa jäsen, niin jos asianomainen yhdistys ei noudata tällaista määräystä, siis puolueesta erotettua jäsentään erota yhdistyksestä, niin puolueen valta ei minun käsittäkseni voisi ulottua kuitenkaan tämän pitemmälle muussa kuin siinä mielessä kuin tähänkin saakka, että erottaa sitten yhdistyksen puolueesta. Näin ollen katsonkin, että tämä sääntöjen muutos ei tässä kohden tuo täyttä parannusta ennen, ennen kuin päästään siihen, että puoluetoimikunta suoraan hyväksyy jäsenen puolueeseen. Mutta niin kuin sanoin, ehdotan, että valiokunta kuulisi tässä kohden asiantuntijaa, siis lakimiestä, siinä mielessä, että saadaan varmuus, riittäköö tällainen lievämpi muutos, kuten tässä nyt on tahdottu esittää.

Heimo Ahonen: Tämä puoluetoimikunnan esitys puolueen sääntöjen muuttamisesta eräin kohdin on herättänyt ansaittua huomiota sekä puolueväen että myöskin tämän puoluekokouksen taholta ja tähän on selvää, sillä tämä esitys hyvin oleellisilta kohdiltaan liittyy siihen perinteelliseen kansanvaltaisuuteen, mitä sosiaalidemokraattisen puolueen järjestökoneistossa on pyritty noudattamaan. Kuitenkin minä ihmettelen sitä lyhytnäköistä suhtautumista, mitä eräät puoluekokousedustajat ovat täällä osoittaneet eräissä puheenvuoroissa tätä esitystä kohtaan. Minä nimittäin katson, että ennen kaikkea puolueemme etu ja myöskin demokratian menestys meidän maassamme vaatii juuri näitä toimenpiteitä. Tämän vuoksi minä haluankin vau lyhyesti yhtyä puoluetoimikunnan esitykseen sillä lisäyksellä, mitä toveri Ranta täällä esitti.

Uusiniitty: Minäkin yhdyin puoluetoimikunnan esitykseen siinä suhteessa, että puolueen sääntöjä, mikäli ne koskevat muutoksia tähän 65 §:ään, siis ehdokkaiden listoille asetetteluun valtiollisissa vaaleissa, täytyy muuttaa, koska nykyiset säännöt eivät anna riittäviä mahdollisuuksia ottaa huomioon vaaleissa välttämättömiä taktillisia seikoja, niinkuin muihin puolueisiin nähden on ollut tähänkin saakka laita. Mutta mielestäni tässä puoluetoimikunnan esityksessä on annettu liiaksi paljon puolueen keskuselimille valtuuksia päättää asiasta, ja sen tähden minun nähdäkseni pitäisikin tämä valta poikkeamiseen puolueäänestyksen tuloksesta antaa piirikokoukselle. Lisäksi tämä sääntöjen 65 § on kirjoitettu siksi pyöreästi, että se vielä lisää puoluetoimikunnan valtuuksia asiassa. Kun pykälän

perusteluissa sanotaan, että puolueäänestyksessä listoille sijoittautuneista voidaan jättää tuo % P^ois vain jälkipäästä, niin kuitenkin tässä asianomaisessa pykälässä on sanamuoto sellainen, että se antaisi puoluetoimikunnalle mahdollisuuden myöskin alkupäähän sijoittautuneista. Sen tähden- minä ehdottaisinkin, että nämä asianomaiset kohdat myöskin muutettaisiin tämä huomioon ottaen ja tulen tästä jättämään puheenjohtajalle kirjallisen esityksen. Sitten vielä, mikäli koskee puolueen sääntöjen 37 pykälää — (Sihteeri Huhta: Luetaan ne ehdotukset, että ne tulevat pikakirjoituspöytäkirjaan!) —niin, tämä muutosehdotus tulisi siis kuulumaan seuraavasti — 65 §:n toinen momentti: »Listoille asettamisen, valitsijayhdistysten järjestämisen ja vaaliliiton muodostamisen toimittaa piirikokous tai sen valtuuttamana piiritoimikunta puoluetoimikunnan ohjeita noudattaen. Listoille asettelussa on noudatettava puolueäänestyksen tulosta. Piirikokouksella on kuitenkin oikeus asettaa listoille lisäksi muitakin puolueen jäseniä, kuitenkin korkeintaan % ehdokkaiden koko määrästä sekä huomioiden, että puolueäänestyksen mukaan listoille tulevista voidaan jättää listoille ottamatta vain puolueäänestyksessä jälkipäähän sijoittautuneita ja että näiden tilalle otettujenkin on oltavan puolueäänestyksen alaisena.» Sitten sääntöjen 69 §:n viimeisen lauseen ehdotan seuraavaksi: »Jos puolueäänestys toimitetaan, on sen tuloksia noudatettava — tämä koskee nimittäin kunnallisvaalien listoille asettelua —ellei kunnallisjärjestön edustajisto katso välttämättömäksi poiketa äänestyksen tuloksesta, ollen tässäkin tapauksessa listoille otettava vain puolueäänestyksen alaisena olleita.» Ja 70 §:n ensimmäinen momentti tulisi seuraavaksi: »Listalle asettamisen toimittaa kunnallistoimikunta noudattaen puolueäänestyksen tulosta tai edustajiston päätöksiä.

Sitten, mitä tulee puolueen sääntöjen 3, 37, 43 ja 73 pykäliin ja piirijärjestön sääntöjen 4 pykälään, kunnallisjärjestön 5 §:ään sekä työväenyhdistyksen sääntöjen 3 §:ään ehdotettuja muutoksia, niin minä katsoisin, että näiden asianomaisten sääntöjen nykyiset kohdat jo antavat puoluetoimikunnalle riittävän valtuuden tällaisten puoluetta vastustavien aineiden puolueesta erottamiseksi, ja sitä paitsi tämä tietää niin huomattavaa muutosta siihen, millä tavalla näiden maata käsittävien järjestöjen organisatio yleensä on totuttu muodostamaan, että senkään takia ei näitä kohtia mielestäni voida hyväksyä ja esittäisin siis nämä asianomaisiin pykäliin kohdistuvat puoluetoimikunnan esitykset hylättäväksi.

Lukkarinen: Täällä edustajatoverini Juutilainen esitti, että 65 § pientä muutosta lukuun ottamatta tällä kertaa hylättäisiin. Mutta minä olen vähän toista mieltä. Kun ottaa huomioon viimeisen edus-

kuntavaalien edellä suoritetun puolueäänestyksen Kuopion läänin läntisessä vaalipiirissä, niin silloin heräsi ajatus, että jotakin olisi tämän epäkohdan poistamiseksi tehtävä. Meillähän kävi sillä tavalla, että pohjoinen osa lääninä jäi kokonaan paikallista edustusta vaille, kun sen sijaan eteläpuolella, siellä, missä oli voimakkaita järjestöjä, nämä saivat edustajansa hyvin esille. Tämä tietysti vaikuttaa ja on vaikuttanut varmasti meidän läänissämme, että pohjoinen puoli jäi kokonaan edustusta vaille, ja tästä johtuu, että meidän kunnallisjärjestömme päätti kannattaa suurin piirtein sitä esitystä, minkä tässä puoluetoimikunta on tehnyt. Mutta kun täällä toveri Ranta teki mielestäni koko lailla hyvän esityksen, kannattaa sitä mielestäni valiokunnassa harkita, ja se mielestäni antaa suuremman vallan niihin tasoituksiin, kuin mitä siis kenties aikaisemmin on tehty. Mutta minä toivoisin, että kumminkin tämä Rannan tekemä esitys tai parannus otettaisiin pohjaksi, kun lähdetään valiokunnassa tätä esitystä muovaamaan.

Mitä sitten puolueen ja järjestöjen sekä yhdistysten sääntöjen muihin muutosesityksiin tulee, niin minä olisin sitä mieltä, että meillä tarvitaan valtuuksia jäsenkuntamme kurissa pitämiseksi. Etenkin siellä pohjoisessa on käynyt selville se, että meillä kommunistien taholta vallataan ja käytetään keinoja meidän yhdistyksiemme valtaamiseksi, mutta sen sijaan yhdistyksissä ei ryhdytä tätä toimintaa vastustamaan. Ja tästä syystä minusta on paikallaan, että puolueelle annetaan enemmän valtuuksia.

Puheenjohtaja: Tämän asian käsittely tässä vaiheessa päättyy. Asia lähetettäneen tänne jätettyjen kirjallisten muutosehdotusten mukana asianomaisen valiokunnan valmisteltavaksi?

Asia lähetettiin sääntövaliokuntaan.

Menettelytapahjeiden uusiminen.

Puheenjohtaja: Kun on vielä muutamia minutteja aikaa ennen päätettyä keskeyttämistä, otetaan käsittelyn alaiseksi 13) asia esityslistalta, joka koskee menettelytapahjeiden uusimista. Puoluesihteerin on luvannut antaa hyvin lyhyen alustuksen; sen jälkeen loppuu kokous.

Keskustelu:

Varjonen: Menettelytapahjeiden uusiminen edellyttäisi oikeastaan varsin laajankin alustuksen. Tyydyn muutamaani sanoihin ajan sääntämiseksi. Ensimmäinen kohta puoluetoimikunnan esityksessä koskee sosiaalidemokraattien suhtautumista kommunisteihin. Tässä

esitetään ehdotus määrittelyksi yhteistyöstä, mahdollisesta yhteistyöstä kommunistien kanssa. Toisessa kohdassa esitetään periaate: »Jos se tässä demokraattisten periaatteiden mukaisesti käytävässä taistelussa saa tukea muilta työväestöä edustavilta poliittisilta ryhmityksiltä, on sen pyrittävä koko työväenluokkaa koskevissa kysymyksissä aikaansaamaan yhtenäinen rintama». Tämä kanta on siis positiivinen siinä mielessä, että sosiaalidemokraattinen puolue haluaa sellaisissa kysymyksissä, jotka tosiaan ovat yhteisiä koko työväenluokalle ja jotka hoidetaan tosiaan demokraattista tietä, asettua yhteistyöhön kommunistisen Hikeen kanssa sillä edellytyksellä tietysti, että kommunistinen liike suhtautuu todella asioihin kansanvaltaisesta. Sosiaalidemokraattinen puolue voi täten erillisissä kysymyksissä harjoittaa tätä yhteistyötä, mutta se ei voi sitoutua mihinkään puolueblokkiin, puhumattakaan jonkinlaiseen yhtenäispuolueblokkiin. Edelleen huomautetaan järjestön itsenäisyydestä ja järjestöllisistä selvytyksistä. Tärkeä on myöskin kohta, jossa lopullisesti ehdotetaan lyötäväksi lukkoon se, että sosiaalidemokraattinen puolue valtiollisissa vaaleissa esiintyy itsenäisenä vaaliliittona. Kunnallisissa vaaleissa voidaan suorittaa eräitä poikkeuksia, jos paikkakunnalliset olosuhteet sellaista välttämättä vaativat. — Tämän lyhyen kohdan muutamien lauseisiin on pyritty kokoamaan ne tärkeimmät seikat, jotka turvaavat puolueen itsenäisyyden kommunisteihin nähden. Tämä linja on sama myöskin porvarillisiin puolueisiin nähden, kuten seuraavasta kohdasta ilmenee.

Mitä sitten tulee sosiaalidemokraattien suhtautumiseen hallituskysymykseen, on esitetty eräitä muutoksia, jotka lähinnä luonteeltaan ovat käytännöllisiä. Muutosesitykset ovat sen luonteisia, että niitä todellisuudessa voidaan myöskin noudattaa eivätkä jää pelkäksi kirjaimeksi, kuten tähänastisten menettelytapaohjeiden liian monimutkainen menettely. Tietysti tähän kätkeytyy taakse myöskin politiikkaa sikäli, että esitetään puoluekokouksen tähdennettäväksi sitä, että puolue-elimet tosiaan ovat riittävässä määrin mukana hallitusta muodostettaessa ja edustajia siihen määrättäessä, niin etteivät sellaiset onnettomuudet toistu, kuin mitä viimeisessä hallituksen muodostamisessa tapahtui.

Sosiaalidemokraattien puoluekurin kohdalla tähdennetään paitsi aikaisemmin voimassa olleita seikkoja sitä, että puolueen tekemiä päätöksiä ja kannanottoja on vähemmistön noudatettava ja että puolueen sisäiset riitaisuudet supistetaan puoluejärjestöissä pohdittavaksi eikä viedä turuille ja toreille sekä ulkomaille, kuten tähän saakka on tapahtunut.

Valtiollisen kansanvallan merkitys ja sen puolustus-kappale on

niinikään erittäin ajankohtainen, sen jälkeen kun kommunistinen liike on turvautunut ulkoparlamentaarisin otteisiin julkealla tavalla. Tässä nimenomaan huomautetaan siitä, että: »Puolueen on tarkasti valvottava, ettei valtiolliseen toimintaan edes minkään peitenimen turvin pääse pesiytymään oppeja, jotka ovat rinnastettavissa fascistisen ideologian kanssa». Tämä sanonnan kärki suuntautuu myöskin kommunistista liikettä vastaan siinä mielessä, kuin sen piirissä esiintyy samoja tunnelmia ja samoja pyrkimyksiä kuin fascisteillamme oli tapana noudattaa.

Viimeinen kohta on eräänlainen takaportti, se myönnettäköön. Puolueneuvostolle annetaan oikeus eräissä tapauksissa tapaus kerrallaan myöntää poikkeuksia. Tämä takaportti on ajateltu sen takia, että me emme ole tarpeeksi hyviä tulevaisuuden ennustajia. Meidän täytyy jättää jossain määrin yllättävien tapahtumien varalle vapaita käsiä.

Puheenjohtaja: Tämän asian käsittely keskeytetään tähän ja puoluekokousta jatketaan huomenna aamulla kello 9. Pyydetään, että edustajat ovat silloin täsmälleen paikalla.

Kokous tältä päivältä päättyy.

Kokous päättyi»kello 13.57.

KOLMAS KOKOUPÄIVÄ

Maanantaina, kesäkuun 17. päivänä 1946.

Kokous alkoi klo 9.05. Puheenjohtajana toimi *Emil Skog*.

Aluksi laulettiin Työväen marssin ensimmäinen ja viimeinen säkeistö.

Toimitettiin nimenhuuto. Poissa olivat seuraavat edustajat:

Yrjölä, Veikko, Lehtokoski, Aino, Laakso, Uno, Tuomi, Elmer, Tuomala, Sulo, Nättilä, Eino, Lahtinen, Erkki,* Torvinen, Kalle, Joronen, Lauri, Kaukinen, Onni, Lötjönen, J. V., Kuusela, Väinö, Puttonen, Mikko, Keurulainen, Hannes, Partanen, Hemmi, Piila, Urho.

Esiteltiin Päivän Nuorten seuraava tervehdyssähke:

»SD Raittiusliiton päivän nuoret kokoontuessaan liittojuhlaansa Turkuun, lähettää puoluekokoukselle parhaimman tervehdyksensä ja kiittää siitä suuriarvoisesta tuesta jota liittomme päivän nuorten työ on puolueelta ja sen järjestöiltä saanut.»

Menettelytapaohjeiden uusiminen.

Puheenjohtaja: Esillä on puolue toimikunnan esitys menettelytapaohjeiden uusimisesta. Ehdotan, että otetaan yleiskeskustelu asiasta. Sen jälkeen kun yleiskeskustelu on päättynyt, niin voidaan käsitellä yksityiskohtaisesti asia.

Käsittelyjärjestys hyväksyttiin.

Fagerholm: On luonnollisesti melko vaikeata laatia kestävä menettelytapaohjelmaa, jota voitaisiin soveltaa kaikkiin ajankohtaisiin kysymyksiin. Aika, jota nyt elämme, dn täynnään yllätyksiä ja jokainen päivä voi tuoda mukanaan uusia asioita, joita on mahdotonta ottaa tällaisessa ohjelmassa huomioon. Sen vuoksi ei mielestäni ole onnellista sitoa puoluejohtoa ja eduskuntaryhmää sekä käsistä että

jaloista. Päinvastoin on varattava jonkin verran liikkuma-alaa. Muuten joudumme helposti tilanteeseen, jolloin puolueen johdon on pakko rikkoa puoluekokouksen päätöstä vastaan, eikä kukaan toivo sellaisen tilanteen syntyvän.

Puoluetoimikunnan menettelytapaohjeita koskevan ehdotuksen, ensimmäisestä osasta »Sosialidemokraattien suhtautuminen muihin työväestöä edustaviin poliittisiin ryhmyksiin» on sanottava, että ensimmäisestä kappaleesta tuskin voidaan olla eri mieltä, kun sen sijaan kaksi muuta ovat sanonnaltaan mielestäni aivan liian jyrkkiä. Kun sanotaan^ että »järjestölliseen yhteistoimintaan ryhdytään ainoastaan puolueen johtoelimissä ja siinä määrin, kuin asioiden menestyksellinen hoito sitä välttämättä vaatii», merkitsee tämä periaatteellista kieltäytymistä kaikesta yhteistyöstä. Meidän on kuitenkin oltava selvillä siitä, että poliittisen ja taloudellisen ohjelmamme toteuttaminen vaatii yhteistyötä, käytännöllistä yhteistyötä. Mielestäni on väärin olla yhteistyössä kommunistien kanssa vain milloin »asioiden menestyksellinen hoito sitä välttämättä vaatii». Tämän mukaisesti ymmärtääkseni yhteistyö kuuluisi poikkeuksiin, kun sen sijaan sääntönä olisi, ettei yhteistyötä harjoiteta. Varsinkin taloudelliset ongelmat ovat niin vaikeasti ratkaistavissa, että meidän täytyy olla käytännöllisesti katsoen jokapäiväisessä yhteistyössä voidaksemme ratkaista ne. Kirjoitin jokin aika sitten artikkelin Sosialidemokraattiin työväenliikkeen taloudellisen neuvottelukunnan tarpeellisuudesta ja olen edelleen vakuuttunut siitä, että tarvitsisimme sellaiseen. Emme saavuta mitään, jos meidät pakotetaan huutokauppapolitiikkaan, toisin sanoen jo kommunistit ja me yritämme voittaa toinen toisemme taistelussamme työväenluokan etujen puolesta. Työväenluokka on nyt niin voimakas, että työväenliike ei voi enää ottaa huomioon vain itse työväenluokan näennäisiä taloudellisia intressejä, vaan sen täytyy myös kiinnittää huomiota koko maahan. Jo näiden taloudellisten kysymysten käsittely vaatii tähänastista laajempaa yhteistyötä. Sen vuoksi toisen kappaleen toinen lause pitäisi muovailla niin, että sen sisältö tulisi myönteiseksi, oltuaan nyt kielteinen.

Kolmannen kappaleen suhteen on sanottava samaa. Se on aivan liian kielteinen ja vaatii muovaailua. Voi tulla tilanteita, jolloin vaaliliitto eduskuntavaaleissa on toivottavaa. Voi esim. sattua, että kaikki porvarilliset puolueet tekevät vaaliliiton. Ja tekisi varmasti työväenluokkaan ihmeellisen vaikutuksen, jos työläiset kävisivät hajaantuneina vaaleihin.- Omasta puolestani en tahdo väittää, että jos meidän huomenna olisi suoritettava uudet eduskuntavaalit, että silloin suosittelisin vaaliliittoa. Mutta en katso olevan syytä lyödä sitä niin lujasti kiinni, ettei sellaista voi syntyä. Mieles-

täni voitaisiin ratkaisu tässä kohden jättää puoluenevostolle, joka esim. määränemmistöllä voisi päättää tällaisesta asiasta.

Myös kunnallisvaaleja koskeva kohta on laadittu liian kielteiseksi ja kaipaisi muovailemista.

Kolmannen kappaleen viimeisen lauseen sisällöstä en ole oikein selvillä. Sanotaan: »Eduskunnassa ja hallituksessa puolueen edustajat päättävät yhteistyöstä kussakin tapauksessa erikseen». Jos tämä merkitsee sitä, että sellaisia sopimuksia kuin kolmiliittosopimus ei voida tehdä, niin en tahdo yhtyä siihen. Voidaan olla eri mieltä tällaisen sopimuksen merkityksestä. Mutta varmaa on, että sopimuksesta on ollut vissi hyöty eduskuntatyössä. Eduskuntakeskusteluissa nyt on jonkinlainen vaimentaja vaikuttamassa, ja jokaisen, joka seuraa eduskuntatyötä, täytyy tunnustaa, että kommunistit ovat esiintyneet eduskunnassa monessa suhteessa hyvin maltillisesti; ja meidän on myöskin tunnustettava, että kommunistit ovat eduskunnassa hyvin harvoin ryhtyneet kovaäänisesti moittimaan puoluetamme. Niinkin voidaan sanoa, että tämä sopimus eräiden sosialidemokraattien mielestä on sitonut meitä jotenkin, mutta heidän lohdutuksekseni on kuitenkin sanottava, että milloin on kysymys haukkumisesta, eivät sosialidemokraatit koskaan selviä voittajina kommunisteista —edes ystäväni Janne Hakulinen, jolla kuitenkin on äärettömän hyvät leuat. (Hilpeyttä edustajain kesken.)

Mitä tulee sosialidemokraattien osallistumiseen hallitusvastuuseen, on sanottava, että voimassaolleita ohjeita ei ole voitu käytännössä noudattaa, ja sen vuoksi on välttämätöntä saada uudet määräykset. Tämä selvisi täydelleen hallitusta viime kerralla muodostettaessa, jolloin syntyi ikävä ristiriita. Tahdon erikoisesti korostaa määräystä, että sosialidemokraattiset hallitusjäsenet ovat toiminnastaan vastuussa puolueelle ja heidän on oltava jatkuvasti vuorovaikutuksessa eduskuntaryhmän ja puoluetoimikunnan kanssa. Ei voida kiistää, etteikö yhteistyö olisi eräissä suhteissa rakoillut ja etteikö hallitus olisi tehnyt monia merkittäviä päätöksiä ilman, että eduskuntaryhmä ja puoluetoimikunta olisi olleet niistä täysin tietoisia. Tämä on vanha ilmiö, mutta meidän pitäisi kuitenkin päästä siihen, että hallituksessa olevat edustajamme ovat vilkkaassa kosketuksessa puoluejohdon kanssa.

Siirryn sitten käsittelemään puoluekuria. Ehdotettu uusi kappale on, siltä minusta tuntuu, sosialidemokraattiselle käsitykselle vieras. Me sosialidemokraatit olemme aina päinvastoin kuin kommunistit, olleet ylpeitä siitä, että puolueemme keskuudessa on vallinnut suhteellisen suuri vapaus. Se on yksi niitä tukipylväitä, joilla sosialidemokratiaa on rakennettu. Olisi suuri taka-askel, jos vapautta puo-

luen keskuudessa rajoitettaisiin niin paljon kuin puoluetoimikunta ehdottaa. Kun sanotaan, että »puolueen jäsenet eivät julkisuudessa saa toimia tavalla, joka on omiaan heikentämään puolueen yhtenäistä voimaa tai antamaan aseita vastustajien käsiin», niin annetaan ai-hetta paljon mielivallalle ja tulkintoihin, joihin varmasti tulee kohdistumaan paljon arvostelua. Varottaisin jyrkästi sellaisesta sanonnasta. Minkä kokoonpanon puoluetoimikunta saaneeikin, se tulee kohtaamaan hyvin suuria vaikeuksia tämän määräyksen noudattamisessa. Emme saa tietoisesti laatia lakeja, joista jo ennakolta tiedämme, ettemme voi niitä noudattaa. Puolueemme, joka on aina ollut ajatus- ja lausuntovapauden lipunkantajana, luopuisi kalliista periaatteistaan, jos se hyväksyisi tämän menettelytapaohjeen sanonnan. Asianlaita on sama seuraavaan lauseeseen: »Kaikki puolueen sisäisten kysymysten selvittely on rajoitettava puoluejärjestöissä ja puolueelimissä tapahtuvaksi». Mikä on sisäinen kysymys ja mikä ei, sitä on vaikea sanoa. Viimeinen lause »Puolueen jäsenillä on aikaisempien ohjeiden mukaisesti oikeus saada kirjoituksiaan julkaistuksi puoluelehdissä käytännöllisten mahdollisuuksien rajoissa» on täysio paikallaan. On tehnyt ikävän vaikutuksen, että eräät puoluelehtemme eivät ole julkaisseet puolueen jäsenten kirjoituksia, jos ne ovat poikenneet enemmistösuunnan käsityksestä. Vahingoitamme puoluetamme, jos rikomme näitä periaatteita vastaan, jos pakotamme puolueen jäsenen kirjoittamaan muiden puolueiden lehtiin sen vuoksi, etteivät he saa artikkeleitaan julkaistuiksi oman puolueen lehdissä (Suosionsoituksia.)

Labour Partyn edustajan tervehdys.

Puheenjohtaja: Englannin mahtavan työväenpuolueen edustaja John Freeman on saapunut tänne, ja minä lausun hänet tervetulleeksi tähän meidän kokoukseemme. Meillä on suuri ilo ja kunnia nähdä brittiläisen työväenpuolueen edustaja kongressissamme. (Pitkällisiä suosionsoituksia.)

(Unto Varjonen toisti tervehdyksen englanniksi.)

Esittäessään edustamansa puolueen tervehdyksen kokoukselle *John Freeman* aluksi valitti sitä, ettei hän voi puhua suomea; mutta sen sijaan muutamat täällä voivat ymmärtää englantia.

Puhuja huomautti siitä, että eilisessä juhlassa hänellä oli tilaisuus esittää Englannin työväenpuolueen kannalta eräitä tärkeitä terveisiä Suomen sosialidemokraattiselle puolueelle. Hän silloin jo huomautti siitä, että vaikka Suomi ja Englanti joutuivat kuuden vuoden aikana olemaan eri puolilla suuressa maailmankamppailussa, Englannissa

ja Labour Partyn keskuudessa ei tunneta minkäänlaista vihamielisyttä tai epäystävällisyyttä Suomea kohtaan (Suosionosoituksia.) ja erityisesti sosialidemokraattista puoluetta kohtaan ovat sympatiat aina olleet ja ovat voimakkaat.

Englannin työväenpuolue on taistellut kauan, ja anlacrastisesti päästäkseen murtamaan tiensä siihen asemaan, mikä sillä nyt on. Sodan jälkeen suoritetuissa vaaleissa Englannin kansa antoi ylivoimaisen kannatuksensa työväenpuolueelle. Puhuja huomautti siitä, että Englannissa on kolme pääpuoluetta, konservatiivinen puolue, vapaamielinen puolue ja työväenpuolue. Työväenpuolue sai siksi suuren enemmistön parlamentissa, että sen ei ole tarvis ryhtyä minkäänlaiseen kokoomuspolitiikkaan minkään muun puolueen kanssa, sen enempää vapaamielisten kuin kommunistien kanssa. Kun minä täällä esiinnyin Englannin työväenpuolueen edustajana ja kun meillä Englannissa on työväen hallitus, voitte olla vakuuttuneita siitä, että minä puhun myöskin Englannin hallituksen nimissä ja minulla täten on oikeus esittää Englannin hallitukselta tälle kongressille ja puolueellenne pihainta menestystä. (Suosionosoituksia.)

Edelleen puhuja totesi, että Englannissa on omat suuret probleemansa voitettavina. Sisäisesti vaatii tavattomia ponnistuksia ennen kaikkea asutuskysymyksen järjestely. Sodan aikana tuhoutui Hitlerin pommeista yli miljoona rakennusta. Tämä jälleenrakennustyö vaatii myöskin työväenhallitukselta erittäin paljon. Mutta työväenpuolue on vakuuttunut siitä, että se voi voittaa kaikki esilläolevat vaikeudet.

Puhuja lopetti toteamukseen, että he Englannissa ja me täällä Suomessa taistelemme samojen ihanteiden puolesta ja että Englannin työväenpuolueen päämäärä on sama kuin meidänkin: työväenluokan taloudellinen vapauttaminen. On erityisesti pantava painoa sille seikalle, että työväenpuolue on demokraattinen puolue eikä se halua tinkiä demokraattisista periaatteistaan ja valtiollisen vapauden hengestä. Juuri tältä kannalta katsoen hän erikoisesti vielä lopuksi kohdisti sanansa Suomen sosialidemokraattiselle puolueelle, jonka harteilla hänen nähdäkseen ratkaisu tässä taistelussa lepää. (Suosionosoituksia.)

Puheenjohtaja: Jatketaan asian käsittelyä.

Artturi Ranta: Periaatteittensa ja ohjelmansa mukaisesti puolueemme tehtävänä on koota työväen joukot taisteluun porvaristoa vastaan. Tämä on todettu lyhyesti myöskin tämän menettelytapaohjeen ensimmäisessä lauseessa. Minä suurin piirtein yhden niihin periaatteisiin, mitä tässä on esitetty, joskin minunkin täytyy sanoa, että ne olisi voinut hiukan laajemmin ja yksityiskohtaisemmin sa-

noa. Näissä ohjeissahan ensiksi todetaan, että puolueemme voi tätä tehtävää suorittaessaan olla yhteistyössä tämän maan kommunistisen puolueen kanssa määrättyissä koko työväenluokalle tärkeissä asioissa. Ja minä yhdyin tähän täydellisesti. Meidän täytyy todellakin työskennellä kommunistisen puolueen kanssa yhdessä, sillä vasta sitten suurten kysymysten taakse saadaan työväenluokan koko voima. Edelleen minä yhdyin siihen lauseeseen, mikä tässä on lyhyesti sanottu, että puolueen täytyy kuitenkin säilyttää täydellinen itsenäisyytensä ja riippumattomuutensa, toimia yksinomaan omissa järjestömuodostelmissaan.

Minä en <voi tulla tästä täysin niin kielteiseen tulokseen kuin toveri Fagerholm ensimmäisessä puheenvuorossaan, että tässä hylättäisiin yhteistyöajatus. Päinvastoin se on tässä sanottu. Kenties se pitäisi sanoa vieläkin selvemmin. Mutta minä en missään tapauksessa voi yhtyä siihen, että mihinkään järjestölliseen yhteistoimintaan kommunistisen puolueen kanssa ryhdyttäisiin. Täällä on eräissä puheenvuoroissa muistaakseni lauantainakin verrattu ammattiyhdistystoimintaa ja sanottu, että kun kerran sielläkin voidaan olla yhteistoinnassa, niin se sopisi myöskin puoluetoiminnassa. Kuitenkinhan on asianlaita niin, että ammattiyhdistysliikkeessä, osuustoimintaliikkeessä, urheiluliikkeessä me työskentelemme kokonaan toiselta pohjalta kuin me työskentelemme poliittisessa toiminnassa. Näillä järjestöillä on oma määrätty kiinteä tehtävänsä, jota ne pyrkivät toteuttamaan. Ne työskentelevät pääasiassa oman jäsenkuntansa keskuudessa ja ne valitsevat luottamushenkilönsä ainoastaan omia järjestöelimiään varten. Puoluetoiminta sitävästoin pohjautuu paljon laajemmille perusteille. Se ensinnäkin vaalitoiminnassaan joutuu kokoamaan vaaliuurnille noin 10 kertaa suuremmat joukot, mitä puolueen jäsenmäärä edellyttää. Ja vaikka täällä lauantaina sanottiinkin, kuten onkin oikein, että meidän puolueemme toiminnan täytyy nojautua työväen joukkoihin eikä keskiluokkaan, niin minä sanoisin, että vaalitoiminnassa emme pysty nojautumaan ainakaan yksinomaan puolueen jäsenistöön, vaan koko siihen sosialidemokraattisesti ajattelevaan äänestäjäjoukkoon, joka tässä maassa on kohta puolen vuosisadan ajan antanut äänensä sosialidemokraattiselle puolueelle puolueeseen kuulumatta. Ja tämä asettaa jonkinlaisia velvollisuuksia puolueen riippumattomuudelle edelleen, kuten se on asettanut tähänkin asti. Puoluetoiminnan kautta me valitsemme edustajia mitä lukuisimpiin yhteiskunnallisiin luottamustehtäviin, asioita hoitaviin toimiin ja tehtäviin emmekä vain omiin järjestöihimme. Tämäkin toiminta ulottuu paljon laajemmalle kuin varsinainen meidän oma järjestötoimintamme ja johtaa siihen käytäntöön, että

meidän täytyy näitä luottamushenkilöitä, asiainhoitajia valitesamme tietää tarkoin, mikä meidän voimamme on. Käytännölliset vaikeudet esim. vaaliliitossa valtiollisissa vaaleissa ovat tavattoman suuret, jos aiotaan saada selville, mikä molempien ryhmien todellinen edustus tulee eduskunnassa olemaan. Meillä on eräitä piirejä, kuten Hämeen läänin pohjoinen, joissa on valtavasti toisten yläpuolelle nousuvia hahmoja, ja ensimmäinen ehdokkaamme siellä on saanut niin suuren äänimäärän, että se vie leijonaosan puolueemme äänimäärässä. Jos vaaliliitossa samojen raamien sisällä nämä ehdokaslistat olisivat, meillä saattaisi olla, että meidän edustuksemme äänimäärän entisellään pysymisestä huolimatta nykyisestäään paljonkin vähenisi. Kunnallisessa vaalitoiminnassa me viime vaaleissa totesimme sen, että pelko äänien hajautumisesta yhteisen vaaliliiton sisällä johti siihen, että tehtiin vain kaksi listaa. Eri alueita varten olisi tarvittu kymmenkunta niin laajalla alueella kuin kunnallisjärjestömmekin alue on. Kuitenkaan kunnallisissa vaaleissa minä en tahtoisi sitoa, kuten puoluetoimikuntakaan ei halua, puolueen käsiä ennakkoon, vaan siitä on neuvoteltava sitten, kun ajankohta kunnallisvaalien järjestämisestä tulee esille. Minä en kuitenkaan voisi tässä suhteessa yhtyä siihen esitykseen, mikä tässä esityslistassa on, jossa tämä päättäminen kunnallisvaaleihin osallistumisesta jää paikalliseksi kysymykseksi. Se johtaa siihen, että jokaisella paikkakunnalla tulee tavattoman suuri rikkinäisyys näiden työväen eri järjestöjen välillä, ja monilla paikkakunnilla varmasti on vaikeasti nämä ristiriidat sovittavissa. Edelleen on vaikea sopia siitä ohjelmasta, mitä on noudatettava. Ja edelleen on sanottava, että nämä esitykset pitäisi tulla puoluetoimikunnan ratkaistaviksi. Se antaisi puoluetoimikunnalle niin suuren työtaakan, jos se jokaisen paikkakunnan vaaliliittosopimuksen perusteet ryhtyy tutkimaan, että tuskin se siitä työtaakasta selviäisi. Sen vuoksi minä ehdotankin, että vaaliliiton teosta kunnallisvaaleissa kommunistien kanssa päättää aikanaan puolueenvaltuusto koko maata velvoittavasti. Jos puolueenvaltuusto tulee siihen tulokseen, että vaaliliitto tehdään, silloin tehdään se jokaisella paikkakunnalla, niissä molempia yrittäjiä on, ja kaikillahan niitä tietenkin on; ja jos tullaan kielteiseen tulokseen, sitä myöskin kaikkialla noudatetaan.

Edelleen hallitukseen osallistumiskysymyksestä täällä sanotaan •— edellisessä tapauksessa kunnallisvaaleja koskevassa kysymyksessä siirretään puoluekokoukselle ja puolueenvaltuustolle aikaisemmin kuulunutta päätäntävaltaa jopa perusjärjestöille, tässä sitä ehdotetaan siirrettäväksi puoluetoimikunnalle. Minusta se ei ole täysin oikein. Sen vuoksi minä tahtoisinkin tässä ehdottaa, että puoluetoimikun-

nan on erimielisyyksien sattuessa kutsuttava puolueeneuvosto koolle asiasta päättämään.

Hakulinen: Sosialidemokraattisessa puolueessa on aina suhteellisen helposti päästy itse ohjelmassa myönteisiin tuloksiin. Suuremmat erimielisyydet meillä ovat aina olleet nimenomaan menettelytavoissa ja taktiikassa. Näin itse asiassa on nytkin asianlaita. Puolueemme on ollut hajanainen ja sen poliittiset tulokset heikot, niinkuin me kertomuksen käsittelyssä totesimme, lähinnä siitä syystä, että menettelytavoissa ja taktiikassa on ollut huomattavia erimielisyyksiä. Minä en tässä yhteydessä halua käydä selvittelemään näiden erimielisyyksien aiheita, sillä sehän ei paljoakaan auttaisi. Totean vain, että keskeisimmäksi kysymykseksi on viime aikoina muodostunut nimenomaan suhtautuminen kommunisteihin. Kun kommunistit aloittivat niin sanotun suuren yhteisrintamataktiikkansa, on syytä tässä todeta, että tämä ei ole ensimmäistä kertaa. Hehän ovat ennenkin tätä yhteisrintamaa leikkineet, synnyttäen meidän keskuudessamme armotonta hoipertelua. Ihmetellä täytyy, että sellaiset teoreetikot kuin Keto ja Wuori ynnä muut ottivat tämän kommunistien yhteisrintamataktiikan aivan täydestä. Olen kuullut kerrotavan siitä, kuinka kommunistit ovat nyt muuttuneet. Tässä tarkoituksessa on esitetty mitä erilaisimpia esimerkkejä siitä, kuinka kommunistit tänä päivänä eivät missään nimessä ole samoja kommunisteja, mitä he olivat ennen. Monet ovat ottaneet täydestä myös kommunistien vakuuttelut demokratiasta. Kun on jatkuvasti toistettu sanaa demokratia, demokratia, on alettu uskoa myös asiaa itse. Eräät sosialidemokraatit ovat ihastuneet tähän kommunistien demokratiavillitykseen siinä määrin, että heillä on ollut sellainen käsitys, että enää minkäänlaisia periaatteellisia erimielisyyksiä todellisuudessa ei siis ole olemassa.

Onko sitten kommunismi todellisuudessa muuttunut sisällöltään niin paljon, että veljeileminen siinä määrin kävisi pänsä, niinkuin täällä ja aikaisemminkin on yritetty selvittää? Kaikkein keskeisimmäksi nyt menettelytavassa tuleekin tämä asia. Vuoden 1930 puoluekokouksessa sanottiin kommunismin luonteesta m.m. seuraavaa: »Tässä valistustyössä on ennen kaikkea osoitettava tuhoisiksi harhakäsityksiksi uuskommunistien opit aseellisesta pienen ryhmän johtamasta vallankumouksesta, kommunistisen puolueen vähemmistödiktatuurista ja yhteiskunnallisen vallankumouksen tuollaisilla edellytyksillä suorittamisesta sekä paljastettava noihin harhakäsityksiin perustuvan liikkeen työtätekevien luokkien luokkataistelurintamaa hajoittava ja sen taantumusta esiinloiviva ja elättävä luonne ynnä sen oma kevytmielinen suhtautuminen moniin työtä-

tekeville joukoilla tärkeisiin yhteiskunnallisiin uudistuksiin.» Mielestäni siinä ei sanota tippaakaan liikaa eikä myöskään liian vähän. Se on mielestäni hyvin kirjoitettu, sillä se on — itsensä Wiikin kirjoittama! Tämän vuoksi on ihmeteltävää, että puoluetoimikunta esittää mukaan seuraavia periaatteellisia muutoksia: »Ota huomioon, että kommunistinen liike on välirauhansopimuksen jälkeen omaksunut aikaisemmasta poikkeavat menettelytavat esittämättä julkisuudessa opp3Ja aseellisesta pienen ryhmän vallankumouksesta ja -yhtymällä parlamentaariseen työhön, Puoluetoimikunta esittää seuraavia muutoksia.» Mielestäni kommunisteissa ei ole tapahtunut sellaista periaatteellista muutosta, joka oikeuttaa meidät muuttamaan kovinkaan paljon kommunisteista käsityksiämme. Yleensä me emme tiedä tarkalleen heidän aikomuksiaan, jotenka on hyvin vaikea mennä määrittelemään, mitä he oikeastaan tahtovat. Mutta jokaista todellista sosialidemokraattia on kuitenkin aina epäilyttänyt heidän rakkautensa demokratiaan. Kysymys ei olekaan outo. Mehän olemme puolueemme perusohjelmassa nimenomaan sanoneet, että »yleinen, yhtäläinen ja välitön äänioikeus on annettava kaikille 21 vuotta täyttäneille kansalaisille sukupuoleen katsomatta ... Ei ole epäilystäkään siitä, mitä me kaikella tällä olemme tarkoittaneet. Mutta kommunistit ovat viime aikoina alkaneet selvittää julkisuudessa, mitä he tarkoittavat näistä samoista asioista. Esim. Liiketyöntekijäin Liiton edustajakokouksessa he olivat ehdottomasti sillä kannalla, että esim. äänioikeutta ei ole annettava kaikille. Puhumattakaan yhdistymisvapaudesta, lausuntovapaudesta j.n.e. He ovat n.s. »kohtalaisen demokratian» kannalla. Meidän on tässä yhteydessä vain muistettava, että lapuanliike alkoi ensiksi sillä, että kommunisteilta on riistettävä äänioikeus, että kommunisteilta on riistettävä yhdistymisvapaus. Mutta ennen pitkää, kun porukka pääsi riittävän pitkälle, siihen porukkaan liittyi sitten — minä tarkoitan, että siihen äänioikeudettomien luokkaan liitettiin myöskin sosialidemokraatit. — Nyt tässä vaiheessa kommunistien mielestä ovat »fascisteja» vain kokoomuspuolueeseen kuuluvat henkilöt. Mutta voitte olla aivan varmoja siitä, että ruokahalu tulee kasvamaan syödessä, ja silloin tulee kaikkien niiden vuoro, jotka eivät ole kommunisteja.

Emme voi me asettua täällä »suhteellisen demokratian» tielle. Meidän on päättävästi taisteltava kaikkia diktatuuripyrkimyksiä vastaan, tulivatpa ne minkä värisinä ja miltä suunnalta tahansa. Aivan samalla tavalla silloin, kun lapuanliike ryhtyi rajoittamaan kansalaisoikeuksia, me taistelimme tällaisia pyrkimyksiä vastaan. Ja sen taistelun kärjessä oli silloin mies, joka nyt istuu linnassa. Ja vaikka linna olisi edessä, on nytkin seisottava kansalaisoikeuksien

puolesta. Meillä ei tähän suinkaan missään nimessä ole varaa. Se, että tämän laatuista ikäviä pyrkimyksiä on jo selvästi ollut havaittavissa, tulloon tässä yhteydessä vain mainituksi, että Oulaisissa kommunistit vaativat määrättyjen kunnanvaltuutettujen erottamista. Näinhän lapuanliikkeen aikanakin oli. Muistettava on myöskin, että lapuanliikkeen toimesta saatiin erotetuksi maaherrat' Sarlin ja Jalandner. Nythän meillä on iso luku virkamiehiä, joita pitäisi »puhdistaa». Mikä on se määrä ja mihinkä oikein päädytään, sitähan on vaikea mennä sanomaan. Tulloon mainituksi, että Uudessakaupungissa oli päätetty, että kaikki kansakoulunopettajat on erotettava!

Sosialidemokraatteja ja kommunisteja ei suinkaan erota vain reformismi ja radikalismi, vaan demokratia ja diktatuuri. Kommunistit pyrkivät diktatuuriin ja se on heidän tapansa ja siihen perustuu heidän taktiikkansa, niin paljon kuin se saattaakin eri aikoina vaihdella. Tämä seikka pitäisi myöskin menettelytapaohjeissa selvästi näkyä. Ja minä haluaisinkin erikoisesti korostaa, että tämä pitäisi näkyä myös meidän valistustyössämme. Ei ole harjoitettava sellaista »ideologista itsesaastutusta», että me muka olisimme nyt jo niin pitkällä, että sosialidemokratian ja kommunismin välillä ei ole mitään eroa. Kyllä sillä on ero ja sillä se ero tulee pysymäänkin niin kauan, kunnes kommunistit ovat todella syntyneet todellisen demokratian tielle.

Tässä mielessä minä haluaisin yhtyä puolueoimikunnan käsitykseen siitä, että sosialidemokraattisen puolueen on harjoitettava itsenäistä politiikkaa, jotta emme historian valossa joutuisi huonoille teille.

On aivan eri asia sitten suhtautuminen Neuvostoliittoon. Neuvostoliitto on meidän rajanaapurimme, ja meidän tehtävänä on tietysti luoda oikeat ja kunnolliset suhteet sinne. Heidän mielestään kommunismi ehkä sopii heille, mutta se ei sovi meille, ja sen vuoksi me päättävästi taistelemme kommunismia vastaan täällä. Minun mielestäni tähän kantaan ovat yhtyneet kaikki sosialidemokraattiset puolueet eri puolilla maailmaa.

Nyt tietenkin sanotaan, että me olemme kaiken yhteistoiminnan vastustajia. Minä kuitenkin haluaisin sanoa, että se on suuri erehdys. Olen yhteistoiminnan kannalla, mutta se ei tule olemaan helppoa kommunistien kanssa, sillä heidän kanssaan oltaessa yhteistoiminnassa on aina suuri vaara tulla petetyksi. Torikokouksethan ovat tyypillinen esimerkki tästä. Meillä on olemassa kolmen suuren yhteistyösopimus. Mutta miten on käynyt? Olisi odottanut, että tässä asiassa olisi suoritettu keskusteluja etukäteen, mutta näinhän ei tehty, vaan me jouduimme suoranaisten tosiasiaisten eteen.

Mutta vaikka näin on, on meidän sittenkin harjoitettava politiikkaa määrättyissä asioissa yhteisesti. En tarkoita mitään yhteisrintamaa,, vaan tapaus tapaukselta, sillä sellaisia asioita meillä on yllin kyllin olemassa. Taloudellisella alalla olisi päästävä siihen, että me tekisimme yhtä edullisia kauppoja kuin maalaisliittolaiset ovat tehneet kommunistien kanssa. Mutta näitä kauppoja meidän osaltamme on syntynyt varsin vähän. Hinta- ja palkkakysymys on mielestäni sellainen, jota ei voida hoitaa niin, että vain sosialidemokraatit ovat irrationaalien vastustajia ja kommunistit saavat liikkua millä linjalla tahansa. Samoin sosiaalisen lainsäädännön kehittämiseen nähden. On siis pyrittävä sopimaan joistakin läheisistä kysymyksistä eikä puhuttava niin paljon yleisesti yhteisrintamasta, jota jallitusta kommunistit ovat viime aikoina varsin vahvasti viljelleet.

Eeno Pusa: Suomen sosialidemokraattinen työväenliike on aina toiminut yhteistoiminnassa muiden maiden työväenjärjestöjen kanssa. Jo kauan ennen lokakuun vallankumousta oli pidetty yhteyttä myöskin Venäjän työväenliikkeen eri ryhmien kanssa ja m.m. suojattu tsaari-Venäjän vainoamia vallankumouksellisia poliitikkoja. Kansalaissota Suomessa päättyi porvariston voittoon. Sosialidemokraattinen puolue on seuranneiden vuosikymmenien aikana vaikeissa oloissa ja ankaran poliittisen painostuksen alaisena toiminut Suomen ja Neuvostoliiton välisten suhteiden parantamiseksi ja etenkin äärimmäisen oikeiston taholta koko itsenäisyytemme ajan harjoitetun Neuvostoliittoa vastaan suunnatun turmiollisen politiikan estämiseksi, mikä oikeistolainen politiikka on ollut tärkeänä tekijänä joutumisellemme sotaan Neuvostoliiton kanssa. Sotien aikana vallinneissa oloissa ei puolueellamme ollut voimaa eikä mahdollisuutta kääntää kehitystä. Kun maailmansota on päättynyt yhdistyneiden kansakuntien voittoon, on työväenliikkeelle avautunut uusia mahdollisuuksia toimia päämääränsä hyväksi. Tässä työssä on sosialidemokraattisella puolueella maassamme tärkeä historiallinen tehtävä suoritettavanaan. Maassamme on kuitenkin eräitä sosialidemokraattisesta puolueesta luopuneita piirejä ja henkilöitä, jotka yhdessä kommunistien kanssa koettavat estää suurinta osaa sosialidemokraattista työväestöä olemasta mukana sen vaikutusta vastaavalla tavalla uutta tulevaisuutta luotaessa. Tässä tarkoituksessa pyritään sosialidemokraattista puoluetta ja sen eduskuntaryhmää tahallaan hajoittamaan ja suurinta osaa siitä syrjäyttämään maan asioiden hoidosta. Suomen työväenluokan, mutta erityisesti sosialidemokraattisen puolueen perinteellisenä pyrkimyksenä on luoda hyvät molemminpuoliset suhteet itsenäisen Suomen ja sosialistisen Neuvostoliiton välille. Siksi on jyrkästi paheksuttava, että puolueesta luopuneet henkilöt

ja piirit yhdessä SKDL:n kanssa määrätietoisesti ja häikäilemättömästi sekä edesvastuuttomasti ja maan etuja vahingoittaen työskentelevät jatkuvasti aiheettomien epäluulojen nostattamiseksi sosialidemokraattista puoluetta vastaan. Siten he vaikeuttavat puolueemme työtä Suomen ja Neuvostoliiton välien parantamiseksi. Suomen sosialidemokraattinen puolue tahtoo tämän vuoksi kaikella mahdollisella selvyydellä todeta; että Suomen ja Neuvostoliiton keskeiset tärkeimmät asiat ovat sovitut 19. 9. 1944 solmitussa välirauhansopimuksessa. Sen Suomelle tärkein kohta on Suomen täydellisen suverenisen itsenäisyyden tunnustaminen. Tältä pohjalta lähtien sosialidemokraattisen puolueen tärkeimpänä ulkopoliittisena pyrkimyksenä on pysyvien hyvien molemminpuolisten suhteiden kehittäminen Suomen ja Neuvostoliiton kesken. Sodissaan perusteellisesti hävinnyt ja köyhtynyt Suomi on tehnyt jättiläismäisiä ponnisteluja täyttääkseen kaikki välirauhansopimuksen usein ylivoimaisia raskautuksia tuottaneet määräykset. Maallemme on sota- y.m. korvausten ja muiden suurten tehtävien lisäksi toteutettavanaan asuntojen rakentaminen noin puolimiljoonaiselle väestölle. Tämän asuntorakennustoiminnan taloudellinen rasitus on ainakin sotakorvausten suuruinen. Siksi on kiitollisin mielin todettava ne helpotukset, jotka maallemme on äskettäin myönnetty n.s. palautustavarain suoritukseen nähden. Jos Neuvostoliitto pitäisi mahdollisena sovitun rajan tarkistamista Suomen hyväksi, mikä suuressa määrässä helpottaisi siirtoväen olojen nopeata järjestämistä, olisi se omiaan mitä suurimmassa määrässä herättämään Suomessa luottamusta Neuvostoliittoa kohtaan. Jotain tämän tapaista nähdäkseni olisi sanottava meidän suhteistamme ja puolueemme suhteista Neuvostoliittoon.

Maataloussiirtoväki on nopeasti asutettava elinkelpoisille tiloille kasvi viljelykseen parhaiten sopivaan osaan maataamme. Samalla on toimeenpantava riittävän laaja maareformi, jolloinka pienkarjaisen laidunkysymys on lopullisesti ratkaistava. Lisämaata on annettava liian pienille tiloille. Kotitarvepuun saanti on turvattava. Asuntotiloja ja -tontteja on annettava kaikille oman kodin tarpeessa oleville.

Että maan hintakiskonnasta voitaisiin tehdä loppu ja maareformi nopsasti toimeenpanna, olisi tarvittava viljelty ja viljelyskelpoinen sekä metsämaa otettava luontaisveroina. Viljelys- ja viljelyskelpoista maata olisi tarkoitukseen käytettävä noin 900,000 hehtaarin alaa.

Erityisesti olisi huolehdittava kaupunki- ja teollisuuskeskusten siirtoväen ja muiden asunnon puutteessa olevien tonttien nopeasta saannista ja rakennusaineiden ja rahoitusten saamisesta. Siirtoväen

korvaukset on nopeasti selvitettävä ja välttämätön jälleenrakennustoiminta rahoitettava.

Nämä olisivat nähdäkseni ne näkökohdat, joita olisi m.m. julkisuuteen saatettavassa julkilausumassa tuotava esille.

Mitä sitten tähän menettelytapakysymykseen tulee, niin siinä suhteessa minä pyytäisin huomauttaa vain, että puolueeseen kuuluminen ja puolueen kannattaminen on luottamuskysymys. Kun tiedetään, miten suunnattomasti porvarilliset puolueet ovat hoiperrelleet meillä tärkeillä hetkillä ja että kansamme ei voi luottaa kommunistiseen puolueeseen, niin tästä johtuu, että meidän maassamme kaivataan jotain sellaista puoluetta, jonka menettelytapa on niin selvä ja suora ja suomalainen — minä sanoisin — että siihen voitaisiin luottaa. Sen vuoksi meidän menettelytapaohjeemme pitää täyttää nämä vaatimukset. Ja silloin kun näin tapahtuu, niin meidän puolueemme tulee saamaan kansan luottamuksen; mitä jäsenmäärän suunnaton kasvu osoittaa, sitä tulee jatkuvasti vastaisuudessakin. (Suosionsoituksia.)

Puheenjohtajaksi on edellisen puheenvuoron aikana siirtynyt *Kosonen*.

Skog: Puoluetoimikunnassa oltiin aivan yleisesti tietoisia siitä, että kommunistinen puolue on pohjaltaan diktatuuripuolue ja ei se ole tietenkään miksikään muuttunut. Se että se erikoisesti korostaa tällä kertaa demokratiaa, johtuu olevista oloista ja siitä johtuvasta taktiikasta. Mutta jos puoluetoimintaa halutaan reaalisesti hoitaa, niin sosialidemokraattisen puolueen on myöskin otettava huomioon olevat olot ja koetettava rukata menettelytapaohjeet sen mukaisesti.

Ei voida kieltää, ettekö tällaisena murrosaikana, kuin nyt elämme, sosialidemokraattisella ja kommunistisella puolueella ole eräitä yhteisiä tehtäviä, sanoisinko historiallisia tehtäviä, joita näiden yhteisesti on hoidettava. Lähinnä tällaisia kysymyksiä ovat talouspoliittiset ja palkkapoliittiset kysymykset ja myöskin taloudellinen kansanvalta. Silmällä pitäen tätä päämäärää puoluetoimikunta- on juuri esittänyt tämän menettelytapakohdan tällaiseksi. Tässähän sanotaan, että kulloinkin erillisistä asioista on sovittava. Tämä ei luonnollisestikaan tarkoita sitä, että olisi aivan sattuman varassa tällaiset suhteet tai kompromissit. Puolueella täytyy olla suunta, missä asioissa on työväenpuolueiden kanssa tai tässä tapauksessa kommunistisen puolueen kanssa oltava yhteistoiminnassa ja missä ei. Tämä kohta ja nämä asiat ovat mielestäni niin selviä, että sen ei pitäisi suurempaa erimielisyyttä puolueemme keskuudessa herättää.

Mutta yhteistoiminnan edellytyksenä tietenkin on, että kommunistisen puolueen solutustyö puolueemme perusjärjestöissä lopetetaan.

Me olemme huomanneet, että puolueemme johtoportaisissa olevat henkilöt eivät joudu taikka heillä on monta kertaa toisenlaiset käsitykset kuin niillä henkilöillä, jotka toimivat kentällä. Neuvottelut kommunistien johtomiesten kanssa tietysti ovat paljon miellyttävämpiä kuin neuvotella kommunistien rivimiesten kanssa jossakin tehtaassa taikka muissa työpaikoilla. Rivimiesten taholta on vaadittu ja korostettu, että ehdottomasti on kommunistien lopetettava solutustyö ja parjaustyö puolueettamme kohtaan ja että millään lailla puolueemme ei sitoudu missään järjestöllisessä suhteessa toimimaan kommunistien kanssa. Ne ovat ne kaksi perusehtoa, jotka on saatava selviksi ennen, kun mitään yhteistyötä jatkettaisiinkaan tai jatketaan.

Sitten täällä on kohta, jossa puhutaan hallitukseen osallistumisesta. On erittäin tärkeätä, että menettelytapaohjeissa sanotaan, miten hallitukseen mennään. Meillähän on ollut puoluetoimikunnassa kokemusta, millainen anarkia tässä asiassa on. Se henkilö, jonka tehtäväksi presidentti on antanut muodostaa hallituksen, on useassa tapauksessa kääntynyt vain asianomaisten puolueemme henkilöiden puoleen ja pyytänyt heitä hallituksen jäseniksi. Viime hallituksen muodostettiin sillä lailla, että puoluetoimikunnalla ei ollut mitään virallisia tietoja, kutka henkilöt menevät Pekkalan hallitukseen. Jälkeenpäin vasta yksi ja toinen selosti, että heidät pyydettiin ja luulivat, että oli jo tehty ilmoitus puoluetoimikunnalle ja eduskuntaryhmälle. Toiset ovat puolustaneet tätä kurittomuutta sillä, että niinhän on aikaisemminkin tapahtunut — jo Tannerin aikana. Tämä ei ole mikään puolustus. Jos aikaisemmin oli kurittomuutta, niin se ei edellytä, että sitä edelleen jatketaan. Kerta kaikkiaan on lopetettava »yksityisyritteliäisyys» tällä alalla, ja puolue-elimien, puoluetoimikunnan ja eduskuntaryhmän, täytyy joka kerta päättää, keitä se hallitukseen lähettää ja keitä ei.

Puoluekurikysymys on erittäin tärkeä. Puoluetoimikunta on lähtenyt siitä, että mitään oppositiota ei sellaisenaan haluta nuijalla lyödä päähän. Jokaisessa puolueessa, joka on elinvoimainen puolue, olkoon sellainen. Mutta oppositiolla on rajansakin. Silloin kun oppositio lähtee ryhmätoimintaan, erilliseen ryhmätoimintaan puolueemme sisällä, niin sitä ei voida sietää. Eikä se puolue enää olekaan, joka sietää erillisiä ryhmiä puolueensa sisässä. Se on kansanliike, ei mikään puolue. Ehdottomasti on siitä pidettävä kiinni, että kaikki arvostelut ja mielipiteiden vaihdot tapahtuvat järjestöjen sisäpuolella, järjestöelimissä.

Kohdasta, joka koskee sanomalehdistöä, voidaan sanoa, että tämä. on edellisen ajatuksen kanssa ristiriidassa, koska tässä kuitenkin

annetaan mahdollisuus puolueen jäsenille julkisesti tuoda mielipiteensä esille sanomalehtien palstoilla. Tähän on sanottava, että meidän puolueemme täytyy olla niin paljon demokraattinen puolue että sen sanomalehtien palstoillakin täytyy vissejä asioita saada tuoda julki. Mutta niiden pitää pysyä vissien rajojen sisäpuolella. Allekirjoittanut, joka on erään puoluelehden toimitusneuvostossa, on joutunut huomaamaan siellä, että tulee kirjoituksia, jotka ovat niin törkeitä, että niitä ei millään lailla mikään puolue-elin voi puoluelehdissä sallia julkaistavaksi. Ja toiseksi: jos jokainen henkilö ryhtyisi kirjoittamaan, niin minkään puoluelehden palstat eivät riittäisi siihen. Ainakin teoreettisesti on asia näin. Sen takia tässä sanotaan, että »mahdollisuuksien mukaan».

On myös arvosteltu sitä, että nämä ponnet ovat liian kankeat ja ne määrittelevät liian ankarasti esim. vaaliliittokysymyksessä asian. Tähän on vastattava, että ohjelma on tehty normaalista aikaa varten. Ja erikoistapauksista, sivulla 8 sanotaan, että »erikoistapauksissa puolueuuevostolla on oikeus tehdä muutoksia näihin päätöksiin». Se tarkoittaa sitä, että jos virta saavuttaa jonkin mutkan, jossa virta ohjautuu toiselle suunnalle, niin silloin puolueuuevostolla on oikeus rukata asia. Muutoin tämä on ehdottomasti lakikirja, josta ei voida luopua.

Hiltunen: Niinkuin menettelytapaohjeiden alussa sanotaan, niin nämä ovat vuoden 1930 puoluekokouksesta kotoisin. Sen vuoksi on luonnollista, että olosuhteiden muututtua menettelytapaohjeita uusi-taan. Minä voinkin omasta puolestani yhtyä suurin piirtein siihen esitykseen, mikä täällä kulkee puoluetuomikunnan esityksenä, mutta kuitenkin haluan sen eräisiin yksityiskohtiin tässä kajota.

Mitä ensinnäkin tulee sosialidemokraattien suhtautumiseen muihin työväestöä edustaviin poliittisiin ryhmytyksiin, niin sen ensimmäiseen kappaleeseen nähden minä en ole täysin tyytyväinen. Minun käsittäkseni silloin kun pyritään yleensä taisteluun porvarillisia puolueita vastaan ja työväenluokan elinehtojen parantamisen puolesta, niin silloin ei ole millään tavalla syytä väheksyä yleensä kaikkien työväen-puolueiden yhteistoiminnan vaikutusta. Tämä ei suinkaan merkitse sitä, että me luopuisimme omista menettelytavoistamme, vaan päin-vastoin sitä, että me yhteisvoimin yrittäisimme saada nämä työhömme niin paljon kuin mahdollista. Ja siinä mielessä ennen kaikkea ta-loudelliset kysymykset ovat hyvin tärkeitä. Täällä jo toveri Fagerholm mainitsi, mihin joudutaan, jos eduskunnassa joudumme käy-mään huutokauppaa taloudellisista kysymyksistä. Me tarvitsemme tässä yhteistoimintaa senkin vuoksi, jotta voimme tehdä järjellisiä ehdotuksia, jotka ovat muuttuneissa olosuhteissa mahdollisia toteut-

taa, mahdollisia senkin vuoksi, jotteivät vie valtion taloutta katastroofiin.

Mitä sitten tulee saman kohdan toiseen kappaleeseen, niin se minusta on aivan selvä ja selvästi kirjoitettu. Varsinkin tämän vuoden aikana, jolloin niin paljon keskusteltiin siitä, että puolueen pitäisi liittyä SKDL:oon, niin on tullut päivänpolttavaksi tämän kysymyksen selvittäminen. Minä olen kuulunut niihin, että yhteistoimintaa voidaan harjoittaa, mutta vain puoleuina eikä minään järjestöllisenä sekamelskana. Siinä suhteessa puolueen täytyy aina olla selvällä ja itsenäisellä linjalla: ja sen vuoksi on myöskin selviö, että se menettelytapaoheissa erikoisesti ja asiallisesti sanotaan.

Samoin myöskin kolmas kohta on suurin piirtein minun mielestäni oikein. Varsinkin valtiollisissa vaaleissa vaaliliitto nykyisen vaalilain mukaan on sellaisen puolueen kuin sosialidemokraattisen, suorastaan mahdottomuus toisten puolueiden kanssa. Ja kunnallisvaaleista saatu opetus osoittaa myöskin selvästi, että puolueen ympärillä on paljon sellaisia aineksia, jotka eivät anna meille kannatustaan, jos olemme vaaliliitossa jonkin toisen puolueen kanssa.

Mitä kunnallisvaaleihin tulee, siinä suhteessa asia on hieman toinen. Minä olen eräissä aikaisemmissa yhteyksissä jo huomauttanut, että siellä, missä on erittäin voimakas keskiluokka; siellä viimeisissä kunnallisvaaleissa vaaliliitosta oli selvästi vahinkoa. Mutta on tapauksia varsinkin pimeällä maaseudulla, joissa maalaisliiton vaikutus on niin voimakas, että sitä vastaan täytyy koota kaikki työväenluokan yhtyneet voimat, jotta siinä jollakin tavoin yhtynein voimin voisimme työväenluokan etuja valvoa. Sen vuoksi minun käsittääkseni tämä toinen lause sellaisena, kuin se on tässä sanottu, jossa annetaan mahdollisuus paikkakunnilla olosuhteiden mukaan tehdä vaaliliittoa sikäli kuin katsotaan välttämättömäksi ja puoluetoimikunta antaa siihen suostumuksensa. Mutta viimeinen lause tässä kappaleessa ei minun mielestäni ole onnistunut. Tässä sanotaan: »Eduskunnassa ja hallituksessa puolueen edustajat päättävät yhteistyöstä kussakin tapauksessa erikseen». On mahdottomuus hallituksessa kussakin tapauksessa erikseen päättää yhteistyöstä, jos kerran olemme kokoomushallituksessa. Sehän on yhteistyötä päivästä päivään, ja silloin joutuisimme aina päättämään jokaisesta tapauksesta erikseen. Minun käsittääkseni asia on hoidettava jollakin tavalla, että on jokin lähiajan ohjelma, jonka puitteissa asioista päätetään.

Minä huomautan erikoisesti, että tämä sama kohta kappaleessa »Suhtautuminen eri porvarillisiin ryhmiin ja puolueisiin» on kirjoitetun hieman toisin: »Päätös yhteistoiminnasta on tehtävä kunkin asian tai asiaryhmän kohdalta erikseen».

Mitä sitten sosialidemokraattien osallistumisesta hallitusvastuuseen tulee, siinä menettelytapaohjeet kaipaavat jo muutoksia. Täällä on monissa kohdin puheenvuoroissa huomautettu siitä kurittomuudesta, joka siinä tavallaan on vallinnut. Käytäntö ei ole seurannut ollenkaan hallitusten muodostamisessa puolueen menettelytapaohjeita. Monesti sodan aikana me eduskuntaryhmässä totesimme aamulla sanomalehdistä, että on jälleen muodostettu uusi hallitus. Eduskuntaryhmälläkään ei sen kanssa ollut mitään tekemistä. Mutta päivänpolttavaksi tämä on tullut vasta viimeisen hallituksen muodostamisen yhteydessä, ja siitä syystähan viime puolueuuvoston kokous antoi-kin verrattain jyrkkäsanaisen julkilausuman. Minusta puoluetoimikunnan ehdotus tässäkin suhteessa on erittäin onnistunut. Ennen kaikkea minä huomauttaisin kohdasta, jossa sanotaan, että »yksityisenä henkilönä puolueen jäsen ei voi osallistua hallitukseen». Meidän täytyykin tästä seikasta erittäin voimakkaasti ja selvästi pitää kiinni, sillä minun käsittääkseni ei sosialidemokraattisella puolueella sitä saa olla »ottopoikasysteemiä», joka aikaisemmin oli niin yleistä varsinkin porvarillisten hallitusten aikana maalaisliitolla.

Mitä sitten puoluekuriin tulee, niin luonnollista on, että sen jälkeen kun poliittiseen elämään on jälleen tullut mukaan toinen työväenpuolue, nimittäin Suomen Kommunistinen Puolue, hiin puoluekuriamme koskevat päätökset täytyy uudelleen kirjoittaa. Onhan selviö, ettei ole sosialidemokraattiselle puolueelle aivan samantekevää, millä tavalla puoluekuria linjoilla noudatetaan. Toiselta puolen on myös huomautettava siitä, että yleensä kommunistinen puolue näyttää hyvin suuressa määrin pyrkivän sisältä päin valtaamaan, ensin vähitellen soluttamaan puolueen järjestöjä, osastoja ja sen jälkeen niitä valtaamaan, ja siitä syystä puolueen on tätä vastaan varustauduttava ja oltava varuillaan.

Kun tämän kysymyksen kohdalta katselee menettelytapaohjeehdosta, niin minusta tuntuu se verrattain onnistuneelta.

Edellisen puheenvuoron aikana on *Skog* jälleen siirtynyt puheenjohtajaksi.

Lempi Lehto: Me olemme jo aikaisemmissa puoluekokouksissa hyväksyneet menettelytapaohjeita kommunisteja vastaan. Tuskin lienee syytä muuttaa näitä ohjeita kovinkaan paljon, sillä viimeaikaiset kokemukset ovat vain vahvistaneet sitä käsitystä, että siltä taholta käytetään mitä häikäilemättöimpiä keinoja oman edun esille tuomiseksi ja meidän puolueemme ja sen yksityisten jäsenten mustaamiseksi, milloin vain tarve sitä vaatii. Valhe ja parjaukset ovat edelleenkin kommunistien taistelukeinoja, se meidän täytyy muistaa. SAK:n edustajakokouksen vaali oli siitä tyypillisimpänä todistuksena.

Ja eduskuntaryhmien välillä tehty yhteistyösopimus osoitti, että kommunistit ovat meidän selkämme takana olleet yhteistyössä maalaisliiton kanssa ja vaatineet sen mukaan tähän yhteen sopimukseen. — Ja minkälaista tämä yhteistyö sitten on ollut, senhän me hyvin tiedämme. Meillä on myöskin kokemuksia siitä, että solmitaessa kommunistien kanssa yhteistyösopimuksia vaikkapa jotakin juhlaa taikka kokousta varten, niin heidän taholtaan hyvin mielellään sekaannutaan meikäläisiin puhujiin. Meikäläiset sen sijaan tietääkseni eivät tällaisissa tapauksissa ole milleinkään sekaantuneet kommunistien omiin puhujiin. Helsingin viimeinen vappujuhla on siitä oikein tyypillisimpiä esimerkkejä.

Ikävintä yhteistyössä kommunistien kanssa on aina ollut se, että he eivät pidä sopimuksiaan. He eivät ole itsenäisiä ihmisiä, vaan heille annetaan määräyksiä, joita heidän on sitten noudatettava. Ja huolimatta niistä yhteistyösopimuksista, joita me heidän kanssaan solmimme, tämä selkärangattomuus se estää juuri meidän taholtamme antamasta luottamusta heidän lupauksiinsa. Siksi meidän olisikin yhteistoiminnassa heidän kanssaan oltava vain määrätyissä tapauksissa, aivan kuin kerta kerralta. Ja silloinkin olisi koetettava saada nämä sopimukset niin tiiviiksi, että niissä ei olisi aukkoja, joissa olisi mahdollisuus tulkinnalle.

Tällä on jo paljon puhuttu puoluekurista. Meidänkin puolueemme on voimakkaasti kansanvaltainen puolue, ja siinä on kyllä puoluejärjestöjen ja -päätösten puitteissa mahdollisuus olla eri mieltä ja arvostella ja saada äänensä kuuluville monellakin tavalla. Me emme varmaan voisi viihtyäkään sellaisessa puolueessa, jossa ei olisi arvostelu-oikeutta ja jossa ei saisi olla asioista eri mieltä. Olenkin sitä mieltä, että kyllä meidän puolueessamme on mahdollisuuksia tuoda asiallisesti erimielisyydet esille ja arvostella myöskin asioita. Tämähän kaikki on sallittua ja sen me myöskin pidämme vapautenamme. Mutta periaatteena on kuitenkin ollut se, että jos me joudumme asioissa vähemmistöön, niin me myöskin noudatamme ja kunnioitamme enemmistön päätöksiä siksi kuin ne toisiksi muutetaan. Tuomittavaa on sellainen opposition menettely, joka ryhtyy kaikin tavoin ulospäin halventamaan, parjaamaan ja vahingoittamaan puoluettamme. Erimielisyydet mielestäni on pidettävä puolueen sisällä eikä vietävä niitä toreille selitettäväksi ja paljastettaviksi. Tavalliset rivi-ihmisethän saadaan helposti alistumaan kuriin ja puoluepäätöksiin, mutta ikävä kyllä meidän puolueemme johtavat jäsenet ovat ottaneet itsellensä oikeuksia ja olettavat, että he ovat kokonaan kaiken puoluekurin ulkopuolella, joten he siis omassa persoonassaan saavat tehdä ja puhua mitä he vain tahtovat. Helsingin Sos.-dem. Kunnallisjärjestö onkin hyväk-

synyt tämän kappaleen puoluekurista, paitsi sivulla 7 viimeisestä kappaleesta ehdotetaan paistettavaksi sana »julkisuudessa».

Haluaisin vielä huomauttaa niille, jotka ovat olleet sitä mieltä, että nämä menettelytapaohjeet olisi vietävä puolueuuvoston kokoukselle, että sivulla 8 meillä on lyhyt kappale, jossa puhutaan näiden menettelytapaohjeiden noudattamisesta, ja siihen myöskin sisältyy ehdotus, että puolueuuvoston kokouksella on päätäntävalta näistä muutoksista. (Suosionsoituksia.)

Puheenjohtaja: Toveri Hakala on ehdottanut työjärjestykseen muutosta sikäli, että puheaika rajoitettaisiin. (Hyväksymishuutoja eri tahoilta.) Hän on myös ehdottanut kahta minuuttia. (Huutoja: Hyvä on! Riittää!)

Sylvi-Kyllikki Kilpi: (Puhui paikaltaan, kuului huonosti ja katkonaisesti) . . . olin seitsemäs listalla. Äsken kävin tarkastamassa puheenvuorolistaa ja minut oli siirretty kolmanneksitoista . . . tehdään väkivaltaa, että käytetään puheenvuoroja kahteen kertaan. Minä ainakin omalta kohdaltani vaadin, että saan pitää 10 minuuttia . . .

Puheenjohtaja: Ehkä hyväksytään ajaksi 3 minuuttia?

Jokinen: Puhujien pitää saada puhua myöskin siinä järjestyksessä kuin puheenvuorot on pyydetty. Minusta puheenjohtaja kiertää puheenvuoroja sellaiseen järjestykseen, missä niitä ei ole pyydetty (Kokouksesta: Oikein!)

Puheenjohtaja: En minä ole siirtänyt mitään kenenkään nimiä!

Sylvi-Kyllikki Kilpi: Edellinen puheenjohtaja Kosonen siirsi. Hän oli tänä aamuna. Kävin nimenomaan tarkastamassa ja totesin, että se oli merkitty paljon pitemmälle. Nyt tämä on mielivaltaa.

Puheenjohtaja: Puheaika rajoitetaan kolmeen minuuttiin. Ehkä hyväksytään?

Puheaika rajoitettiin 3 minuutiksi.

Pyörtänä: Jos ajatellaan, että järjestölliseen yhteistoimintaan mahdollisesti ryhdyttäisiin myös alemmissa portaissa, olisi tämä omiansa tuomaan sekaannusta meidän työkentällemme ja varmasti olisi menetykseksi meidän puolueellemme. Kun esim. viime vapun edellä kommunistipuolue taikka SKDL, sen esiliina, ja sosialidemokraattinen puolue sopivat jonkinlaisesta vappujuhlien yhteisjärjestelystä, eivät sosialidemokraattiset järjestöt useassakaan tapauksessa tähän yhtyneet, vaan järjestivät omat vappujuhlaansa; ja niin meillä ei ollutkaan minkäänlaisia rettelöitä, vaan juhlat onnistuivat erinomaisesti kaikkialla. Ilolla siksi tervehdinkin yleensä tätä pykälää, jossa nimenomaan puoluetoimikunnan esityksessä mainitaan, että järjestölliseen yhteistoimintaan ryhdytään ainoastaan puolueen johtoelimissä. Tämä jos mikä on selvä pykälä ja se antaa meille tilaisuuden kentällä työ-

kenneliä niinkuin parhaaksi näemme nimenomaan sosialidemokratian merkeissä ja sen etujen ajamiseksi, jota emme päivävastaisessa tapauksessa suinkaan voisi tehdä.

Sivulla 8 kohdassa »Valtiollisen kansanvallan merkitys ja sen puolustus» luetaan toisessa momentissa seuraavaa: »Se torjuu, tarpeen vaatiessa yhteistoiminnassa muiden kansanvaltaisten puolueiden kanssa, erinäisten porvarillisten ainesten suunnitelmat rajoittaa kansalaisten valtiollisia oikeuksia tai tuhota kansanvaltainen järjestelmä». Minun käsitykseni kommunisteista on se, että itse kommunistinen liike ei suinkaan ole muuttunut, jos se käyttää erinäisiä isku-termejä, tällä haavaa »demokratia». Mutta mitä on se demokratia, jota he meille tarjoavat? Sen tarkoitus on kahlehtia meidän oikeuksiamme, siitä olemme riittävästi nähneet esimerkkejä. Siksi mielestäni haluan tämän kohdan nähdä seuraavana: »Se torjuu, tarpeen vaatiessa yhteistoiminnassa muiden kansanvaltaisten puolueiden kanssa, kaikilta tahoilta esiintyvät suunnitelmat rajoittaa kansalaisten valtiollisia oikeuksia tai tuhota kansanvaltainen järjestelmä».

Sylvi-Kyllikki Kilpi: Tarkoitukseni oli puhua suhteestamme kommunisteihin ja suhteistamme Neuvostoliittoon, mutta koska puhe-aika on rajoitettu, niin haluan puhua vain siitä asiasta, joka tällä hetkellä on lähellä sydäntäni, nimittäin järjestökurista. Tämä »järjestökuri» sana on tullut aivan viime aikoina muotiin ja se tuo mieleen kovin sekä kommunistisen että natsipuolueen toiminnan sisällön ja hengen.

Onhan selvää, että aatteellisen järjestön jäsenet eivät ole mitään sodassa olevan armeijan sotilaita, eikä puoluekurista voi puhua samassa sävyssä kuin sotilaskuri ja kurista diktatuurimaissa.

Meidän puolueessamme on viime aikoina tavattoman paljon harjoitettu enemmistödiktatuuria. Kun puoluetuomistoon tai piiritoimistoon tulee puhujapyyntöjä, joissa pyydetään puhumaan kansanjuhliin sitä tai sitä, jos se toinen tai ensinmainittu sattuu olemaan oppositioon kuuluva, niin säännöllisesti toimitetaan puhujapyyntö toiselle ja toisesta ei puhuta lainkaan. (Kokouksesta: Se ei pidä paikkaansa!) Pitää paikkansa! Minä voin sen todistaa. Itse puoluetuomiston virkailijat ovat siitä kertoneet. Mm. vieläpä Ranta kertoi siitä minulle. Ja samoin piiritoimistossa on tehty. Tulee järjestöistä siitä kysymyksiä, että pyysimme Teitä silloin puhumaan, mutta Te ilmoititte kieltäytyvänne. Minua ei koskaan ole pyydettykään tällaiseen tilaisuuteen.

Täällä on myös puhuttu niin paljon siitä, että työväen sanomalehdissä ei saa enää tilaisuutta kirjoittamiseen. Nyt aiotaan sääntöjä vielä tiukentaa. Tähän saakka jokaisella puolueen jäsenellä on ollut

oikeus kirjoittaa, jos hän kirjoittaa omalla nimellään. Nyt tätä oikeutta rajoitetaan »käytännöllisten mahdollisuuksien rajoissa». Se merkitsee sitä, että oppositioon kuuluvilla ei tämän jälkeen enää ole puolueessa mitään mahdollisuuksia kirjoittaa. Aktiivinen poliitikko, jos häneltä kielletään sekä puhumis- että kirjoittamisoikeus, hakee tietysti tilaisuutta muualta. Se lankeaa luonnostaan, että hänen täytyy hakea sanomalehtiä ja tilaisuuksia puolueen ulkopuolelta. Onko tämä teidän mielestänne oikein? Koko tällaisesta vastenmielisestä kuri-ajatuksesta täytyisi päästä, sillä tottakai me haluamme puolueessa saada samanlaista demokraattista henkeä kuin me tahdomme saada valtiossa ja kansassakin.

Sivulla 8 »Valtiollisen kansanvallan merkitys ja puolustus» sanotaan kauniisti, että »Se tehostaa oikeidenkäytön riippumattomuuteen ja tasapuolisuuteen tähtääviä pyrkimyksiä, mielipide- ja muiden vähemmistöjen turvaa, sananvapauden sekä yhdistys- ja kokoontumisvapauden loukkaamattomuutta». Eikö näitä samoja periaatteita sitten ole myös noudatettava puolueessa ja vähemmistölle annettava sille kuuluva oikeus?

Kun oppositio tällä hetkellä näkee, mitä itsemurhapoliitikkaa puolueen enemmistö harjoittaa, niin se tahtoo tehdä kaikkensa pelastaakseen puolueen —• puolueen, jossa opposition jäsenet ovat toimineet useita vuosia. Jos täällä (Puheenjohtaja koputtaa.) Aseveljiiton hengessä ja sotilasluonteeseen tottuneessa hengessä koetetaan saada syntymään puoluetta, jossa on täysin diktatuurimainen kuri, onhan selvää, että oppositio ei siihen voi alistua, vaan se etsii itselleen demokraattisiin vapauksiin kuuluvia oikeuksia, puhevapautta ja kirjoittamisvapautta.

Minä valitan syvästi, jos puolue menee niin pitkälle, että se rupeaa rajoittamaan puoluetoverien kirjoittamisoikeuksia sanomalehdissä niin, että päätetään siitä »käytännöllisistä syistä», milloin lainkaan puoluetoverien kirjoituksia otetaan lehtiin tai ei.

Rantanen: Puolueemme jäsenten luovuttamattomiin oikeuksiin on aina kuulunut saada kirjoittaa vapaasti puoluelehdissä. Kun menettelytapaohjeissa jo aikaisemmin on ollut varaus, että eivät kirjoitukset saa olla puolueen periaatteiden vastaisia eikä henkilökohtaisesti ketään solvaavia, katson tämän varauksen riittävän. Ehdotankin, että puoluetuomiovaltuuston ehdotuksesta, jossa sanotaan, että »puolueen jäsenillä on aikaisempien ohjeiden mukaisesti oikeus saada kirjoituksiaan julkaistuksi puoluelehdissä käytännöllisten mahdollisuuksien mukaan», poistettavaksi kolme viimeistä sanaa —• sivu 8 toinen rivi, koska tämä ehdotus antaa toimittajille liian suuren vapauden jättää kirjoituksia pois ja antaa heille tilaisuuden selittää, ettei kirjoitus

esim. ole mahtunut lehteen, vaikka todellinen syy voi olla, että toimittaja ei asiasta toista mieltä olevana ole halunnut antaa kirjoitukselle sijaa. — Tämä puoluekurista koskevasta osasto menettelytapo-ohjeissa.

Kohdalta »Valtiollisen kansanvallan merkitys ja sen puolustus» samalla sivulla oleva puolueoimikunnan päätösehdotus on mielestäni puutteellinen. Siinä puhutaan vain fascistiseen ideologiaan rinnastettavista opeista. Olisi asianmukaista mainita myös fascistisista opeista eikä vain niihin rinnastettavista. Sillä niitähän on olemassa, vaikkakaan emme tahdo turvautua kommunistisiin väitteisiin, joiden mukaan kaikki vastustajat ovat fascisteja. Tämän mukaisesti ehdotan tämän kappaleen viimeisen lauseen seuraavaksi: »Puolueen on tarkasti valvottava, ettei valtiolliseen toimintaan edes minkään peitenimen turvin pääse pesiytymään fascistisia tai niihin rinnastettavia oppeja ja aatesuuntia». Tällä tavalla hyväksyttynä ei kohta anna aihetta sellaiselle tulkinnalle, että taistelemme vain fascismin rinnastettavia ilmiöitä, mutta emme itse fascismia vastaan.

Suhtautumisesta kommunisteihin kannattaa edustamani järjestö puolueoimikunnan esityksiä.

Eino Kilpi: Ei ollut paikalla.

Mäki: On eräs asia, johon tahtoisin tässä yhteydessä kiinnittää huomiota, vaikka asia olisi ollut ehkä käsiteltävä jo eilen eduskuntaryhmän toimintakertomuksen yhteydessä. Asia koskee suhdettamme niihin epädemokraattisiin ilmiöihin, joita varsinkin viime aikoina on «siintynyt. Täällä Työväen Urheiluliiton edustaja "VVuokko sanoi erään lauseen, joka jäi mieleeni. Hän sanoi, »kysytään kumpi tässä maassa tekee enemmän inflatiota, Suomen markka vaiko Suomen demokratia». Tämä kysymys on näinä päivinä maan kansalaisten ja varmasti maan työläisten mielessä. Sillä tässä maassa on demokratian nimessä tehty paljon sellaista, jossa ei ole demokratiasta hajuakaan. Kun ottaa huomioon tämän tilanteen, missä olemme, ja varsinkin ottaa huomioon sen huolestumisen, jota äskeiset torikokoukset aiheuttivat, niin jäi mieleeni eilisessä keskustelussa huomioon ottamatta eräs «duskuntaryhmällemme varsin suureksi ansioksi mainittava teko. Se koskee julkilausumaa ja varsinkin ryhdikästä esiintymistä sitä katu-parlamenttia kohtaan, joka täällä Helsingissä liikehti. On syytä puoluekokouksessamme antaa eduskuntaryhmällemme tässä suhteessa erikoinen tunnustus. Kun eduskuntaryhmää eilen täällä arvosteltiin varsin ankarastikin, jäi mieleeni siis, kuten sanottu, tämä seikka huomioon ottamatta.

Meillä, kuten sanottu, demokratian nimessä tehdään yhtä ja toista, ja todellinen demokratian ystävä on tästä tilanteesta varsin huoles-

tunut. Nyt pidetään meillä demokratian asemaa varsin vahvana, ja sitä se onkin. Mutta on otettava huomioon, että mikään järjestelmä ei ole niin vahva, etteikö sillä ole syytä ajatella myöskin tulevaisuuttaan. Nyt toimivassa epädemokraattisessa hengessä toimittaessa niissä merkeissä, kuin viime aikoina on toimittu, annetaan aseita kansanvallan vastustajien käsiin. (Suosionosoituksia.)

Karttaavi: Menettelytapaohjeita laatiessamme meidän täytyy ennen kaikkea laskea käsi sydämelle, ajatella sitä että puolueemme ei suinkaan ole mikään enemmistön ja opposition välinen taistelulenttä, vaan sosialidemokraattinen puolue. Ja tässä mielessä meidän täytyisi lähteä näitä menettelytapaohjeita laatimaan. Kun katselemme niitä menettelytapaohjeita, mitä täällä on noudatettu, niin asiat sinänsä ovat useinkin melko paikallaan, mutta se henki, missä nämä asiat on käsitelty, se antaa usein aivan väärän kuvan siitä, mihin on pyritty. Minä en suinkaan ajattele kommunistien sielunelämää enkä edes sitä hajoittavaa oppositiota — minä ajattelen ennen kaikkea niitä sosialidemokraattisia tovereita, jotka haluavat pysyä sosialidemokraattisen puolueen takana, mutta jotka ymmärtävät asian hiukan toisin kuin me ns. enemmistö. Meillä on jo oma puoluekasvatuksemme tässä niin erilainen kuin esim. kommunisteilla. Meidät on pienestä pitäen kasvatettu siihen, että kaikki työläiset, kaikki sosialistit pyrkivät samaan päämäärään, meillä on vain erilaisia käsityksiä menettelytavoista. Sen tähden meidän täytyy ajatella niitä periaatteitamme, jotka tähän ajatukseen perustuen ovat hiukan toisessa mielessä kuin ehdoton enemmistö ja suhtaudumme heihin myös samalla tavoin. Ei pitäisi heti lähteä lyömään kaikkia niitä, jotka eivät kaikessa allekirjoita enemmistön päätöksiä, vaan täytyy jakaa erikseen repivä oppositio ja erikseen sellaiset, jotka kaikesta huolimatta sittenkin seuraavat puolueen antamia ohjeita.

Paasio: Minusta on ollut aihetta siihen, että puolueemme menettelytapaohjeet nyt uusitaan, koska olevat olot sitä edellyttävät. Minusta tuntuu siltä, että nämä puoluetoimikunnan ehdotukset ovat suurin piirtein kohdalleen osuneita. Ne pyrkivät sopeutumaan elävään elämään käyttökelpoisiksi. Mitä tulee tähän yhteistoimintaan eri työväenpuolueiden kesken, niin minun käsittääkseni siinä suhteessa ehdotus on suurin piirtein myös kohdallaan. Erikoisesti kiintyi huomio siihen, että toveri Hakulinen täällä niin selvästi korosti aikoinaan Leninin lausumaa yhteistyöhön ryhtymisestä. Minusta tuntuu tärkeältä, että työväenliikkeessä järjestöllistä selvyyttä korostetaan tänä aikana, jolloinka sekavuutta tuppaa syntymään linjoilla erikoisen paljon, ja meillä on aihetta tätäkin seikkaa korostaa menettelytapaohjeissamme. Minusta olisi kuitenkin tähdellistä huomauttaa myöskin,

etteivät nekään piirit, jotka tällä kertaa lukeutuvat SKDL:oon tai sympatisoivat sitä, eivät suinkaan ole yhdentekevää nekään, ja tämäkin olisi puoluetaktiikassa vississä merkityksessä otettava huomioon. Siinäkin olisi ilmeisesti yhtä ja toista huomion arvoista. Hallitusvastuuseen kohdistuvassa esityksessä minusta on myöskin ehdotus oikea, sillä tähänastinen käytäntö osoittaa, että siinä ei ole voitu noudattaa aikanaan annettuja ohjeita jo senkin vuoksi, että hallituskysymys on luonteeltaan muuttunut aivan toiseksi meidänkin puolueen kohdalta sen jälkeen, kun olevat olot ovat niin voimakkaasti muuttuneet. Puoluekurista olisi sanottava, että sitä on syytä selventää. Mutta ehkäpä, on kohdallaan huomauttaa tuosta toveri Rantasen lausumasta korjausehdotuksesta puoluelehdissä. Minä luulen, että siinä riittää se, mitä aikaisemmin asiasta on sanottu, ja uskon että puolueen lehdissä tätä määräystä onkin noudatettu sikäli kuin tällaisia kirjoitustarjouksia lehdille on tullut. Toistaiseksi on kuitenkin tilanne se, että puoluelehdissä ei mitenkään ole rajattomia mahdollisuuksia kaikkien kirjoitusten julkaisemiseen.

Uusiniitty: Vaikka puoluetoimikunnan menettelytapaohjeita koskevissa muutosehdotuksissa onkin otettu myönteinen asenne yhteistoimintaan maamme toisen työväenpuolueen kanssa, niin ei mielestäni kuitenkaan tässä esityksessä suhtauduta tarpeeksi ennakkoluulottomasti yhteistyöhön kommunistien kanssa, vaikka työväenluokan etujen vuoksi ja muista syistä olisikin eduksi monessa asiassa saada yhteistoimintaa. Kohta erikoisesti, jota edustamani kunnallisjärjestö ei voi hyväksyä, on puoluetoimikunnan esityksessä se, missä asetetaan kokonaan kielteiselle kannalle vaaliliittoon nähden valtiollisissa vaaleissa kommunistien kanssa. Kuitenkin, koska myöskin kommunistinen puolue ajaa työväenluokan etuja ja pyrkii vapauttamaan työväenluokkaa kapitalistisesta riistosta, niin minun mielestäni näiden molempien työväenpuolueiden välillä on sittenkin enemmän tuollaisia yhdistäviä kuin erottavia kysymyksiä myöskin valtiollisissa vaaleissa, ja sen takia pitäisikin nämä menettelytapaohjeita koskevat esitykset muuttaa siten, että valtiollisissa vaaleissa olisi mahdollisuus vaaliliittoon.

Myöskään en hyväksy puoluetoimikunnan esityksessä kohtaa, joka kieltää pienimmänkin paikallisen yhteistoiminnan kommunistien kanssa ilman puoluetoimikunnan lupaa. Saattaa olla joskus tarpeellista järjestää työväenjärjestöjen yhteisiä juhlia esim. jonkin paikallisen kysymyksen merkeissä, ja kävisi liian hankalaksi pyytää aina Helsingistä niihin lupa.

Myöskin puoluekuria koskevissa ponsissa on puoluetoimikunta mennyt liian pitkälle järjestödemokratian koetellulta tieltä, ja mie-

lestäni tämä tähtääkin jonkinlaiseen puolueen jäsenten arvosteluvapauden rajoittamiseen. Mitä merkitsee puolueen sisäisessä elämässä muuta, jos ei saisi puoluelehdissä käsitellä puolueen menettelytapoja sisäisiä kysymyksiä eikä arvostella puoluejohdon ehkä joskus hyvinkin epäonnistunutta politiikkaa. Koska näin on tapahtunut, että tällaista arvostelua on sallittu koko työväenliikkeen olemassaolon ajan, pitäisi sitä vastaisuudessaakin sallia, jos kerran halutaan noudattaa sisäistä demokratiaa myös omassa puolueessamme. Tässä suhteessa toivoisin, että menettelytapavaliokunta ottaisi lopullisia ponsia sorvatessaan huomioon myöskin näitä ajatuksia.

Järvinen: Ne menettelytapaohjeet, joita nyt olemme laatimassa, täytyisi meidän saada sellaisiksi, että me voisimme niiden avulla lyödä sellaisen yhtenäisyyden, jota puolueeseemme — jota täällä jo useissa puheenvuoroissa eri päivinä on kovasti korostettu. Näin ollen pitäisin tärkeänä, että puolueen jäsenistölle jäisi mahdollisimman suuri vapaus mielipiteittensä esittämiseen ja toimimiseen. Kuitenkaan en käsittäakseni hyväksyisi sitä, että ns. oppositiolle voitaisiin jättää sellaisia vapauksia, jotka oikeuttavat heidät toimimaan repivästi puolueen sisällä ja julkisuudessa, esittämillään kannanotoilla aiheuttamaan hämmennystä varsinaisissa suurissa jäsenjoukoissamme. Kymmen sosialidemokraattinen kunnallisjärjestö, jota edustan, käsitellessään näitä ehdotuksia menettelytapaohjeiksi, piti tärkeänä, että näitä menettelytapaohjeitamme tarkistetaan, koska muuttuneet olosuhteet sitä vaativat.

Omalta kohdaltani hyväksyisin puoluetoimikunnan ehdotukset. Mutta suhtautumisessa muihin työväen poliittisiin ryhmyksiin ehdottaisin, että kohta muutettaisiin siten, että kappaleen »Yhteistyön edellytyksenä . . .» loppu muutettaisiin seuraavasti: »Yhteisiä tilaisuuksia ja juhlia järjestetään Puoluetoimikunnan erikseen antamien ohjeiden mukaisesti, mutta jää lopullinen ratkaisuvallta kussakin tapauksessa sosialidemokraattiselle kunnallisjärjestölle ja piiritoimikunnalle». Tällöin jäisi jokaiselle paikkakunnan kunnallisjärjestölle mahdollisuus harkita ja päättää yhteisistä tilaisuuksista paikallisten mahdollisuuksien mukaan. Kuitenkin tarkoitan tällä sitä, että »puolueen yleisten ohjeiden mukaisesti».

Myöskin kohdassa puolueen esiintyminen valtiollisissa vaaleissa pitäisin ehdotettua sanamuotoa liian suljettuna, koska — niinkuin täällä on jo mainittu <— olosuhteet voivat muuttua seuraaviin vaaleihin mennessä. Pyytäisinkin kannattaa tässä asiassa toveri Kaltaavin tekemää ehdotusta.

Myöskin täällä on ehdotettu muutosehdotus kunnallisvaaleja

koskevassa kohdassa, niin että vaaliliittoon osallistumisesta antaisi ohjeet puolueuuevosto eikä puoluetuimikunta.

Kosonen: Ensinnäkin minun pitää torjua edustaja Sylvi-Kyllikki Kilven hyökkäys, että puheenjohtajisto olisi menetellyt väärin puheenvuoroja annettaessa. Kun eilispäivänä tuotiin tukuttain näitä puheenvuoropyyntöjä, niin johonkin järjestykseen ne täytyi ottaa, eikä siis tarkoituksella hänen puheenvuoronsa ollut siirretty myöhemmäksi.

Itse asiassa minulla on vain perin vähän sanottavaa. Kannatan ensinnäkin puoluetuimikunnan tekemiä ehdotuksia. Mutta nähtävästi aivan huomaamatta puoluetuimikunta ei ole ottanut erästä korjausta menettelytapaohjeisiin, mikäli se koskee valtiollisen kansanvallon merkitystä ja sen puolustamista. Siellä puhutaan nyt painetussa vihkosessa kappaleessa 10. rivillä sanoilla: »Puolue pyrkii torjumaan — tai puolueen on torjuttava — erinäisten porvarillisten ainesten hyökkäykset kansanvaltaa vastaan.» Ja tätä kappaletta ei puoluetuimikunta näytä ehdottavan muutettavaksi. Siinä kuitenkin on erinäinen vaara, jos tuo kappale jätetään muuttamattomaksi, sen vuoksi että meillä nyt on tarpeeksi paljon kokemuksia siitä, että kansanvallon supistamispyrkimyksiä ilmenee muillakin tahoilla kuin erinäisten porvarillisten puolueitten keskuudessa. Kaiken varalta on siis puolueen sanottava selvästi, että se torjuu kaikilta tahoilta tulevat kansanvallon supistamispyrkimykset. Ja sen vuoksi ehdottaisinkin korjattavaksi tätä voimassaolevaa kohtaa, johon puoluetuimikunta ei näytä kiinnittäneen huomiota, sikäli että sanottaisiin näitten sanojen »erinäisten porvarillisten ainesten» sijasta »kaikilta tahoilta tulevat suunnitelmat». Se tietää siis sitä, että tulkoonpa kansanvallon rajoittamispyrkimyksiä miltä taholta tahansa, puolue on aina valmis torjumaan sellaiset supistamispyrkimykset. Tämä meidän pitää kaiken varalta sanoa selvästi. Ei meillä ole mitään syytä sanoa vain se, mitä sanotaan vanhassa kappaleessa, joka on syntynyt niinä aikoina, jolloinkin ei yleensä kansanvaltaa vastaan hyökätty muualta kuin porvarillisten puolueiden taholta.

Suhonen: Menettelytapaohjeiden suhtautumisesta muihin työväen ryhmiin, etupäässä kommunisteihin, koskevassa kohdassa — siis tässä puoluetuimikunnan esityksessä — on sitä tosiaankin pyritty muuttamaan nämä ajankohtaiset vaatimukset huomioon ottaen. Yhteistyön tarpeellisuus tunnustetaan, siellä vedetään suuntaviivoja niin, ettei puolueen itsenäisyys siitä kärsisi. Järjestöjen itsenäisyyden säilyttäminen on tietysti tärkeätä. Mutta suurempaa joustavuutta eräissä menettelytapaohjeiden kohdissa olisin toivonut. Siellä kentällä me olemme tulleet kokemuksesta siihen tulokseen, että yhteistyöhön muiden työväestön ryhmien ja nimenomaan kommunistien kanssa

on tyydyttävä. Siihen on päästävä ja sitä on säilytettävä. Ei sen tähden, että me tuntisimme mitään rakkautta varsinaiseen kommunistiseen ideologiaan, mutta olevat olot kerta kaikkiaan ovat, sellaiset, että osa työväenluokasta nimenomaan lukeutuu kommunisteihin ja heidän kanssaan on yhdessä toimittava. Omalta kunnallisjärjestöltäni saamieni evästysten mukaisesti kannatankin eräisiin kohtiin muutoksia tässä menettelytapaohjelmaehdotuksessa. Toisen kappaleen lopussa, mikä koskee suhtautumista kommunistiseen ryhmään, on lause »Yhteisiä tilaisuuksia ja juhlia järjestetään ainoastaan Puoluetoimikunnan kutakin tapausta varten antamalla suostumuksella». Yhdyn siihen ajatukseen, joka täällä esitettiin, että tämä rajoittaa aivan liian paikkakunnallista yhteistä toimintaa tässä suhteessa. Lisäksi pyydän myös kannattaa tätä kohtaa, mikä tulee kysymykseen vaaleissa, ettei siitä olisi puoluetoimikunnan käsiä sidottava.

Kalle Matilainen: En halua kokouksen aikaa tässä kuluttaa. Haluan vain tuoda julki, että edustamani kunnallisjärjestö yhtyy puoluetoimikunnan esittelyyn tässä menettelytapaohjeiden muuttamisessa. Yhdyn puoluetoimikunnan esittämään kantaan.

Haapasalo: Kun varsinkin kommunistien taholta on varsin suuren esiinnytty sitä vastaan, että puolueemme sodan aikana olisi joutunut ja johtanut erinäistä sotapolitiikkaa, johon se olojen pakosta oli joutunut, niin edustamani kunnallisjärjestön kokouksen toivomus on, että tämän puoluekokouksen olisi sanouduttava julkisesti irti tästä sotapolitiikasta. Samalla kokous toivoi, että puolueeseen on saatava kuri, että vähemmistön on kunnioitettava enemmistön päätöksiä niin kauan, kunnes siihen järjestödemokratian mukaan on tullut muutoksia. Muuten puolestani hyväksyn toimintasuunnitelmat ja niihin tehdyt muutokset, jota paitsi yhdyn toveri Karttaaviin siinä suhteessa, kuten puoluetoimikunnan kertomusta käsiteltäessä jo eilen mainitsin, että puolueuustolle olisi annettava oikeudet mennä vaaliliittoon jonkin toisen puolueen kanssa valtiollisissa vaaleissa. Samoin yhdyn toveri Kososeen kansanvallan rajoittamispyrkimykseen nähden.

Vänttinen: Yhdyn kannattamaan edustaja Pusan täällä esittämää ponsilausemaehdotusta. Ja lisäksi mitä tulee julkilausuman maansaantia koskevaan kohtaan seuraavansisältöisen lisäyksen että: siirtoväkeen ja muiden maansaantiin oikeutettujen maansaannin, asutus- ja rakennustoiminnan ilmeinen jarruttaminen on valtiolliselta taholta päättävästi lopetettava.

Veikkolainen: Puoluetoimikunnalla on ollut ilmeisenä johtotähtenä näitä menettelytapaohjeita laadittaessa se näköala, että meidän on pyrittävä varaamaan mahdollisuudet puolueelle tässä maassa harjoit-

taa itsenäistä sosialidemokraattista politiikkaa, joka on välttämätöntä silloin, jos ja kun haluamme säilyttää tässä maassa laajemman demokratian ja suomalaiseseen elämänmuotoon perustuvat käsitykset. Tämän puheenvuoroni pyysin lähinnä sen johdosta, ettei syntyisi mitään väärinkäsityksiä sen huomattavan kiihkeän ja ylisanaisten puheenvuoron takia, jonka kansanedustaja Sylvi-Kyllikki Kilpi täällä meille esitti. Hänen johtajatuksenaan tässä nimenomaisesti oli se, että puoluetoimiston ja piiritoimistojen taholta on määrätietoisesti pyritty harjoittamaan diktatuurista jopa natsismiin vivahtavaa toimintaa, mikä kaikkein tyypillisimpänä on tullut esiin juuri puhujakysymyksiä järjestettäessä. Minulla kuitenkin on ollut tilaisuus verrattain läheltä seurata niitä puhujajärjestelyjä, jotka ovat koskeneet edustaja Sylvi-Kyllikki Kilpeä, ja tällöin olen todennut, että edesmenneellä Uudenmaan piirisihteerillä toveri Palosella on ollut tavattoman suuret vaikeudet yleensä puhujakysymyksiä järjestäessään, ja näitä vaikeuksia on ollut omiaan lisäämään edustaja Kilpi, sillä on useita tapauksia, jolloin hän on kieltäytynyt lähtemästä — jopa niinkin tärkeässä vaiheessa kuin eduskuntavaalien aikana ja niinkin merkittäväälle paikkakunnalle kuin Kymintehtaalle. Tämä tapahtui helmikuun 27 päivänä. Ja tämä menettely joutui hämmästyttävämpään valoon, kun hän aikaisemmin itse oli toivonut, että hän voisi — luonnollisista syistä johtuen tietysti — niin merkittäväälle paikalle päästä puhumaan. Toinen tapaus Järvenpäässä maaliskuun 16 päivänä, jolloin oli siis myöskin vaalitulaisuudesta kysymys. Ja hän ei tähän suvainnut lähteä ja perusteli tätä kielteistä asennettaan sillä, että hän on saanut tarpeekseen yhteistoiminnasta ns. asevelisiiven kanssa ja hän ei tässä vaiheessa katso voivansa siellä puhua, koska piirimme puheenjohtaja puoluetoimikunnan jäsen Jorma Tuominen oli sinne sovitto toiseksi puhujaksi. Nämä tapaukset osaltaan osoittavat, että silloin kun pyritään puoluekurista puhumaan, niin se pitää myöskin ulottaa keskeisiin henkilöihin, jottei heilläkään ole tilaisuutta ilmeisiä valheita esittää niinkin arvovaltaisessa paikassa kuin puoluekokous on. (Suosionsoituksia.)

Mansner: Täällä on sangen väkevästi ja monipuolisesti näistä menettelytapakysymyksistä jo todistettu, ja sikäli kuin olen puheenvuoroja seurattessani voinut päätellä, mitään asiallisesti uutta ei ole enää esiintynyt. Eiköhän olisi kokouksen työn jouduttamiseksi syytä rajoittaa myös puheenvuorot siitä huolimatta, että puheaika onkin rajoitettu jo verrattain lyhyeen. Minä ehdotan siis, että puheenvuorot rajoitetaan. (Edustajain joukosta: Kannatetaan!)

Puheenjohtaja: Täällä on puheenvuoroja vielä pyytäneet Linna,

Syrjänen, Hyvönen, Jokinen, Öhman, Länsivuori, Laiho. Rajoite- taanko puheenvuorot tähän?

Puheenvuorot rajoitettiin.

Laiho: Käytän tätä puheenvuoroa hyväkseni vastatakseni ministeri Kilven eilen lausumaan erääseen ajatukseen. Minun käsittäkseni juuri puoluekokouksessa puoluekokousedustajilla on tilaisuus esittää arvostelua hallitukseen päin ja ennen kaikkea sosialidemokraattisten ministerien toimintaan — huolimatta siitä, että arvostelija itse pystyisi hoitamaan ministerisalkkua päivääkään puhumattakaan sitten viikosta. Kun arvostelu vain on asiallista ja rakentavaa, ei nähdäkseni ole pahitteksi, että maakunnan ajatukset tulevat arvoisien ministerien tietoon. Jos yli maalin ampumista sattuu, johtuu se puutteellisuksista tiedoitustoiminnassa joukoille, jota eilispäivänä useissa puheenvuoroissa korostettiin. Jos ministerien nimi näkyy aina vain juhlien yhteydessä eikä missään muussa, ei ole syytä pahastua.

Yhteistoimintaa muiden työväenpuolueiden kanssa olen vielä joitakin kuukausia sitten — kuin myös edustamani yhdistys — ollut sillä kannalla, että yhteistoimintaa demokraattisella pohjalla näiden puolueiden välillä olisi sovellettavissa määrättyyn rajaan saakka. Viimeaikaiset tapahtumat ovat kuitenkin tätä uskoa vakavasti horjuttaneet. Onko hedelmällisen yhteistyön edellytyksiä olemassa perusjärjestöjen demokraattisen tasavertaisuuden pohjalla, sitä viimeisten tapausten valossa on syytä vahvasti epäillä. Käsitykset demokratiasta ovat sosialidemokraateilla ja ns. kansandemokraateilla sovittamattomasti eriävät. Kansanvaltainen sosialidemokraattinen puolue ei voi mennä määrätyn rajan ylitse, jonka rajan tuolla puolen on nimenomaan ulkoparlamentaarinen toiminta, jolle toiminnalle SKDL julistuksessaan antoi suinauksensa.

Syrjänen: Toveri Sylvi-Kyllikki Kilpi huomautti, etteivät puolue-toimisto ja piiritoimistot välitä puhujiksi oppositioon kuuluvia. Tämän johdosta ajattelin sanoa, että eräät opposition puhujat ovat aikaansaaneet puheillaan suuntakäsitteiden sekaannusta maakunnassa, ja sen vuoksi perusjärjestöissä ollaan useinkin hyvin huolestuneita siitä, minkälainen puhuja se taas sattuu tulemaan. On tapauksia, että sosialidemokraattisen puolueen puhujaksi luultu on pitänyt niin kommunistishenkisen ja kommunisteja tarpeettomasti lähentelevän puheen, että sitä ei ainakaan täysin sosialidemokraattiseksi voi sanoa. Puheen jälkeen paikkakunnan kommunistit ovat ryhtyneet seurustelemaan puhujan kanssa juhlapaikalla ja sosialidemokraatit ovat jääneet, kuten sanotaan »lehellä soitttelemaan». Tällaiset ovat sangen valitettavia ilmiöitä. Yksi ja toinen opposition mies puheillaan ilmeisesti havittelee kommunistien kannatusta pysyäkseen pinnalla. Varsinkin

näin tehdään vaalien edellä äänien kalastamistarkoituksessa. Osa heistä lienee vilpittömästi sitä mieltä, että he kommunistista henkistä jyrkkyyttä kokeeteeraamalla voivat hankkia lisäkannatusta sosiaalidemokraattiselle puolueelle, mutta eivät huomaa, että tekevät suuremmat palvelukset kommunisteille. Minun mielestäni on paikallaan, että puolue- ja piiritoimistot ovat varovaisia puhujia lähettäessään. Se oli kuripäätöksen käytäntöön soveltamista. Ja päätökset puoluekurista eivät hyödytä mitään, ellei niitä sovelleta myöskin käytäntöön. (Suosionosoituksia.)

Puheenjohtaja: Välillä esitetään raha- ja talousasiainvaliokunnan mietintö N:o 1. Sen esittää valiokunnan puheenjohtaja Lötjönen.

Puoluekokousedustajaa matka- ja päivärahat.

Puolueen sääntöjen 18 §:n mukaan puoluekokousedustajain matka- ja päivärahat suorittaa puolue. Päivärahan suuruudeksi valiokunta esittää hyväksyttäväksi 300 mk päivältä ja tämä päiväraha maksetaan varsinaisille edustajille.

Edellämäinintun pykälän mukaisesti edustajain matkakulut suoritetaan III luokassa rautatiellä ja II luokassa laivalla sekä mikäli joudutaan käyttämään muita kulkuneuvoja, silloin noudatetaan valtion voimassaolevaa III luokan tariffia. Matkakuluihin hyväksytään lisälipuista aiheutuvat kustannukset pikajunissa ja makuuvaunu-paikasta aiheutuneet kustannukset seuraavilla rajoituksilla: rajavyöhykkeenä on idässä Etu-Simola, lännessä ja pohjoisessa Haapamäki ja Mikkeli.

Puolueneuvoston jäsenten ja tilintarkastajien palkkiot.

Voimassaolevien sääntöjen 23 §:n mukaisesti puoluekokous vahvistaa puolueneuvoston jäsenten ja tilintarkastajien palkkiot. Valiokunta esittää puolueneuvoston jäsenille maksettavaksi matka- ja päivärahana saman palkkion kuin puoluekokouksen edustajille on edellä esitetty eli siis 300 mk päivältä ja matkakustannukset myöskin samoin edellytyksin kuin edellä on esitetty puoluekokouksen edustajille. Tilintarkastajille maksetaan palkkio laskun mukaan.

Helsingissä, 17 päivänä kesäkuuta 1946.

Talous- ja raha-asiaain valiokunta:

J. V. Lötjönen.

*H. Keurolainen.
Lauri Kanervio.*

*Kalle Torvinen.
Kalle Matilainen.*

Mietintö hyväksyttiin keskustelutta.

Hyvönen: Puutun vain hyvin lyhyesti puoluekuria koskevaan kysymykseen. Jos puoluekokous hyväksyy Sylvi-Kyllikki Kilven ehdottaman poiston sanomalehtien oikeudesta rajoittaa puolueen jäsenten kirjoittamismahdollisuuksia, on tuloksena se, että jokaisen puoluelehden täytyisi julkaista kaikki se soopa, jota niille mahdollisesti tarjotaan. Nämät ohjeethan sisältävät seuraavan määräyksen: »Puolueen jäsenillä on oikeus saada puolueen sanomalehdistössä ainakin omalla nimellään tahi tunnetulla nimimerkillään varustetut, asiallisesti ja muodollisesti kohtuullisia vaatimuksia vastaavat kirjoituksensa julkaistuksi, mikäli ne eivät ole ilmeisesti puolueen periaatteiden vastaisia tai sisällä henkilökohtaisia solvauksia». Sanoisin, että käytännössä vain tuo viimeinen solvauksia koskeva kohta merkitsee jotain. Me olemme viime aikoina nähneet, että puolueen periaatteita voidaan selvittää ja selittää kuin piru raamattua. Minä ihmettelen, että toveri Rantanen vanhana lehtimiehenä asettuu tällaisen rajoituksen kannalle. Ymmärtääkseni puoluelehdistöä arvostellaan aivan väärin, jos ajatellaan, että se suhtautuu diktatoorisesti toisin ajattelevia puolueen jäseniä kohtaan. Minä uskon, että jokainen vastuuntuntoinen sosialidemokraattinen lehtimies on valmis julkaisemaan omasta mielipiteestään eroavan asiallisen, puoluetta tai sen pää-määriä rakentavasti auttavan kirjoituksen, olkoon sen tekijä kuka puolueen jäsen tahansa. Tällaiseen pakkotilanteeseen saattamisella meidän maamme sosialidemokraattinen lehdistö tehdään vain karhunpalveluksia meidän omalle liikkeellemme.

Kalle Jokinen: Tämän kokouksen tehtävänä on sorvata menettelytapaohjeet sellaisiksi, että ne niin paljon kuin mahdollista vastaavat sosialidemokraattisen puolueen jäsenistön mielipiteitä. Samoin näiden menettelytapaohjeiden pitäisi tulla myöskin sellaisiksi, että ne myöskin kuvastavat suurten äänestäjäjoukkojen mielipiteitä. Nykyaikana puhutaan hyvin paljon demokratiasta, mutta samanaikaisesti pyritään keskittymään diktatuurin tapaiseen systeemiin. Jos siis esim. yhteisten juhlien järjestämiseen tarvitaan pyytää, puolue-elinten lupa, niin rajoittaa se tarpeettomasti perusjärjestöjen itsenäistä toimintaa. Ellei järjestöllä itsellään ole riittävästi arvostelukykä näistä asioista, niin muodostuu tämä holhoustoiminta varmaan myöskin hyvin heikoksi. Ei olisi myöskään syytä lyödä menettelytapaohjeissa lukkoon sellaista, että yhteistyö kaikkien mahdollisten poliittisten tilanteiden vallitessa tulisi mahdolliseksi, vaan olisi tämänkin kohta koetettava saada sellaiseksi, että tuollainen mahdollisuus olisi olemassa. On luonnollista, että kuri täytyy olla puolueessa, mutta sovellettakoon kuria tasapuolisesti niin enemmistösuuntaan kuin myös vähemmistöön

nähden. Minulla on ollut se käsitys, että tällä kertaa kuria on pääasias-
sa sovellettu vähemmistöön ja enemmistö on saanut kirjoittaa minkä-
laista soopaa tahansa ja harjoittaa politiikkaa, joka ei aina ole ollut
puolueen yleisen edun mukaista. Kun puolueemme on demokraattinen
puolue, niin ei olisi syytä harjoittaa yksipuolista politiikkaa. Ja jos
näin tehdään ja jatketaan se voi saattaa vielä enemmän häiriöitä
puolueemme sisäiseen elämään kuin mitä siellä on tällä kertaa
olemassa. Minä toivon, että menettelytapavaliokunta ottaisi
myöskin nämä vakavat seikat huomioon. (Suosionosoituksia sieltä
täältä.)

Öhman: Minulla ei ole tähän asiaan oikeastaan mitään sanottavaa.
Ainoastaan Lohjan kunnallisjärjestö on tätä asiaa käsitellyt ja päät-
tänyt valtuuttaa minut kannattamaan puolueitoimikunnan tekemää
ehdotusta.

Muuten minua ihmetyttää kovin tämä kokous sen takia, että me
haukutaan ja hangataan toinen toistamme ja jätämme pahimman
vihollisemme, porvarin ihan koskemattomaksi. Ei kukaan ole sanonut,
että porvari tekee pahaa — ainoastaan että me veljekset keskenämme.

Länsivuori: Joutuessani väliaikaisena toimitsijana kiertämään maa-
kuntaa olen tullut havaitsemaan sen kannanoton, minkä suuret jäsen-
joukot ovat ottaneet puolueitoimikunnan esityksiin nähden, jotka
koskevat näiden menettelytapahjeiden muuttamista. Sainkin matka-
eväikseni sen, että nämä suuret jäsenjoukot yhtyvät täydellisesti puo-
lueitoimikunnan esityksiin sillä lisäyksellä jonka toveri Kosonen esitti.
Lisäksi sen toivomuksen, että jos yhteistyötä tehdään, niin sen täytyy
tapahtua täyden demokratian merkeissä sillä varauksella, että puo-
lueemme säilyttää itsemääräämisoikeuden.

Veikko Helle: Minä olen Vihdin sosialidemokraattiselta kunnallis-
järjestöltä saanut valtuuden kannattaa puolueitoimikunnan ehdotusta
kaikissa suhteissa, paitsi puoluekuria koskevassa asiassa sanaa »julki-
suudessa», johon kiinnitimme huomiota ja ehdotamme sitä poistetta-
vaksi. Täällä toveri Lehto on kuitenkin tehnyt jo asianomaisen ehdo-
tuksen, joten riittää kun minä vain asetun häntä kannattamaan. Toi-
nen kohta, johonka kiinnitimme huomiota, on kappaleessa »Valtioliin-
nen kansanvallan merkitys ja sen puolustus». Emme pidä tarpeellisena
sisällyttää sanaa »porvarillisten» tähän kappaleeseen, koska tällä het-
kellä on havaittavissa, että muutkin ainekset pyrkivät rajoittamaan
kansalaisten valtiollisia oikeuksia, jotenka rajoitun tässä kannatta-
maan toveri Kososen ehdotusta, joka ymmärtääkseni tarkoitti sitä,
että tämä sana jätetään tästä kappaleesta pois.

Keskustelu julistettiin päättyneeksi.

Puheenjohtaja: Asia lähetetään menettelytapa valiokuntaan.

Puolueen jäsenmaksujen korottaminen.

Kaukinen: Arvoisa puheenjohtaja! Hyvät toverit! Tämä puoluetoimikunnan esitys jäsenmaksujen korottamisesta johtuu niihin tosiasioiden, jotka olivat teillä nähtävissä eilispäivänä tarkastaessamme ja hyväksyessämme puolueen tilinpäätöstä. Niinkuin tiedämme, niin inflatio on vaikuttanut myöskin puolueen asemaan, ja sen vaikutusten torjumiseksi, mitä se on vaikuttanut, puoluetoimikunta kokonaisuudessaan on päätenyt tähän esitykseen, mikä on jaettu. Tämä esitys on siis yksimielinen.

Voidakseni osoittaa muutamia seikkoja, jotka vaativat tämän tarkistustoimenpiteen suoritettavaksi vähintään ensi vuoden alusta luki, viittäisin vain, että viime vuoden talousarvion laatiminen jo tuotti erinomaisen suuria vaikeuksia lähinnä siinä mielessä, että meillä ei ollut tulolähteitä riittävästi käytettävissä. Puolueneuvoston päätöksen perusteella olemme kantaneet ylimääräisen veron, ns. inflatioveron tämän vuoden ensimmäisen ja toisen neljänneksen jäsenmäärän perusteella, mutta sekään ei kaikesta huolimatta, vaikka jäsenmäärä on meillä huomattavasti lisääntynyt, jaksanut peittää niitä tarpeita, mitä meillä laajentuneessa ja vilkastuneessa puoluetoiminnassa on esiintymässä. Mainitsisin vain, että tämän vuoden budjetti täytyi saada kasaan ottamalla huomioon parhaillaan järjestelyjen alaisina olevat arpajaiset, ja näiden arpajaisten tuotosta huomioitiin tulo- ja menoarvioon 1,7 milj. markkaa. Kun vielä otamme huomioon sen, että laajentunut toiminta ja myöskin yleinen poliittinen tilanne asettavat puolueelle entistä enemmän vaikeuksia — työkenttään on laajentunut monessakin mielessä —• me joudumme vaikuttamaan sosialidemokraattisen väestön osan keskuuteen, ja mikäli me voimme ammattiyhdistysliikkeessä, sama koskee osuuskauppaliikettä ja niin edelleen — kun me tätä työtä teemme, meidän täytyy palkata riittävästi työvoimaa, ja on luonnollista, että menot tätäkin tietä ovat huomattavasti lisääntyneet. Palkkamenot tekevät tänä vuonna yksistään 1.6 milj. markkaa. Muut yleiskulut n. 800,000 markkaa. Avustuksia tarvitaan myös piirijärjestöissä, jotta niidenkin' toiminta vastaisi niitä pyrkimyksiä, mitä puolueemme on toiminnalleen asettanut.

Kun otamme huomioon inflatioseikan, joka edellyttää palkkojen tarkistusta, ja kun muutkin yleiset kustannukset ovat huomattavasti lisääntyneet, on aivan välttämätöntä saada myöskin jäsenmaksutulot jollakin tavoin oikeaan suhteeseen menoihin nähden.

Viime vuoden tilinpäätös osoitti meillä olevan jäsenmaksutuloja n. 350,000 markkaa. Menot kuitenkin olivat viime vuonna lähes 3 milj. markkaa. Ja jos otamme huomioon ne kustannukset, joita

molemmat vaalit aiheuttivat ja jotka kustannukset eivät kokonaisuudessaan näy tilinpäätöksestä, niin meillä oli menoja yli 5 milj. markkaa.

Näin ollen minä uskon näillä muutamilla hajanaisilla viitteuksilla voineeni antaa oikean kuvan tästä esityksestä ja sen tarpeellisuudesta. Ja rohkenenkin toivoa, siitä huolimatta, vaikka tässä asetetaankin huomattavia korotuksia jäsenmaksuihin, että se tulisi puoluekokouksessa hyväksytyksi. Kun vertailemme jäsenmaksumme suuruutta eri ammatillisten liittojen jäsenmaksuihin, niin tähän kuukausimaksu vastaa suunnilleen yhden viikon jäsenmaksua ammattiliitoissa. Näin ollen esitys ei ole kohtuuton. Lopuksi toivon, että tämä puoluetoimikunnan yksimielinen esitys tulisi hyväksytyksi.

Puheenjohtaja: Tekisin sellaisen ehdotuksen, kaikki järjestöjen tekemät muutosehdotukset lähetettäisiin suoraan raha- ja talousasiainvaliokuntaan (Kokouksesta: Hyvä on!) ja että kokouksessa ei varsinaisesti keskustelua käytäisikään. Ehkä me voisimme tällaisen yksimielisesti hyväksyä? Ja sen jälkeen kun se tulee valiokunnasta, niin voidaan sitten lausua mielipiteitä, jos aiheutta on.

Puheenjohtajan ehdotus hyväksyttiin yksimielisesti.

Esitys jäsenmaksuista lähetettiin talous- ja raha-asiainvaliokuntaan.

Selostus puolueen valistustoiminnasta.

Leskinen: Keskeisimmät valistustehtäväthän olivat viime vuonna vaalivalistustoiminnassa, jäsenhankintatoiminnassa sekä kasvatustoiminnassa. Jokainen voi tehdä itselleen selväksi, kuinka suuret vaikeudet olivat vaalivalistustyössä, tutustumalla siihen toimintakertomuksen välityksellä. Ei vain se, että ulkonaiset olosuhteet vaalitoiminnan suhteen olivat epäedulliset, vaan myös se seikka, että vaalihenkilöstö puoluetoimistosta alkaen ja jatkuen aina maakuntaan saakka oli kokematon, vaikutti tietysti siihen, että varsinkin vaalivalmennustyössä eduskuntavaaleja varten oli havaittavissa vääriä harpauksia ja varsinkin haitallisia myöhästymisiä. On huomioitava erityisesti se, että eduskuntavaalien myöhästymiseen vaikutti henkilöstön siirtyminen uusiin tehtäviin. Vain vajaat kolme kuukautta ennen vaalien toimittamista esim. puoluetoimistossa tapahtui sihteerien vaihdos, ja oli ymmärrettävää, että tuotti vaikeuksia viikon, parin sisällä luoda koko vaalivalistuskoneisto sekä hankkia tarpeellinen valistusvälineistö. Siitä huolimatta minä uskon, että vaalimateriaalin runsauteen nähden tuskin lienee huomauttamista eikä suinkaan myöskään sen laatuun nähden. Ainoastaan voidaan kai huomauttaa siitä,

että tuon vaalimateriaalin toimittaminen maakuntaan hyvin useissa tapauksissa myöhästyi.

Tärkein tehtävä tietysti vaalitoiminnan yhteydessä oli henkilökohtainen valistustoiminta. Siinä suhteessa me emme eduskuntavaaleihin nähden onnistuneet täysin tyydyttävästi. Kommunistit esim. suorittivat järjestelmällisesti valistustyötään ovi ovelta niin maaseudulla kuin asutuskeskuksissakin, mutta valitettavasti me sosialidemokraatit emme pysty vastaavanlaisiin suorituksiin omalla tahollamme. Täytyy suoraan sanoa, että oli ihmeteltävän säyseätä monien puolueosastojen suhtautuminen tähän henkilökohtaiseen valistustyöhön. Aivan kuin pelättiin lähteä liikkeelle sosialidemokratian kilpi rinnassa esittelemään puolueen vaaliohjelmää ja esittelemään sen vaalitunnuksia. Ja varmasti tämä vaikutti osaltaan siihen, että niin syrjäkylissä kuin asutuskeskuksissakin sellaiset tunnukset saivat kannatusta, joita hyvin ahkerasti ja hyvin voimakkaasti henkilökohtainen valistustyön kautta heitettiin esille kommunistien taholta. Sama arvostelu voidaan tietysti suorittaa kunnallisvaalitoimintaan nähden. Mutta luulisin, että jo kunnallisvaalien valmistelussa henkilökohtainen valistustyö tapahtui suunnitelmallisemmin ja perusteellisemmin kuin eduskuntavaalien aikana.

On tietysti vaikea mennä punitsemaan, kuinka ratkaisevan merkityksellistä henkilökohtainen valistustyö loppujen lopuksi on. Henkilökohtaisesti edustan käsitystä, että se on kaikkein tärkein valistustyön muoto vaalitoiminnassa. Suomalainen työmiehen ja työläisnaisen eivät ole suoranaisella propagandalla vaikuttavissa. Huomattavin osa pyrkii omakohtaisesti asioihin syventymään, ja ainoastaan lähestymällä tällaisia henkilöitä henkilökohtaisesti voidaan kumota vääriä käsityksiä kuin myös antaa tilalle oikeat Ikäsitykset asioista.

Huomioon ottaen myös ulkonaisesti vaikeat olosuhteet, sisäisen kriisin ja hyvin voimakkaan vastapropagandan edustamaamme vaalitoimintaa vastaan, olisi ollut sitäkin tähdellisempää, että tuo henkilökohtainen vaalikoneisto olisi toiminut, että olisi ollut aktiivisia puolueen asiamiehiä huomattavasti runsaammin kuin mitä loppujen lopuksi oli asianlaita.

Vaalitoiminnan lomassa puoluetuomikunta ja puoluetuomisto tekivät aloitteita jäsenhankintatyön tehostamiseksi. Järjestettiin syyspuolella erityinen jäsenhankintakuukausi. Ja voidaan kai sanoa, että tämä jäsenhankintakuukausi, niinkuin jäsenhankinta ylipäänsä vuoden aikana ja tämän vuoden kuluessa on tapahtunut yllättävän myönteisissä merkeissä. On ollut todettavissa varsinkin eduskuntavaalien jälkeen selvä virtaus sosialidemokraattiseen puolueeseen kuin myöskin työläisnuorisoliikkeeseen. Tarvitaan kuitenkin tämän aineksen kiin-

nittämiseksi puolue toiminnan piiriin voimakkaita toimenpiteitä, ja juuri siihen ovat tähänneet kasvatustoiminnan piiriin kuuluvat toimenpiteet, jotka ovat olleet näkyvissä niin kurssitoiminnassa kuin muussakin valistustyössä.

Puolueen kasvatustoimikunta, joka sotavuosien aikana kokoontui vain muutaman kerran ja jolla ei ollut sodan aikana valmistettua toimintasuunnitelmaa, uusittiin. Se uusittiin miltei kokonaan, ja se on myöskin omaa toimintaansa varten jo laatinut kiinteän ohjelman. Ja mikä on käsitykseni mukaan kaikkein merkityksellisintä, tuota ohjelmaa on ryhdytty toteuttamaan välittömästi ennenkun sitä on monissa elimissä käsitelty muuten kuin sen verran kuin välttämätön hyväksyminen vaatii. Mainitsen tässä vain, että puolue toimikunnan päätöksellä on toteutettu kasvatus- ja kurssiohjelma, joka on pyrkinyt järjestelmällisyyteen siinä suhteessa, että pohjakouluna olisi Sivistysliiton välityksellä toteutettu kirjeellinen sosialismin teorian opiskelu; sen jälkeen on ollut seuraavana portaana piirikunnalliset puoluekurssit — tänä vuonna niitä on järjestetty kuudella paikkakunnalla — ja viimeisenä portaana on tänä vuonna ollut puolueopistokurssit, jotka parhaillaan ovat käynnissä ja päättyvät viikon kuluttua.

Tähän kurssitoimintaan on uhrattu varoja miltei miljoonan markkaa. Ja on lausuttava täysi tunnustus puolue toimikunnalle, joka on oivaltanut tämän välttämättömän kasvatustehtävän tärkeyden.

Menemättä sen pitemmälle näihin asioihin totean, että tämän kokouksen asiana — sikäli kuin valistustoiminnasta on kysymys — on ratkaista, onko syytä muuttaa jossakin mielessä nyt aloitettua suuntausta puolueen kasvatustyössä, onko syytä sitä jossakin mielessä tehostaa, vai voidaanko pitää suunnilleen tyydyttävänä nyt aloitettua toimintaa. Henkilökohtaisesti edustan sitä käsitystä, että me olemme suurin piirtein oikeilla raiteilla. Meidän pitäisi vielä vain voida tehostaa toimintaa puolueosastojen piirissä sen hyväksi, että saataisiin vastaisille kursseille, lähinnä juuri aatteellisille puoluekursseille henkilöitä, jotka tulevat sinne ei suinkaan vain viettääkseen lomaa, vaan tulevat sinne tarkoituksella todella opiskella ja antaa myöhemmin panoksensa omalla paikkakunnallaan ja puolue-elämässä aatteellisen kasvatustoiminnan tehostamisen hyväksi. Poliittisen järjestön voima on aatteellisesti valveutuneessa jäsenistössä. Sen jatkuvan kehityksen pohjaedellytys järjestön aatteellisista tavoitteista ja menettelytavoista tietoisiksi sekä niihin horjumattomasti luottavaksi toimihenkilöstöksi, se on juuri tässä. Taitavinkaan päivän politiikan hoito tuskin takaa järjestön jatkuvan olemassaolon, puhumattakaan propagandalle rakennetulle poliittiselle toiminnalle, joka viime vuosien esimerkkien mukaan romahti ensimmäiseen suureen vastoim-

käymiseen. Puolueemme toiminta on alun alkaen rakennetta aatteellisuuden lujalle pohjalle. Tämän todistaa parhaiten lähes puolivuosisatainen kehitys maamme voimakkaimmaksi poliittiseksi tekijäksi. Tätä todistustahan ei suinkaan voi mitätöidä kahden viime vuoden syvälinen sisäinen muutos poliittisessa elämässämme. Voidaan kai päinvastoin sanoa, että vain äärimmäisen luja poliittinen järjestö on voinut kestää niin voimakasta kuohuntaa ulkonaisen paineen alla luhistumatta. Kun näin on, ei uskoisi olevan epäilyksiä sen työn suhteen, sen kasvatuslinjan suhteen, jota puolueen olisi vaalittava kasvatus- ja valistustyössään. Minä rohkenen vedota hollantilaisen toveri Woskuillin kauniiseen ja syvälliseen esimerkkiin eilisessä juhlassa Elias Lönnrotista ja Kalevalasta. Kootkaamme vuosikymmenien varrella syntyneet kansanvaltaisen sosialistisen liikkeen päätökset toimintamme suuntaviivoiksi ja menettelytavoissa, yhdistäkäämme nämä päätökset tiedoksi muuttuneen ajankohdan sosialistisen yhteiskuntakatsomuksen voimalla vastaansanomattomaksi ja lujaksi evääksi, joka on oleva koko meidän toimintamme perustana. Meidän tulee pitää jokaisen yksilön, jokaisen yksityisen puoluetoverinkin hengen vapautta johtotähtenä. Meidän pitää kohottaa jokainen yksityinen puoluetoverimme ja hänen kauttaan kansan syvät rivit, niinkuin sanotaan, harhauskomusten ja -uskottelujen harmaasta liejusta-tietoiseksi ja vaikuttavaksi tekijäksi. Säilykseen tämän kokouksen päätunnus »Sosialismi uskosta tiedoksi» niin kauan kuin se meissä itse kussakin lähtemättömästi palaa ja käytännössä toteutuu. Silloin puolue ja sen jäsenistö voidaan hallita, eivätkä suuremmat tai pienemmät myrskyt puun latvassa voi vaikuttaa sen kasvuun. (Suosio-osoituksia.)

Puheenjohtaja: Ehdotan, että valistusasiasta käytäisiin lyhyenpuoleinen keskustelu. Kaikki oleellimmat ehdotukset voitaisiin tehdä suoraan valiokunnalle. Siten pääsisimme ajassa eteenpäin, niin että saisimme keskustelun tästä asiasta päättymään aamiaiseen mennessä. Ehkä hyväksytään tällainen ehdotus.

Puheenjohtajan ehdotus hyväksyttiin.

Karttaavi: Hyvät toverit! Minä en voi tehdä esitystäni suoraan valiokunnalle, koska minun esitykseni ei koske yksinomaan vain puoluetoimikuntaa ja puolueen johtoa, vaan toivomuksena esittäisin koko puolueen jäsenistölle, siis teidän kauttanne kaikille perusjärjestöille. Meillä sosialidemokraatteihin lukeutuvilla on valitettavasti aina ollut sellainen tapa, että jos jonkin tiedoituksen tai jonkin valistus jutun lähettää, niin se unohtuu aina niille henkilöille, joille se lähinnä tulee. Tästä kaikkein koomillisimpana tapauksena ^sattui sellainen tapaus — täällä ei taida olla Palonen läsnä — että

hän tiedoitti jollekin paikkakunnalle kurssien alkamista ja pyysi kiireellisiä toimenpiteitä. Kun hän meni kurseja aloittamaan, niin se kirjelmä, jossa hän niistä kurseista tiedoitti, ei ollut asianomaisessa työväenyhdistyksessä avattukaan!

Tällä tavalla suhtaudutaan aika paljon siihen nähden, mitä puoluetoimikunta tai yleensä puolueen johto meille tavalla tai toisella tiedoittaa. Näin ei suinkaan ole asianlaita meidän kilpaveljillämme kommunisteilla. Jos sieltä tulee jonkinlainen paperi, mikä tahansa, jos se tänä päivänä lähetetään perusjärjestölle, niin kyllä se huomennaamulla jokaisella työpaikalla varmaan tiedetään, mitä siellä on tiedoitettu, mitä siellä on käsketty tekemään. Sitä varten kun me tässäkin kokouksessa tulemme esittämään puoluetoimikunnalle yhtä ja toista toivomusta sellaista, että valistustyökysymystä pitäisi hoitaa tällä ja tuolla tavalla, niin käsittääkseni jokaisen puoluekokousedustajan velvollisuus olisi myös omassa perusjärjestössään tehdä työtä siinä mielessä, että kaikki tällaiset tiedoitukset myöskin tulisivat kaikkien jäsenten tietoon. Mitä sitten tulee käytännöllisiin asioihin, niin yksi muistutus minulla tässä valistustyössä olisi. Ensinnäkin se: kun me joka kevät myymme vappumerkkiämme tai muita julkaisujamme, on tiedä mistä se johtuu, mutta esim. tänä keväänä jokaisessa käänteessä minulle tarjottiin kommunistien tai yleensä SKDL:n vappumerkkiä, sen sijaan etten puolueen omaa vappumerkkiä saanut mistään. Siellä paikkakunnalla, missä ensiksi jouduin puhumaan, niin siellä pitkälistien kyselyjen jälkeen lopulta löysin miehen, joka kauppasi myös puolueemme vappumerkkiä. •— Tämä johtuu ensinnäkin siitä, että perusjärjestöissä ei oteta riittävän vakavasti henkilökohtaisen valistustyön eri muotoja. Toinen asia on myös, että me olemme jollakin tavoin oppineet liian paljon laskelmoimaan taloudellisesti, kuinka paljon meille tuottaa tappiota, jos tilaamme liikaa vappumerkkejä. Siitä meidän täytyisi päästä. Meidän täytyy pitää huolta, että saamme vappumerkkejä jokaiseen työväenjärjestöön niin paljon, että mieluummin jokaisesta perusjärjestöstä jääköön niitä aika kourallinen myymättä, kuin että tekisimme sen erehdyksen, että sellaiset toverit, jotka haluavat vappumerkin, jäisivät siitä osattomiksi. Sitten vappumerkin muoto. Minä en hyväksy sitä, että sosialidemokraattisen puolueen vappumerkki tehdään niin kovin vaatimaton. Punaista väriä minä kaipaen siinä ja muutenkin saa olla saman tapainen kuin aikanaan oli.

Mitä viimeaikaiseen valistustoimintaamme tulee, olen mielihyvällä pannut merkille sen, että meidän puolueemme on, ehkä mahdollisesti oppia ottaen kilpailevista järjestöistä, paljon voimallisempaa valistustyössään kuin aikaisemmin. Tervehdin ilolla sitä, että meillä

on tällä kertaa monet puolueopinnot ynnä muut kasvatuskoneistomme, jotka kykenevät perusjärjestöihin tuomaan sellaista voimaa, joka kykenee valistustyötä tekemään. (Suosionosoituksia.)

Keskustelu julistettiin päättyneeksi.

Puheenjohtaja: Asia lähetettiin valistusasiainvaliokuntaan.

Puolueen suhtautuminen ammattiyhdistystoimintaan.

Hakulinen selosti puoluetoimikunnan kantaa asiassa.

Puheenjohtaja: Kun asia oli selostus puoluekokoukselle, mutta koska tästä nyt päätöslauselma olisi puoluekokouksen nimessä annettava, niin minä ehdoin, että asia lähetetään menettelytapavalio-kuntaan päätöslauselman sorvaamista varten. Ehkä hyväksytään tämä?

Puheenjohtajan ehdotus hyväksyttiin keskustelutta.

Puheenjohtaja: Sitten minä ilmoitan valiokuntien puheenjohtajille, että heidän on saatava nopeasti puoluekokoukselle tarkoitetut esitykset, jotta ne voidaan täällä painattaa ja levittää. Edelleen mainitsisin, että todennäköisesti puoluekokous ei pääty niin aikaisin, että iltajunilla edustajat vielä pääsisivät matkustamaan, jotta siinä asiassa on oltava mahdollisimman pidättyväisiä.

Aamiaisloma klo 13.06.

Puoluekokousta jatketaan kello 14.40.

Puheenjohtajana toimii *Emil Skog*.

Valistusasiainvaliokunnan mietintö puolueen valistustoiminnasta.

Puheenjohtaja: Kokous alkaa. Valistusasiainvaliokunnan puheenjohtaja esittää valistusasiainvaliokunnan mietinnön n:o 1.

Toivonen: Valistusasiainvaliokunta ehdottaa yksimielisesti hyväksyttäväksi puolueen valistustoiminnan ja toivoo, että sitä edelleen jatketaan voimien ja varojen mukaan, m.m. matkapuhujia lisäämällä, joiden työ erikseen suunnitellaan.

Kurssitoimintaan on perusjärjestöissä kiinnitettävä erikoista huomiota saadakseen kasvatetuksi toimitsijavoimia, jota toimintaa puolue- ja piiritoimikuntien on taloudellisten mahdollisuuksien mukaan edistettävä.

Puolueen asiamiesverkosto on järjestettävä työ- ja toimintakykyiseksi.

Perusjärjestöissä on kiinnitettävä huomiota puolueen kirjallisuuden ja julkaisujen levitystyöhön entistä tehokkaammin. Puoluetoimikunnan on kiinnitettävä erikoista huomiota uusien valistustyömuotojen käytäntöön ottamiseen, milloin se on tarpeen.

Puheenjohtaja: On kuultu valistusasiainvaliokunnan mietintö, joka koskee valistustyötä. Ehkä valiokunnan esitys hyväksytään yksimielisesti? Hyväksyttäneen?

Mietintö hyväksyttiin yksimielisesti.

Talous- ja raha-asiainvaliokunnan mietintö jäsenmaksujen korottamisesta.

Puheenjohtaja: Talous- ja raha-asiainvaliokunnan mietinnön n:o 2 esittää valiokunnan puheenjohtaja Lötjönen.

Lötjönen: Talous- ja raha-asiainvaliokunta ehdottaa hyväksyttäväksi puoluetoimikunnan esityksen jäsenmaksujen korottamisesta siten, että jäsenmaksut olisivat 4 markkaa kuukaudelta eli 48 markkaa vuodelta jäsentä kohden; muissa kohdin muuten esitys sellaisenaan.

Puheenjohtaja: Ehkä hyväksytään?

Jäsenmaksut hyväksytään talous- ja raha-asiainvaliokunnan mietinnön mukaisina.

Menettelytapavalioikunnan mietintö puoluetoimikunnan ja eduskuntaryhmän kertomuksista.

Puheenjohtaja: Menettelytapavalioikunnan mietinnön esittää valiokunnan puheenjohtaja Hakulinen.

Hakulinen: Menettelytapavalioikunnan mietintö n:o 1, joka koskee puoluetoimikunnan ja eduskuntaryhmän kertomuksia.

Puoluetoimikunnan ja Eduskuntaryhmän antamien toimintakerotusten pohjalla Sosialidemokraattisen Puolueen ylimääräinen puoluekokous on suorittanut laajan keskustelun. Se toteaa, että nämä elimet ovat joutuneet toimimaan erittäin vaikeissa olosuhteissa. Poliittinen ja taloudellinen kehitys maassamme ei ole ollut sosialidemokraattisen puolueen määrättävissä. Parlamentaarin edustuksemme on valtiollisissa vaaleissa kärsinyt vaalitappion johdosta ollut pienempi kuin koskaan aikaisemmin. Lisäksi on huomattava, että sisäpoliittisen kehityksen alla on ollut leimaa-antavana n.s. kolmen suuren eduskunnallinen yhteistyö. Tällöin on ollut todettavissa, että sosialidemokraattien esittämät näkökohdat ja kannanmäärittelyt on useissa tärkeissä ratkaisuissa sivuutettu. Puoluekokous katsoo,

että maalaisliiton ja kommunistien välisissä kompromisseissa on aiheutettu vahinkoa maalle ja erityisesti työväenluokalle. Näin asian laita ollut myöskin taloudellisella alalla, ja tämä on osaltaan ollut syynä hinta- ja palkkakysymysten onnettomaan hoitamiseen.

Puoluekokous antaa tunnustuksensa puoluetoimikunnalle ja eduskuntaryhmälle useista ripeäotteisista aloitteista ja toimenpiteistä. Puoluejärjestöjemme osalta on ollut havaittavissa erittäin voimakasta jäsenmäärän kasvua ja toiminnan aktivisoitumista. Tyydytyksellä on myöskin todettava kummankin elimen päättävä esiintyminen sosialisoimiskysymyksen vireillepanossa sekä itsenäinen, työväenluokan edun mukainen esiintyminen taloudellisissa kysymyksissä. Niinikään on pantava merkille se ryhdikäs esiintyminen, jota puolueemme päättävävaltaelimet ovat osoittaneet etenkin viime aikoina ilmenneitä kansanvallalle vieraita ulkoparlamentaarisia esiintymisiä kohtaan.

Puolueemme toimintaa on kuitenkin suuresti haitannut sen johtelimissä esiintynyt hajaannus ja eripuraisuus. Näitä erimielisyyksiä on sitäpaitsi liioittelevasti esitetty julkisuudessa, vieläpä ulkomaisten lehtien palstoilla. Täten on puolueellemme aiheutettu vahinkoa ja annettu siitä ulospäin kuva, joka ei vastaa todellisuutta. Tällaisia ilmiöitä on esiintynyt niin puoluetoimikunnan kuin eduskuntaryhmänkin piirissä. Myöskään hallituksessa olevien edustajiemme toiminta ei tässä suhteessa ole ollut suinkaan mallikelpoista.

Puoluekokous tehostaa sosialidemokratian itsenäistä ja riippumattonta asemaa poliittisessa elämässä. Puolueemme kaikkien elimien on toimittava yhtenäisen ja rakentavan hengen elähdyttäminä silmämääränään maan, kansan ja työväenluokan paras. Senvuoksi on myös menettelytavoissa löydettävä yhtenäinen linja, jota kaikki puolueen edustajat hallituksessa, eduskunnassa, puolue-elimissä ja muilla tärkeillä paikoilla ovat velvolliset noudattamaan. Repivistä erimielisyyksistä ja rikkinäisyydestä puolueemme piirissä on ehdottomasti päästävä. Puolueemme on kansanvaltainen puolue, joka sallii keskuudessaan mielipidevapauden. Mutta se on samalla taisteleva puolue, jonka suurten päämäärien edistämistä yhtenäisellä ja voimakkaalla tavalla kenenkään puolueen jäsenen ei ole lupa häiritä tai vahingoittaa.

Tämä on ensimmäinen mietintö. Luenko minä toisen myöskin, joka koskee ammattiyhdistysliikettä?

Puheenjohtaja: Ehkä otetaan ensiksi tämä menettelytapavaliokunnan mietintö n:o 1. Mietintö hyväksyttäneen?

Mietintö hyväksyttiin yksimielisesti.

Menettelytapavaliokunnan mietintö sosialidemokraattien suhteesta ammattiyhdistysliikkeeseen.

Puheenjohtaja: Seuraa menettelytapavaliokunnan mietintö n:o 2, joka koskee sosialidemokraattien suhdetta ammattiyhdistysliikkeeseen. Sen esittää valiokunnan puheenjohtaja Hakulinen.

Hakulinen: Päätöslauselma sosialidemokraattien suhteesta ammattiyhdistysliikkeeseen.

Keskusteltuaan suhtautumisesta ammattiyhdistysliikkeeseen Suomen Sosialidemokraattisen Puolueen ylimääräinen puoluekokous päättää seuraavaa:

Antaen arvon Suomen Ammattiyhdistysten Keskusliiton tärkeälle tehtävälle yhdistää kaikki palkallaaneläjät, niin ruumiillisen kuin henkisen työn tekijät taisteluun taloudellisen, sivistyksellisen ja yhteiskunnallisen asemansa kohottamiseksi, kunnioittavat sosialidemokraatit ammattiyhdistysliikkeen itsenäisyyttä ja riippumattomuutta. Ammattiyhdistysliikettä ei saa tehdä minkään poliittisen ryhmän poliittiseksi taisteluvälineeksi ja siten tehdä sitä taistelukyvyttömäksi.

Socialidemokraatit, jotka ovat SAK:n perustaneet, eivät voi sallia aikaisemman ammattiyhdistysliikkeemme historian toistumista, jontenka kaikenlainen yhtenäisyyttä hajoittava toiminta on päättävästi kaikkialla torjuttava. Jotta ammattiyhdistysliike voisi toimia kaikkien palkkatyöntekijäin hyväksi, kehoittaa puoluekokous palkkatyöntekijöitä ja varsinkin sosialidemokraatteja työskentelemään ammattiyhdistysliikkeessä seuraavien päämäärien puolesta:

I. Ammattiyhdistysliikkeen tehtävät:

Puoluekokous toteaa, että SAK:n perustavassa kokouksessa on varsin tarkoin määritelty ammattiyhdistysliikkeen yleiset tehtävät. SAK:n v. 1943 hyväksymä ammattiyhdistystoiminnan ohjelma »Mitä SAK tahtoo?» on myöskin sopusoinnussa Sos.-dem. Puolueen nykyhetken vaatimusten kanssa. Samoin puolue kannattaa SAK:n Valtuuston 1945 tekemiä päätöksiä tämän hetken talouspoliittisista päämääristä. Näiden päätösten perusteella kokous haluaa erikoisesti korostaa seuraavia sosialidemokraattien tehtäviä ammattiyhdistysliikkeessä:

1. Ammattiyhdistysliikkeen tehtävänä kaikissa olosuhteissa on palkkatyöntekijäin työ- ja palkkaehtojen turvaaminen ja kaikinpuolinen edistäminen. Työväenliikkeen vaikutusvallan kasvaessa yhteiskunnassa, on tämä tehtävä laajentunut niin, että sosialidemokraattien päämääränä on koko työväenliikkeen voimaa hyväksi-

käyttäen johdonmukaisesti pyrkimällä demokraattista sosialismia kohden, hävittää asteittain työvoiman kauppatavaran luonne. Siksi on pyrittävä demokratian luomiseen työpaikoilla, talouselämässä ja yleensä yhteiskunnassa sekä tähdättävä suunnitelmallisen sosialisoinnin avulla sosialistiseen tuotantotapaan.

2. Sosialidemokraattien käsityksen mukaan ammattiyhdistysliike voi toteuttaa päämääränsä vain, jos maassamme on yhdistys-, koontumis- ja lausuntavapaus eli valtiollinen demokratia kaikilla kansalaisilla. Näiden oikeuksien säilyttämiseksi ja laajentamiseksi sosialidemokraatit taistelevat kaikkia diktatuuripyrkimyksiä vastaan.

3. Sosialidemokraattien toiminnan päämääränä ammattiyhdistysliikkeessä on pysyväisen ja oikeudenmukaisen rauhantilan aikaansaaminen maailmassa, joka on rakennettava niin, että kaikkien kansojen oikeus elää oman itsenäisen ja suvereenisen valtionsa puitteissa tulee olemaan mahdollista.

II. *Ammattiyhdistysliikkeen yhtenäisyyden edellytykset:*

Toimiessaan ammattiyhdistysliikkeessä sosialidemokraatit lähtevät siitä tosiasiasta, että liike voi olla taistelukykyinen vain siinä tapauksessa, että se voi sulkea toimintapiiriinsä kaikki palkkatyöntekijät puolue- ja kielirajoihin sekä uskontoon katsomatta. Tässä mielessä sosialidemokraatit ovat uskollisia SAK:n perustavan kokouksen päätöksille ja korostavat ammattiyhdistysliikkeen yhtenäisyyden edellytyksenä erikoisesti seuraavaa:

1. Säilyttääkseen ammattiyhdistysliikkeen yhtenäisenä ja taistelukykyisenä on sosialidemokraattien työskenneltävä ammattiyhdistysliikkeessä niin, että liike pysytetään itsenäisenä ja valtiollisista puolueista riippumattomana järjestönä, jonka ei sallita ottaa suorittaakseen poliittisten puolueiden tehtäviä.

2. Milloin ammattiyhdistysliikkeen yhteinen esiintyminen on välttämätöntä palkkatyöntekijäin valtiollisten, sivistyksellisten ja taloudellisten oikeuksien turvaksi tai niiden kohottamiseksi on sosialidemokraattien toimittava niin, että tällaisen esiintymisen tulee tapahtua vain SAK:n edustajakokouksen päättämässä rajoissa sekä SAK:n valtuuston tai työvaliokunnan kussakin tapauksessa erikseen tekemien päätösten perusteella. Tässä mielessä korostetaan myös kussakin eri tapauksessa eri työväen puolueiden yhteistoimintaa.

3. Sosialidemokraattien on huolehdittava siitä, että SAK:oon yhtyneet liitot tai niiden perusjärjestöt eivät saa kuulua mihinkään poliittiseen puolueeseen tai puolueeryhmään. Poliittisten puolueiden

jäsenveroja ei saa koota ammatillisten järjestöjen jäsenmaksujen yhteydessä. Ammatillisten järjestöjen varoja ei saa lahjoittaa, sijoittaa tai lainata poliittisen toiminnan tukemiseksi. Jos työväen lasten ja nuorisotoimintaa tuetaan, on varoja myönnettävä tasapuolisesti eri järjestöille.

4. Sosialidemokraattien on työskenneltävä niin, että ammattiyhdistysliikkeen sisäinen demokratia ja täydellinen mielipiteiden vapaus sallitaan niin järjestöissä kuin työpaikoillakin. Erikoisesti on sosialidemokraattien huolehdittava siitä, että asioiden käsittely ammatillisissa järjestöissä pyritään pitämään asiallisella tasolla.

5. Kun työväenliikkeessä yhtenäisyyttä ei ole ollut mahdollisuutta saavuttaa, on sosialidemokraattien mielestä täysin ymmärrettävää, että ammattiyhdistysliikkeen sisällä on eri poliittisten puolueiden ammatillisten elinten toimintaa, edellyttämällä, että ne kunnioittavat ammattiyhdistysliikkeen itsenäisyyttä ja riippumattomuutta. Tältä pohjalta lähtien pitävät sosialidemokraatit täysin oikeutettuna, että SAK:n, jäsenliittojen ja perusjärjestöjen vaaleissa eri ryhmällä on omat vaalilistansa, joita voidaan tehdä julkisesti tunnetuksi, ellei aikaisemmin neuvotteluteitse ole sovittu sopuvaa laista. SAK:n ja jäsenliittojen vaalit olisi suoritettava suhteellista vaalitapaa noudattaen.

6. Sosialidemokraatit haluavat ammattiyhdistysliikkeessä työskennellä niin, että SAK on Ammattiyhdistysten Maailmanliiton jäsenenä ja toteuttaa sen päätöksiä, samalla pyrkien yhteistyöhön kaikkien siihen kuuluvien ammatillisten järjestöjen kanssa. Tässä tarkoituksessa sen on syvennettävä edelleen perinteellistä yhteistyötä pohjoismaiden veljesjärjestöjen kanssa ja pyrittävä rakentamaan luottamukselliset ja läheiset suhteet Neuvostoliiton ammatillisiin järjestöihin.

III. *Sosialidemokraattien toiminta ammattiyhdistysväen keskuudessa:*

Jotta sosialidemokraattien toiminta ammattiyhdistysliikkeessä saataisiin tehostumaan sekä sosialidemokraattiset aatteet tunnetuksi palkkatyöntekijäin keskuudessa, on Sos.-dem. Puolueen valistus- ja järjestötyössään pyrittävä seuraaviin päämääriin:

1. Kaikkialla on suurempiin liike- ja teollisuuslaitoksiin sekä työpaikkoihin perustettava sosialidemokraattisia puolueyhdistyksiä.

2. Missä ei ole mahdollista työpaikkayhdistysten perustamiseen, on pyrittävä eri aloja käsittävien puolueyhdistysten luomiseen tai ainakin saamaan erikoisesti ammattiyhdistysväkeä puolueyhdistysten jäseniksi.

3. Sos.-dem. Puolueen ja ammattiyhdistyselinten toimesta on puolueeseen kuuluvalla ammattiyhdistysväelle selvitetävä kulloinkin ajankohtaisia sosialidemokraattien tehtäviä ammattiyhdistysliikkeessä.

4. Sos.-dem. Puolueen taloudellisen aseman tukemiseksi on sosialidemokraattien ammattiyhdistysliikkeessä aktiivisesti työskenneltävä ammattiosastojen yksityisinä jäseninä puolueen rahanke-räysten, arpajaisten, merkkien ja kirjallisuuden myynnin hyväksi.

IV. *Organisatorinen toiminta:*

Ollakseen taistelukykyisiä ja voidakseen suorittaa edellämaini-tut tehtävät ammattiyhdistysliikkeessä on sosialidemokraattien organisoitava oma ryhmätoimintansa seuraavasti:

1. Sosialidemokraattien toimintaa ammattiyhdistysliikkeessä yleisesti johtaa sosialidemokraattisesta aktiivisesta ammattiyhdistysväestä muodostettu Sos.-dem. Ammattiyhdistysväen Valtuuskunta,, jonka tehtävänä tulee olla kaikkien ohjelmallisten kysymysten selvittely ja ratkaisu yhdessä Sos.-dem. Puoluetoimikunnan kanssa.

2. Sosialidemokraattien käytännöllistä toimintaa koko ammattiyhdistysliikkeessä johtaa Sos.-dem. Puoluetoimikunnan asettama Ammattiyhdistysjaosto, joka on toiminnastaan vastuunalainen Sos.-dem. Puoluetoimikunnalle ja Sos.-dem. Ammattiyhdistysväen Valtuuskunnalle.

3. Sosialidemokraattien on jokaiseen ammattiliittoon, paikallisjärjestöön, ammattiosastoon ja työpaikkajärjestöön perustettava Sos.-dem. Ammattiyhdistysjaostot, joidenka tehtävänä on yhteisymmärryksessä Sos.-dem. Ammattiyhdistysväen Valtuuskunnan hyväksymien yleisten linjojen mukaan sosialidemokraattien toiminnan ohjaaminen ammattiyhdistysliikkeessä.

Puheenjohtaja: On kuultu menettelytapavaliokunnan ammattiyhdistysliikettä koskeva mietintö.

Keskustelu:

Mansner: Me kuulimme tässä menettelytapavaliokunnan mietinnön n:o 2, joka oli erittäin laaja ja sängen pitkälle yksityiskohtiin menevä. Minä asiallisesti en voi tämän kuuleman perusteella tehdä sitä vastaan mitään muistutuksia, mutta valitan sitä, että näin laaja mietintö on lukemalla esitetty puoluekokoukselle. Olisi ollut erittäin tarpeellista, että se monistettuna taikka painettuna samoin kuin menettelytapavaliokunnan mietintökin olisi kokouksen osanottajille esitetty. On nimittäin täysin mahdotonta kuuleman perusteella

päätellä, mikä kohta tai mitkä kohdat mahdollisesti olisivat kaivanneet joitakin muutoksia taikka täydennyksiä. Tällä varauksella puoluekokouksen täytyy nyt nämä molemmat mietinnöt hyväksyä.

Sylvi-Kyllikki Kilpi: Sen mukaan kuin minä kuulin menettelytapavaliokunnan mietinnön n:o 1 sisällön, minusta tuntuu, että jos puoluekokous sen hyväksyy, niin hallituksessa olevien tovereiden on tehtävä valinta, joko erottava puolueesta tai erottava hallituksesta, ja suuri osa oppositiosta ei voi tällaisen mietinnön jälkeen jäädä puolueeseen, vaan sen täytyy ryhtyä miettimään, mitä se tämän jälkeen tekee. Täällä liian nopeasti lyötiin näin tärkeä mietintö kiinni. Minä pyysin puheenvuoroa — en tiedä, kuuliko puheenjohtaja sen tai hän ei halunnut kuulla, — mutta minä en saanut puheenvuoroa. Minä tahdon pöytäkirjaan merkittäväksi, että tämä tärkeä mietintö hyväksyttiin nopeasti nuijan iskulla. (Kokouksesta: Hyväksyttiin yksimielisesti!)

Puheenjohtaja: Työjärjestyksen mukaan puheenvuorot on pyydettyä kirjallisesti. Minä olen poikennut jo kahdessa edellisessä ja huomautan, että työjärjestyksestä on noudatettava. Ei oteta vastaan aiheettomia huomautuksia (Sylvi-Kyllikki Kilpi: Minä en ehtinyt!). — Nyt on kysymyksessä tämä toinen mietintö, joka viimeksi esiteltiin. Siitä on puheenvuoron käyttänyt tov. Mansner, mutta hänkään ei ole mitään muutoksia esittänyt, joten se hyväksyttäneen?

Menettelytapavaliokunnan mietintö hyväksyttiin.

Puhetta ryhtyy nyt johtamaan K. V. Syrjänen.

Selostus kristillisen sosialidemokraattisen liiton toiminnasta.

Puheenjohtaja: Odoteltaessa valiokunnista asioita, voidaan nyt käsitellä esityslistalla oleva asia: Selostus kristillisen sosiaalidemokraattisen liiton toiminnasta. Selostuksen esittää toveri Kivisalo.

Kivisalo: Minun sanottavani on lyhyt, kestää vajaan 10 minuuttia (Mansner: Saat sinä puhua kauemminkin!)

Kristillisten sosiaalidemokraattien liitto perustettiin Helsingissä viime maaliskuun 20 päivänä pidetyssä kokouksessa, johon saapui ero tahoilta maata puolisonsataa osanottajaa. Sääntöjen mukaan on liitto niiden sosiaalidemokraattisen puolueen jäsenten yhdysside, jotka tahtovat toimia kristillisen vakaumuksen pohjalla oikeudenmukaisuuden toteuttamiseksi yhteiskuntaelämän kaikilla aloilla ja tehostaa liitto erityisesti kristillisen rakkauden, ihmisten veljeyden, työväenliikkeen yhtenäisyyden ja yksilön siveellisen kunnan ja vastuuntunnon välttämättömyyttä yhteiskuntaelämän tervehtymisen

edellytyksenä. Toiminnan tehostamiseksi perustetaan paikallisyhdistyksiä, jotka kuuluvat sosiaalidemokraattiseen puolueeseen asianomaisten kunnallis- ja piirijärjestöjen kautta. Paikallisyhdistyksiä on tähän mennessä ehditty perustaa vain muutama, kaikkiaan 6. Toimintaa on haitannut paitsi varojen puute se, että liittotoimikunnan jäsenet eivät muiden tehtäviensä vuoksi ole ehtineet kiinnittää tarpeeksi huomiota liiton asioihin, ei esim. matkustaa eri paikkakunnille, kuten olisi monesti syytä. Syksyn tullessa toivomme toiminnan virkistävän. Liitto on kuitenkin koettanut tehdä valistusta sillä tavoin kuin on voinut, niin että esim. yleisradion kautta on saatu lupa esittää radiossa liiton taholta nyt ensiksi 6 esitelmää parin viikon väliajoilla ja sitten myöhemmin sopimuksen mukaan, ehkä kerran kuukaudessa. Yksi tällainen esitelmä on jo pidettykin. Liitto on myös julkaissut puoluelehdissä tiedoituksia, m.m. vapputervehdyksen, jossa liitto kehoitti jäseniään ja ystäviään osallistumaan työväen yhteisiin vappujuhllallisuuksiin. Liittomme toimesta, vaikka ei liiton nimellä, mutta liiton tarkoitusta edistäen, on sitten ehditty kirjoittaa pari kirjaa; toisen on julkaissut liittotoimikunnan neuvotteleva jäsen professori Yrjö Alanen ja toinen on allekirjoittaneen tekemä, molemmat juuri painosta ilmestyneitä.

Erikoisesti tämän hetken tehtäväksi liittomme käsittää kristillisten piirin ja työväenliikkeen lähentämisen. Sillä voi nimittäin vastaisuudessa olla puolueemme menestykselle hyvinkin suuri merkitys. Tätä lähentymistä voi tämä puoluekokouskin osaltaan helpottaa. Liiton taholta toivotaan, että tämä puoluekokous tekisi päätökseen, jonka perusteluiksi minä nyt pyydän esittää lyhyesti seuraavaa.

Puolueohjelmassamme on 43 vuotta ollut vaatimus kirkon ja valtion erosta ja uskonnonopetuksen poistamisesta kouluista. Viimeksi mainittua vaatimusta tosin uusittiin 1926 puoluekokouksessa siten, että vaaditaan kouluissa annettavaksi tunnustuksetonta opetusta kulttuurikehitykselle tärkeiden uskontojen vaiheista ja siveysopillisista peruskäsitteistä, mikä asiallisesti merkitsee lähes samaa kuin sen opetuksen kouluista poistaminenkin, joskin asia sanotaan lievemmin. Mitä tulee kirkon ja valtion erovaatimukseen, niin se oli silloin puolustettavissa, kun kirkkoon kuuluminen oli pakollista, mutta kun uskonnonvapaus tuli voimaan ja sen jälkeen kuka tahansa on saanut erota kirkosta, mutta kirkosta eronneiden luku lähes 25 vuoden aikana on rajoittunut niin vähään kuin 2 %:iin kansastamme, niin tämän kautta tämä vaatimus on menettänyt asiallisen pohjansa. Kirkkoon kuuluu 96 % kansastamme ja lisäksi kreikkalaiskatolinen ja roomalaiskatolinen kirkko sisältyvät siihen 4 %:iin, mikä on luterilaisen kirkon ulkopuolella. Siihen kuuluu siis melkein kansamme

kokonaisuudessaan ja niiden mukana suuri valtava enemmistö puolueemme jäseniä ja kannattajia. Sen vuoksi olisi kohtuutonta alentaa kansankirkkoamme pienten kääpiömäisten uskonlahkojen tasolle, joista useimmat muodostavat vähemmän kuin 1 /1000:n kansastamme. Tämmöistä kohtuuttomuutta ei voi vakavissaan vaatia maan suurin puolue, joka pyrkii yhteiskunnalliseen oikeudenmukaisuuteen. Kirkon ja valtion eron kautta työväki myöskin ehkä menettäisi vaikutusvaltansa kirkollisiin asioihin, jota vaikutusvaltaa se ehkä tulevaisuudessa voi hyvin kipeästi tarvita. Mitä tulee uskonnonopetuksen poistamiseen. kouluista, on se leivennetyssäkään muodossaan ollut puolueemme arka kohta, josta mieluummin on vaiettu kuin on puhuttu. Tätä vaikenemista osoittaa m.m. se, ettei ole kertaakaan otettu sitä vaaliohjelmaan eikä siitä ole myöskään kertaakaan tehty eduskunta-aloitetta, vaikka on istuttu eduskunnassa jo yli 40 vuotta. Jos asiaa olisi pidetty edes vähänkin arvoisena, niin totta kai siihen olisi jotakin myös näiden 43 vuoden aikana tehty. Puolueemme on ajanut hartiavoimalla kaikkia muita ohjelmavaatimuksiaan, mutta tämän ohjelmakohdan suhteen ollut miltei täysin toimeton. Tällaista toimetttömyyttä ei voi käsittää eikä selittää millään muulla tavalla kuin sillä, että koko tämä vaatimus ei ole kotoisen tarpeen aiheuttama, vaan se on meille tuotua ulkolaista lainaa, niinkuin onkin Itävallasta. Mainitusta ohjelmakohdasta, vaikkei sen hyväksi olekaan mitään tehty ja se on siis kuollut kirjain, on kuitenkin ollut se haitta, että se on estänyt monia kristillismielisiä työläisiä liittymästä meidän puolueeseemme, vieläpä monia estänyt liittymästä ammatillisiin järjestöihinkin huolimatta siitä, että muuten kannattavat puolueemme ja ammattiyhdistystemme pyrkimyksiä. Tämän esteen poistamiseksi nyt liittomme taholta toivotaan, että puoluekokous muuttaisi tämän ohjelmakohdan sellaiseksi, että sen kristitty ihmisenkin voi hyväksyä.

Minua on pyydetty ehdottamaan tämän kokouksen hyväksyttäväksi, että ohjelmakohta muutettaisiin näin kuuluvaksi: »Kirkon ja valtion suhde on järjestettävä kansanvaltaisuuden, oikeudenmukaisuuden ja uskonnonvapauden periaatteita vastaavaksi, uskonnonopetus kouluissa on järjestettävä samojen periaatteiden mukaisesti ja on siinä erikoisesti tehostettava kristinuskon eettillisiä ja sosiaalisia perusteita». Tämän muutosehdotuksen analysoimiseen ei minulla nyt ole aikaa ja sen vuoksi minä rajoitunkin vain sanomaan, että se on täysin sopusoinnussa puolueemme periaatteiden kanssa; puolueemme kannattaa kansanvaltaa, oikeudenmukaisuutta ja uskonnonvapautta ja on aina kannattanut. Työväenliikkeessä pyrittiin sen alkuaikoina ymmärtämykseen kristillisten piirien kanssa, kuten täällä

sanoin lauantaina. Nämä piirit torjuivat työväen taholta tulleet lähentymisyhtymiset omaksi vahingokseen. Nyt kristilliset piirit vuorostaan pyrkivät yhteisymmärrykseen työväenliikkeen kanssa. Nyt ei olisi tehtävä samaa tyhmyyttä meidän kuin mitä he tekivät silloin. Sen vuoksi on kohtuullista, että ne kohtuulliset toivomukset, mitä sieltä esitetään, myöskin otetaan varteen, ainakin vakavasti harkittavaksi. Jos puoluekokous hyväksyy edellä lukemani ehdotuksen, niin se on omansa helpottamaan liittomme työtä, jolle varmaan kaikki edustajat toivovat menestystä. Ehdotukseni hyväksyminen ei muuta puolueemme asennetta tässä suhteessa millään tavoin, se vain virallisesti vahvistaa pitkäaikaisen arvokkaan käytännön ja saattaa puolueohjelmamme sopusointuun tämän arvokkaan käytännön kanssa, mitä meillä on noudatettu.

Lopuksi huomautan, että tämän asian esittäminen tälle kokoukselle oli minulle ensiksi hiukan vastenmielistä taikka arkaluontoista, kuinka sanoisin. Minkä vuoksi? Sen vuoksi, että tämä on sen laatuinen asia, että jos kerran tässä asiassa ehdotus tehdään, niin se ehdotus silloin olisi myöskin hyväksyttävä. Jos tämä ehdotus hylätään, niin silloin annetaan ulospäin puolueestamme sellainen näky, että puolueemme onkin pohjimmiltaan uskonnolle vihamielinen, vaikka on tahtonut näytellä viime aikoina myönteisyyttä. Sen vuoksi en aikonut tätä ehdotustani tälle kokoukselle tehdä. Mutta kun sain tietää, että puoluetoimikunnassa on asialle kannattajia ja puoluetoimikunta onkin sen käsitellyt ja yksimielisesti hyväksynyt, niin rohkenen sen myös sitten puoluekokoukselle esittää.

Ehdotukseni olisi siis hyväksyttävä. Mutta jos arvoisissa edustajissa on niin varovaisia, että tahtoisivat tässä suhteessa tehdä jotakin sellaista, mistä ei jälkeen päin olisi mitään korjaamista, niin sen varalta voisi puoluekokous harkita, että päätettäisiin tämä asia väliaikaisesti tällä tavoin ensi puoluekokoukseen asti. Jos sitten tämän puoluekokouksen jälkeen perusjärjestöissä taikka muualla ilmenee tarvetta sitä muuttaa, niin puoluetoimikunnan tehtäväksi olisi annettava tehdä ensi puoluekokoukseen asiasta perusteltu ehdotus.

Puheenjohtaja: On kuultu toveri Kivisalon selostus ja ehdotus. Minä ilmoitan, että selostus on tarkoitettu kuulluksi ja merkittäväksi pöytäkirjaan. Mutta tässä oli myöskin varsinainen päätösehdotus ja kun tällaista asiaa ei ole esitetty puoluekokoukselle sääntöjen edellyttämässä ajassa, niin käsitykseni mukaan siitä eivoida ryhtyä keskustelemaan ja sitä käsittelemään tässä kokouksessa. Tämän jälkeen pidetään tauko, että ryhmät voivat neuvotella. (Kokouksesta: Kuinka pitkä?) — pidetään noin puolen tunnin tauko.

Kokous keskeytetään kello 15.20 ja jatketaan kello 17.07.

Sääntövaliokunnan mietintö sääntöjen muutoksista.

Puheenjohtaja: Kokous jatkuu. Esitellään sääntövaliokunnan mietintö numero 1.

Sääntövaliokunnan mietintö n:o 1.

65 §:—Listoille asetellussa on noudatettava puolueäänestyksen tulosta. Puolue-toimikunnalla on kuitenkin oikeus yhteistoi-minnassa asianomaisen piiritoimikunnan kanssa *ja sen suostumuksella* asettaa listoille lisäksi muitakin *asianomaisessa vaalipiirissä puolueäänestyksen alaisena olleita ehdokkaita*, kuitenkin korkeintaan % ehdokkaiden koko määrästä.

69 §: Muuten puolue-toimikunnan esityksen mukaisesti, paitsi että toinen lause poistetaan.

70 §: Ehd. näin kuuluvaksi:

Listalle asettamisen toimittaa kunnallistoimikunta noudattaen edustajiston päätöksiä tai puolueäänestyksen tulosta. Jos vaaleissa asetetaan yksi lista, on puolueäänestyksen tulosta noudatettava. Edustajiston päätöksellä voidaan kuitenkin asettaa alue- tai harrastus-alajakoa noudattaen uesampiakin listoja. Tällöin on yleisenä ohjeena pidettävä puolueäänestyksen tulosta. Samalla listalla ei puolueäänestyksessä vähemmän ääniä saanutta ehdokasta saa asettaa enemmän ääniä saaneen edelle.

Puolueen jäsenyys.

3 §: esityslistan mukaisena.

37 §. 4) päättää jäsenten ja jäsenjärjestöjen erottamisesta puolueesta, jota ennen on pyydettyä asianomaiselta henkilöltä tai järjestöltä selitys *sekä piiritoimikunnan lausunto* asiasta;

(Valiokunta ehdottaa siis pyydettyväksi myöskin lausunto piiritoimikunnalta.)

43 §. Kielivirhe neljännellä rivillä ehd. korjattavaksi, (erottaa, pitää olla *erottamaan*).

73 §. esityslistan mukaisesti.

Piirijärjestön säännöt.

4 §.

4 mom. Piirijärjestöön tai siihen kuuluviin kunnallisjärjestöihin tai niiden osastoihin ei saa kuulua puoluetta vastustava, vastusta-

ISO

vaan puolueeseen kuuluva, puoluetta vahingoittava tai puolueesta erotettu, jota puolueenuevoston tai puoluekokouksen päätöksellä ei ole otettu jälleen puolueeseen.

Kunnallisjärjestön säännöt.

5 §.

Kunnallisjärjestön kuuluvaan puolueosastoon ei saa kuulua puoluetta vastustavaan puolueeseen kuuluva, puoluetta vahingoittava eikä puolueesta erotettu, jota puolueenuevoston tai puoluekokouksen päätöksellä ei ole otettu jälleen puolueeseen.

Työväenyhdistyksen säännöt.

Valiokunta ehdottaa hyväksyttäväksi puoluetoimikunnan esitys.

Muut muutokset.

Valiokunta ehdottaa puoluetoimikunnan esitysten hyväksymistä.

Artturi Ranta.

Vihtori Fallila.

Onni Kokkonen.

Rafael Paasio.

Yrjö Laakkonen.

Lempi Lehto.

Pauli Kuusela.

Ranta: Sääntövaliokunnan mietintö on painettuna jaettu edustajille. Valiokunta tuli siihen tulokseen, että 65 §:n loppuun nähden, josta kokous oli hiukan eri mieltä, kuitenkin kokouksen valtava enemmistö oli sitä mieltä, että puolueen sääntöjä tällä kohtaa olisi muutettava siten, että voidaan puolueäänestyksen ulkopuolelta ottaa ehdokkaita listoille tuo ehdotettu %• Edelleen valiokunta katsoi tuollaiseksi välitysratkaisuksi sen, että niiden pitää olla asianomaisessa piirissä puolueäänestyksen alaisena olleita, ja tämän mukaisesti 65 §:n loppuun ehdotetaan mietinnössä *vinokirjasimilla* painettu lisäys puoluetoimikunnan esitykseen.

69 §:n loppu ehdotetaan poistettavaksi.

70 § on ehdotettu siten kuuluvaksi kuin se tästä esityksestä selviää.

Edelleen täällä on muutamia kielivirheiden korjauksia, joista jo puoluesihteerin Varjonon esittelypuheessaan mainitsi.

Kun mietintö on jaettu painettuna minä en katso tarpeelliseksi sitä tämän lähemmin esitellä. Ilmoitan, että valiokunnan jäsenet Vihtori Fallila ja Lempi Lehto ovat 65 §:n loppuun nähden olleet eri mieltä. He ovat sillä kannalla, että siinä olisi tarkoin noudatettava puolueäänestystä. Valiokunnan kokouksessa läsnä ollut jäsen Fallila ei

kuitenkaan halunnut kirjallista vastalauseita esittää, vaan ilmoitti riittävän, että minä sen ilmoitan tätä mietintöä esitellessäni. Tähän samaan käsitykseen on myöhemmin yhtynyt edustaja Lehto, jolla tärkeän kunnallisen kokouksen vuoksi ei ollut tilaisuutta olla läsnä valiokunnan kokouksessa.

Puheenjohtaja: On kuultu mietintö ja se on myöskin aikaisemmin jaettu, niin että siihen on voitu tutustua. Täällä on pyydetty seuraavia puheenvuoroja: Lempi Lehto — (Lempi Lehto: Minä voin peruuttaa sen, kun Ranta esitti kantani!), mutta hän on nyt luopunut. Seuraava puheenvuoro K. Jokisella.

Jokinen: Täällä sääntövaliokunnan mietinnön esittäjä esitti ajatuksen, joka oli toisenlainen kuin mitä tähän paperille on painettu, joka edustajille on jaettu. Siinä selonteossa, jonka me kuulumme, mainittiin, että voidaan ottaa puolueäänestyksen ulkopuolelta henkilöitä, mutta tähän mietintöön on painettu: »—————puolueäänestyksen alaisena olleita ehdokkaita», ja näin ollen minä pyytäisin siltä kohtaa ainakin selvitystä. Ellei tämä asia ole siis tällainen, että niiden on oltava puolueäänestyksen alaisia ehdokkaita samassa vaali- piirissä, niin silloin minä en voi hyväksyä tällaista mietintöä.

Ranta: En minä ole lukenut mitään. Minä olen lyhyesti tarkoittanut, että niitä, jotka puolueäänestyksen mukaan olisivat listoille tulleet. Painettu sana tietenkin on valiokunnan mietintö eikä se, mitä minä mahdollisesti olen epäselvästi sanonut (K. Jokinen: Puhuja mainitsi »puolueäänestyksen ulkopuolelta!»).

Suhonen: Valitettavasti sääntövaliokunta ei tässä mietinnössään ole huomioon ottanut niitä lukuisia ehdotuksia, jotka tarkoittivat tämän 65 §:n viimeisen lauseen muuttamista sillä tavalla, että puolue-toimikunnan ja piiritoimikunnan oikeudet asettaa lisäehdokkaita koskisivat ainoastaan puolueäänestyksessä vähemmän ääniä saaneita, että siis ainoastaan loppupäähän voitaisiin muutoksia tehdä. Mielestäni pidän tätä hyvin tärkeänä ja pysyn tässä alkuperäisessä ehdotuksessa.

Puheenjohtaja: Keskustelu on päättynyt. Keskustelun kuluessa ei ole sääntövaliokunnan mietinnön johdosta tehty kannatettua muutosehdotusta, joten minä katson, että se tulee kokouksen päätökseksi.

Sääntövaliokunnan mietintö hyväksyttiin.

Puoluetoimikunnan jäsenten valitseminen.

Puheenjohtaja: Seuraavana asiana valitaan puoluetoimikunnan jäsenet. Sääntöjen mukaan puoluetoimikunta valitaan siten, että erikseen valitaan puoluetoimikunnan puheenjohtaja, puoluesihteri

ja ruotsinkielisten järjestöjen edustaja sekä sen jälkeen suljetuilla lipuilla kuusi muuta jäsentä ja kolme varajäsentä.

Pyydän nimeämään puheenjohtajaehdokkaita.

Lindfors: Minä pyydän ehdottaa puoluetoimikunnan puheenjohtajaksi valittavaksi toveri *Emil Skogin*. (Kokouksesta: Kannatetaan!)

Kuusela: Me tiedämme, että sosialidemokraattinen puolue on näinä vuosina joutunut työskentelemään hyvin vaikeissa olosuhteissa. Tiedämme myöskin sen, että meidän sisäisessä elämässämme on vielä paljon sellaista, joka ehdottomasti kaipaasi ja jossa olisi tasaantumisen varaa. On sanottu, että yhtenä tämän kokouksen tärkeimpänä tarkoituksena on saada puolueellemme sellainen johto, että se voisi saada työrauhaa. Meidän pitäisi myöskin löytää kokouksellemme sellainen puheenjohtaja, että hän olisi mahdollisimman laajalti tunnettu ja että hänellä olisi ennen kaikkea hyvä vaikutus kaikille tahoille. Ryhtymättä asiaa tämän pitemmältä perustelevaan minä ehdotan, että puolueen puheenjohtajaksi valittaisiin eduskunnan nykyinen puhemies *K.-A. Fagerholm*. Mehän kaikki tiedämme, että hän on tasainen ja rauhallinen henkilö. Hän on myöskin hyvin tunnettu puolue-elämässä, ei ainoastaan omassa maassamme, vaan myöskin muualla. Tämän lisäksi hän on riittävän edustuskykyinen edustaaksemme tällaista suurta puoluetta ulkomaillakin. Tähän kaikkeen vedoten minä uskoisin, että kaikkein parhain ratkaisu saavutettaisiin siten, että ryhmityttäisiin toveri *Fagerholm*in ympärille saadaksemme hänet valituksi puolueen puheenjohtajaksi. (Kokouksesta: Kannatetaan!)

Paavo Kivi: Pääkaupungin sosiaalidemokraattinen työväestö on antanut meille verrattain lyhyet eväät ja siellä on haluttu nähdä puheenjohtajan paikalla tavallinen kansanmies, koska meidän mielestämme herrat siellä ovat asioita pilanneet. Tästä syystä me asetumme kannattamaan toveri *Skogin* ehdokkuutta.

Suhonen: Nyt edessämme oleva ratkaisu on hyvin tärkeä puolueelle. On korostettu puolueen yhtenäisyyden tärkeyttä. Sen takia jo puolueen johtoon on saatava mies, joka parhaalla mahdollisella tavalla edustaa ja tukee tätä yhtenäisyyttä. En halua lähteä tässä pitemmälle puhumaan. Yhdyn vain siihen, mitä täällä toveri *Kuusela* sanoi *Fagerholm*ista, ja yhdyn kannattamaan hänen ehdokkuuttaan puolueen puheenjohtajaksi.

Kymäläinen: Minä pyydän yhtyä vain lyhyesti kannattamaan toveri *Lindforsin* ehdotusta, että toveri *Skog* valitaan puolueen puheenjohtajaksi.

Tuomi: Minä yhdyn kannattamaan toveri *Kuuselan* ehdotusta, että toveri *Fagerholm* valitaan puolueen puheenjohtajaksi, koska hän mielestäni täyttää tämän paikan kaikkein parhaiten.

Johansson: Me maaseudun edustajat läksimme tänne hyvin hartain toivein, että nyt tätä puolue-elämää rakennetaan ja saadaan sovinto aikaan. Tämä kokouksen alku näyttikin siltä, sillä lauantaipäivänä ensimmäisessä puheenvuorossa suuntiin katsomatta tähdättiin siihen, että on täydellinen pyrkimys yhtenäisyyteen ja puolueen eheyttämiseen. Se tuntui äärettömän miellyttävältä kuulla. Sai sen käsityksen, kuin kaikki muut olisivat saaneet suunnilleen samantapaiset evästyksiset kuin allekirjoittanut, että on pyrittävä saamaan sellainen puoluejohto, jossa on erittäin maltillisia ja toisia ymmärtäviä jäseniä, niin että ne riidat loppuisivat. Täällä pääkaupungissa näyttää olevan pyrkimys vallan toinen. Kun me siellä esim. järjestön johtoon pyrimme saamaan juuri sellaisia henkilöitä, joiden vilpiton pyrkimys on päästä yhteistoimintaan, niin täällä pääkaupungissa tuntuu tarkoitus olevan päinvastainen. Olen täällä keskustelussa kuullut, että sellaiset miehet kuin esim. nyt puolueen johdossa oleva Hiltunen ja puoluetoimikunnan jäsen toveri Tuominen, jotka ovat pyrkineet saamaan sovintoa aikaan ja ymmärtämään toisinkin ajattelevia, eivät enää kelpaa, ja silloin tuntuu siltä, ettei pyrittäisikään mihinkään yhtenäiseen toimintaan. Maaseutuedustajat! Minä vetoan teihin: älkää antako helsinkiläisten nyt taas pettää itseänne. Sillä minä uskon, että suurin osa teistä on saanut samanlaiset eväät kuin minäkin. Jos täällä nyt pyritään juuri enemmistö päätöksellä saamaan aikaan sellainen ratkaisu, joka ei tyydytä suuria joukkoja, niin sitä täytyy valittaa. Vaikka en henkilökohtaisesti hyväksy minkään vähemmistön kaikkia otteita, vielä vähemmän sen eräiden henkilöiden asennetta, en kuitenkaan voi hyväksyä myöskään enemmistön sellaista asennetta, että ei ollenkaan toisinajattelevia ymmärretä. Ja tämä on myös edustamani järjestön kanta. Siksi puoluetoimikuntaan ja sen puheenjohtajaksi olisi valittava henkilöitä, jotka tunnetaan jo maaseudulla sovintoa ja yhteisymmärrystä rakentaviksi. Tässä mielessä minä uskoisin, että varsinkin maaseutuedustajat tekevät oikean ratkaisun ja suuria jäsenjoukkoja tyydyttävän ratkaisun, jos me yhdymme kannattamaan toveri Fagerholmin ehdokkuutta puheenjohtajan paikalle.

Kalle Jokinen: Tällä kertaa on puoluekokous temppelein harjalla, koska se valitsee päämiestä puolueelle tulevaksi toimikaudeksi. Tällä kertaa eivät saisi olla määräävinä mitkään sen paremmin enemmistö- kuin vähemmistötekijätkään, vaan on saatava puolueen johtoon henkilö, joka myöskin kyllin hyvällä kokemuksella ja auktoriteetillä pystyy hallitsemaan niitä yleisiä ajatelmia, mitä tällä kertaa puolueemme piirissä vallitsee. Kun tällainen tehtävä on varsin vaativa, vaatii hyvin paljon henkilöltä, niin ei voi tulla kysymykseen, että tähän tehtävään voitaisiin valita ketään muuta kuin toveri Fagerholm.

Kilpi: Puoluekokouksen loppuessa tuntuu varsin epämääräiseltä, onko tämä puoluekokous saavuttava sen tuloksen, jota varten puoluekokouksen edustajat kaikkialta maaseudulta ovat tänne saapuneet. Tullaan varmasti kysymään, ja moni kysyy varmasti jo tällä hetkellä itseltäänkin, onko tämän kokouksen onnistunut selvittää puhtaat sosiaalidemokraattiset linjat, onko sen onnistunut löytää se tie, jota Suomen sosialidemokraattisen puolueen on päästäkseen eteenpäin, varmistaakseen asemansa, saavuttaakseen voittoja, tästä lähtien kuljettava. Suuret työläisjoukot odottavat varmaan juuri tämän päivän keskustelujen ja päätösten tuloksesta sitä merkkiä, jonka ympärille ne voisivat kokoontua. Kokouspäivien aikana ovat puolueessamme esiintyneet eri suunnat pyrkineet todella esittelemään käsityksiään, minkä kaiketi nyt katsotaan huipentuneena ilmenevän juuri sen kysymyksen ratkaisusta, jota puoluekokous juuri on tekemässä. Tämä johtuu ilmeisesti siitä, että puoluekokouksen ohjelmassa on alusta alkaen ollut eräs suuri aukko, jota ei ole pystytty tyydyttävästi keskustelujen aikanaan täyttämään. Kun kysytään, mikä on ns. enemmistö, mitä se tahtoo, miten se käsittää sosialidemokratian tehtävät meillä ja muualla, mikä on sen käsitys Suomen nykyisestä poliittisesta asemasta, tai mikä on oppositio, mitä se tahtoo ja mitkä ovat sen pyrkimykset, niin luulen, jos olemme rehellisiä, että suuri osa tämän kokouksen osanottajia ei ainakaan suoralta kädeltä pysty antamaan tyhjentävää vastausta näihin kysymyksiin.

Tämä selvitys on siis puuttunut ja sen vuoksi keskinäinen keskustelu ja syyttelykin on täällä jäänyt melkoisesti umpimähkäiseksi ja sekavaksi. Sen valitettavin ilmentys oli se menettelytapa valiokunnan mientö, joka kuulema täällä on, ilman että sitä edustajille on jaettu, hyväksytty nuijaniskulla, ja joka sisältää mm. jokseenkin suoran tai sanoisin, suoran epäluottamuslauseen niille tovereille, jotka ovat olojen pakosta joutuneet näinä aikoina istumaan hallituksessa. Tahdon ilmoittaa, että sen jälkeen kun tämä puoluekokous on hyväksynyt tämän lausuman, meidän hallituksessa olevien toverien on vakavasti otettava keskusteltavaksi, voimmeko tämän päätöksen jälkeen jäädä maan hallitukseen. (Kanervio: Nyt on kysymys puolueen puheenjohtajan valitsemisesta!) — Tämä on perusteluja nyt tälle ja toveri on nyt hyvä ja jaksaa kuunnella tämän. Ja toverien on hyvä tietää ja käsittää sitten, minkälainen hallitus tähän maahan sen jälkeen muodostetaan.

Puoluekokouksen nyt lähtiessä tekemään vaalia siitä, kuka on puolueen ensimmäinen mies, kuka tulee puoluetoimikunnan ja puolueen puheenjohtajaksi, on puoluekokous mitä ratkaisevimman kysymyksen edessä. Minun ei tarvinne pohjustaa tätä kysymystä sen laajemmin,

koska siihen liittyy mitä moninaisimpia kysymyksiä, joiden merkitys tulee varmasti olemaan erittäin laaja. Puoluetoimikunnan puheenjohtajahan on se viiri, jonka mukaan puolue marssii. Hänen mieliteissänsä, koska hänen täytyy olla jonkinlainen poliittinen persoonallisuus, täytyy kuvastua niitä ajatuksia, joita puolue tahtoo toteuttaa sekä omassa maassa että ulospäin. Kun nyt kuitenkin näyttää siltä, että puoluekokous hajaantuu tässä kysymyksessä ja äänestys ratkaisee asian, tahtoisin minä kuitenkin lausua pari sanaa sen ehdokkaan puolesta, joka täällä on toisena ehdokkaana mainittu, nimittäin toveri Fagerholmin. Ei päästä semmoisella helppohintaisella leikinlaskulla kuin toveri Kivi täällä esitti, että on valittava oikea työmies. Millä tavalla toveri Skog on sen oikeampi työmies kuin toveri Fagerholm? Kumpikin on lähtenyt samalta starttilinjalta. Jos toinen on tällä hetkellä valtion erään laitoksen johtokunnan jäsen ja toinen valtion erään laitoksen huoltopäällikkönä, en minä näe siinä kovin suurta eroa. Sentapainen halpamainen keskustelu voisi ainakin meidän puoluekokouksessamme jo jäädä. Mitä toveri Fagerholmiin tulee, niin jokainen, joka on sosialidemokraattisessa puolueessa kauemman aikaa ollut, tietää, että hän on kasvanut tässä puolueessa, hän on lähtenyt sen nuorisoliikkeen riveistä, uskollisesti seissyt kaikissa vaiheissa vaikeina ja vaarallisinakin aikoina, myöhemmin luottamustehtävissä, pitkäaikaisena kansanedustajana; nyttemmin eduskunnan puhemies, ja varsinkin ulkomaisten suhteiden vuoksi mitä tärkeimpiä posteja hoitaen olisi jokaiselle sosialidemokraattiselle puolueelle suorastaan kunnia valita hänen tapaisensa mies puolueensa puheenjohtajaksi. Minä annan kaiken tunnustuksen toveri Skogille, jota minä edelleen pidän hyvänä ystävänäni, mutta kyllä minun täytyy sanoa, että toveri Fagerholmin mittasuhteet ovat niin paljon suuremmat kuin hänen kilpailijansa, ettei tässä kohden pitäisi olla minkäänlaista edes miettimisen tai harkinnan varaa.

Mansner: Minä en ole halunnut kovin paljon tuhlata tämän puoluekokouksen aikaa, mutta nyt, kun me valmistaudumme suorittamaan niin tärkeätä ratkaisua kuin puolueen puheenjohtajan, puoluesihteerin ja puoluetoimikunnan jäsenten vaalia, katson velvollisuudekseni jonkin sanan sanoa. Meidän puolueemme eräänä viime aikojen vitsauksenahan on ollutsodanaikainen asenteemme ja se seikka, että olosuhteiden pakosta meidän miehemme ovat olleet mukana hoitamassa hallituspolitiikkaa. Tämä on ollut eräänlainen painolasti, jota seikkaa myöskin oppositio hyökätessään puolueen enemmistöä vastaan, on pitänyt erittäin painavana argumenttina. Tuntuu sen vuoksi täysin käsittämättömältä ja suorastaan ihmeelliseltä, että tällaisista väitteistä huolimatta op-

positio on nyt valmis esittämään puolueen puheenjohtajan paikalle miehen, joka samalla tavalla kuin monet muut puolueen vastuunalaisissa tehtävissä olleet miehet on sodanaikaisissa olosuhteissa esiintynyt tavalla, joka on täysin rinnastettavissa niiden miesten esiintymisiin ja kannanottoihin, jotka ovat saaneet tähän saakka opposition tuomion. Me olemme saaneet lukea sodan aikana toveri Fagerholmin pitämiä puheita me olemme kuulleet niitä, ja niistä esitettiin viime puoluekokouksen pöytäkirjaankin eräitä lainauksia, ja ne osoittavat, että toveri Fagerholm, niin hyvin ja erinomaisen taitavasti kääntynyt kuin hän viime aikoina on ollutkin, on syllistynyt samanlaiseen politiikkaan, josta meidän tunnetuimpia ja huomatuimpia puoluetovereitamme syytetään ja joista eräs sen takia on pantu telkien taakse. Kun asiaa tältä pohjalta arvostellaan ja käsitellään opposition politiikkaa ja sen hyökkäyksiä puolueen enemmistöä vastaan, tuntuu tosiaan merkilliseltä, että oppositiolta itseltään puuttuu täydellinen itsekritiikki ja se syllistyy nyt siihen, mistä se on toisia syyttänyt. Toveri Fagerholm puoluetoverina on erittäin kunnioitettu persoona ja me tiedämme, että hän on erittäin taitava sanakänteissään ja hänen puheensa täällä puoluekokouksessa on saanut monen toverin uskomaan, että hän on monissa asioissa samaa mieltä kuin enemmistökin. Valitettavasti vain toveri Fagerholmin viimeaikaiset kannanotot ovat niin myöhäissyntyisiä, etteivät ne jaksakaan tehdä meihin täysin vakuuttavaa vaikutusta. Minä toivon hartaasti, että tämä kääntyminen, jota toveri Fagerholm on osoittanut, tulisi pysyväksi ja • että puoluekokous kolmen vuoden kuluttua voisi yksimielisesti valita toveri Fagerholmin puheenjohtajaksi nimenomaan edellyttäen, että se linja, josta hän täällä eräässä puheessaan antoi näytteitä, tulisi pysyväksi ja johdonmukaiseksi hänen politiikkassaan.

Viime kerralla puoluekokous suorittaessaan puoluejohdon vaalia oli erittäin vaikean tilanteen edessä. Mehän emme silloin tarkalleen tietäneet, minkälaiset voimasuhteet puolueessa todella olivat, koska puoluekokousedustajain vaali oli toimitettu ennen välirauhan solmimista ja varsinainen kiehuminen, käymistila alkoi työväenliikkeessä tämän välirauhansopimuksen jälkeen. Sen vuoksi puoluekokouksen enemmistö halusi, niin vastenmieliseltä ja vaikealta kuin se tuntuikin kaiken sen tavattoman prässäyksen ja uhkausten jälkeen, jota viime puoluekokouksessa osoitettiin, olla valmis tarjoamaan ns. oppositiolle, vähemmistölle, tilaisuuden lojaaliin, rakentavaan yhteistyöhön tässä puolueessa. Tällainen juhlallinen vakuutus opposition taholta annettiin menettelytapa valiokunnalle ja minulla, joka silloin oli menettelytapavaliokunnan puheenjohtajana, oli tilaisuus se sanella myöskin puoluekokouksen pöytäkirjaan. Valitettavasti puoluekokouksen paine-

tusta pöytäkirjasta on kuitenkin tämä kohta jäänyt vähemmälle huomiolle ja sen vuoksi sanamukaista varausta, jonka enemmistö silloin asetti, ei tästä pöytäkirjasta sellaisenaan käy ilmi, joskin eräissä aikaisemmissakin puheenvuoroissani olin siihen viitannut. Mutta tämän lupauksen jälkeen oppositio ryhtyi täysin häikäilemättömästi taistelemaan enemmistöä vastaan ja se ryhtyi täysin järjestettyyn toimintaan puolueen sisällä, josta erinomaisena osoituksena on mm. puolueen opposition keskustoimikunnan kiertokirje, päivätty Helsingissä helmikuun 7 päivänä 1946 ja lähetetty siis vähän ennen tämän puoluekokouksen puoluekokousedustajain vaalia, jossa kiertokirjeessä törkeästi hyökätään puolueen enemmistöä vastaan ja annetaan täysin virheellinen kuva puolueen viime puoluekokouksen jälkeisestä kehityksestä, ja sen jälkeen siitä paljastuu sellainen merkittävä seikka, että oppositio on muodostunut erilliseksi toiseksi puolueeksi tämän puolueen sisällä; se on muodostanut erikoisia opposition jaostoja eri puolille maata ja ne ovat yhteistyössä puolueen opposition keskustoimikunnan kanssa. Tällainen järjestetty työskentely ei voi enää käsittääkseni olla sellaista oppositiota, joka tarkoittaa rakentaa ja eheyttää puoluetta, vaan tällä tavalla organisoituna, tällä tavalla järjestettynä se muodostuu pakostakin puoluetta mitä suurimmassa määrin hajoittavaksi. Sen vuoksi toverien oppositiossakin täytyy ymmärtää, että enemmistöasemassa olevat henkilöt alkavat vähitellen kyllästyä tällaiseen toimintaan. (Kokouksesta: Totta!) Meidän pitkämielisyyttämme on koeteltu nähdäkseni tarpeeksi. Me olisimme tässäkin kokouksessa olleet valmiita tekemään sovinnollisen ratkaisun ja tarjoamaan mm. puheenjohtajan paikkaa opposition edustajalle toveri Fagerholmille siitä huolimatta, että hänen painolastinaan ovat juuri ne samat seikat, joista edellä mainitsin. Oppositio ei ole kuitenkaan tätä tarjousta hyväksynyt. Näin ollen on turhaa tässä kokouksessa enää puhua toveri Fagerholmin ehdokkuudesta.

Toveri Kilpi kysyi, mitä enemmistö tahtoo. Enemmistö tahtoo noudattaa puoluekokousten ja puolueen sekä puolueuuevoston päätöksiä. Se haluaa käytännössä noudattaa ja toteuttaa myöskin puolueen ohjelmaa ja sen hyväksymiä menettelytapoja.

Puolueen puheenjohtajan ja puoluetoimikunnan vaali on tärkeä asia. Enemmistöryhmän taholta on puolueen puheenjohtajaehdokkaaksi nimetty toveri Emil Skog. Hänet tunnetaan ammatillisella linjalla, vanhana metallityöväen, suuren Metallityöväen liiton toimitsijana; hänet tunnetaan myöskin puoluetoverina ei ainoastaan Helsingissä, jossa hän on suorittanut pääasiallisimman puoluetutyönsä, vaan myöskin maaseudulla, sen vuoksi, että hän puoluetoimikunnan • entisenä jäsenenä on joutunut tässä ominaisuudessa esiintymään. Me

tiedämme, että hän edustaa selvää sosialidemokraattista linjaa, ja sellaisen miehen me haluamme tällä kertaa puolueemme keulakuvaksi. Olisihan täysin nurinkurista ja käsittämätöntä se, että tämä kokous, joka edustaa valtaosaltaan aivan toisia käsityksiä kuin ns. vähemmistö, valitsisi vähemmistön miehen puheenjohtajaksi ja antaisi siten ulospäin täysin virheellisen kuvan puolueesta vallitsevasta hengestä ja siitä linjasta, jota tämä puolue haluaa edustaa.

Näillä perusteilla, hyvät toverit, minä uskon, että tämä kokous valtavalla enemmistövoimalla, ja vielä parempi, jos se voidaan tehdä ilman äänestystä yksimielisesti, valitsee toveri Skogin puoluetoimikunnan puheenjohtajan paikalle. (Voimakkaita suosionsoituksia.)

Uusiniitty: Puoluekokous on nyt tärkeän ja kauaskantoisen ratkaisun edessä. Kun puoluetoimikunnan puheenjohtaja on jonkinlainen puolueen symboli, arvostellaan puoluetta useinkin hyvin paljon juuri sen mukaan, minkälainen henkilö on puoluetoimikunnan puheenjohtaja. Tämän henkilön pitäisi mielestäni ja myöskin niiden puolue-tovereiden mielestä, joita edustan, olla tunnettu poliitikko. Myöskin hänen tulisi olla sekä kotimaassa että myöskin ulkomailla arvonantoa ja luottamusta nauttiva henkilö. Myöskin hänen pitäisi olla henkilö, joka pystyisi yhdistämään kaikki ne ajatussuunnat, joita puolueessa esiintyy ja jotka voivat pitää meidän puolueemme yhtenäisenä työväenpuolueena.

Jos me katselemme niitä kahta ehdokasta, jotka täällä on esitetty puolueen puheenjohtajan paikalle, emme voi tulla muuhun tulokseen kuin siihen ainoaan mahdolliseen, että näistä ehdokkaista toveri Fagerholm on se henkilö, joka pystyy täyttämään ne mitat, mitä puoluetoimikunnan puheenjohtajalle on asetettava.

Minä siis vetoaisin puoluekokousedustajiin ja toivoisin heidän harmitsevan, eikö tehdä puolueemme yhtenäisyydelle suuri palvelus, jos me valitsemme toveri Fagerholmin puolueemme puheenjohtajan tärkeälle paikalle. (Suosionsoituksia.)

Hakala: Täällä esitettiin hyvin röyhkeä syytös maaseutuedustajia vastaan: sanottiin, että meidän mielipiteemme olisi muokkaantunut vasta tässä kokouksessa Hakulisen Jannen toimesta. Asia ei ole sillä tavalla. Meidät on lähetetty selvittämään sitä skismaa, joka puolueessa on syntynyt. Eväät me olemme saaneet puolueen jäsenistöltä eikä meidän kantamme täällä tule muuttumaan esitettäköön peloitteluja tai mitä hyvänsä. (Suosionsoituksia.)

Hakulinen: Enemmistön taholta me olemme ainakin ja minä henkilökohtaisesti, yrittäneet tehdä parhaamme sovinnon aikaansaamiseksi, me olemme työskennelleet pari päivää aktiivisesti nimenomaan siinä mielessä, että me voisimme saada eheyden, mutta tätä eheyttäkään

•ei voida saada tietysti millä hintaa tahansa. Eihän voida ajatella, •että kun puolitoista vuotta sitten oli puoluekokous koolla, joka teki virheitä nimenomaan juuri tässä suhteessa, se valitsi henkilöitä puolue-toimikuntaan, joidenka kanssa asioita ei ole voitu hoitaa, että meidän tehtävänäme olisi jatkaa tätä tietä. Sellainenhan ei ole mahdollista. Minä uskon, että meidän kaikkien velvollisuus on saada jokin järjestys. Ja kun me olemme menneet niin pitkälle, että me olemme tarjonneet puheenjohtajan paikan ja tämän lisäksi vielä kaksi muuta paikkaa, niin minun mielestäni siinä on menty niin pitkälle, kuin on ollut mahdollista mennä. Mutta minä vielä haluan huomauttaa, että enemmistössä ei tämä ole ollut vielä yksimielinen kanta, mutta minä menettelypavaliokunnan puheenjohtajana olen ajanut voimakkaasti tätä kantaa, että me voisimme Fagerholmin valita, mutta valitettavasti tuota ehdotusta ei opposition taholta ole hyväksytty. Kaikellahan tietysti täytyy olla rajansa ja tämä raja on nyt ollut, ja näin ollen meillä •ei ole mitään muuta mahdollisuutta kuin valita Skog puheenjohtajaksi, sillä emmehän me voi taipua jonkun, muutaman kymmenen miehen edessä vain sen vuoksi, että he haluavat pitää päänsä. (Voimakaita suosionosoituksia.)

Koskinen: Minä pohjoisen Keski-Suomen edustajana ihmettelen ja valittaan voin todeta sen surkean tilan, mikä tässä meidän puoluekokouksessamme vallitsee. Meillähän on kaksi päivää suu vaahdossa pauhattu sovinnollisuutta ja sitä yhteisymmärrystä, mikä tässä parlamentissa nyt pitää vallita. Onko tämä mitään sovinnollisuutta, kun olemme nyt puheenjohtajan vaalin edessä? Minun täytyy valit-taen todeta, että täällä pääkaupungissa asiat ovat erittäin nurinkuri-sella kannalla. Siellä maaseudulla, jota aluetta minäkin edustan, ei ole minun tietääkseni sellaista riitaa sosialidemokraattisen puolue-väen keskuudessa, kuin mitä täällä näinä kahtena ja tänä kolmantena päivänä on ilmennyt. Jos maaseudulla kautta Suomen olisi tilanne tällainen ja jos se jatkuu tällaisena, niin minä olen vakuuttunut siitä, että ensi kerran kun menemme eduskuntavaaleihin, me kärsimme tästä riitelemisestä.

Puheenjohtaja: Toveri Juutilainen on pyytänyt työjärjestykseen puheenvuoron.

Juutilainen: Minä ehdottaisin, että puheenvuorot rajoitettaisiin ja myöskin puheenvuorojen aika rajoitettaisiin 3 minuutiksi. Minun mielestäni on aivan turhaa enää sanan voimalla yrittää muuttaa kummankaan ryhmän mielipidettä, sillä me maaseutulaiset olemme kaikista päättäen hyvin pahoillamme, ettei tämä puoluekokous ollut sovinnollisempi, kuin mitä me olimme tältä kokoukselta odottaneet. Siis minä ehdottaisinkin, kuten äsken sanoin, että puheenvuorot

rajoitettaisiin ja ryhdyttäisiin saamaan lopultakin tästä puheenjohtajasiasta tulosta. (Kokouksesta: Hyvä!)

Voionmaa (Voimakkaat suosionosoitukset tervehtivät puhujaa hänen tullessaan puhujapaikalle): Hyvät toverit! — Tältä paikalta äskettäin sanottiin, että enemmistö on kyllästynyt tähän puheenjohtaja-asiaan eikä enää tahdo kuulla puhuttavan Fagerholmista. Kun minä kuitenkin uskallan puhua sanasen Fagerholmista, niin minä teen sen toisista syistä kuin puoluepoliittisista syistä, nimittäin yleispoliittisista syistä.

Fagerholmin osalta minun nähdäkseni tässä kokouksessa ei ole voitu esittää yhtään mitään muuta kuin joitakin vanhoja sotapolitiikan aikaisia muistelmia, jotka haiskahtavat enemmän kostopolitiikalta kuin miltään asialliselta politiikalta. Mutta minä tahtoisin huomauttaa, että täällä ei ole otettu varteen sitä, mitä Fagerholm tällä hetkellä meidän poliittisessa elämässämme merkitsee. Voiko yleensä muu suunta tulla kysymykseen meidän maamme politiikassa kuin se, jota hän eduskunnan puhemiehenä tätä nykyä edustaa? Ja luvalla sanoen: sosialidemokraattisen puolueen elämä ja politiikka on ollut niin epäselvää ja merkillistä, että en luule, että meidän maamme väestö on paljon ymmärtänyt sitä. Sitä on ihmeteltyä sitä on kysytty, mutta kunnollista vastausta ei ole saatu. Maalla on kuitenkin oikeus saada tietää tämänkin tärkeän puolueensa kanta ja minun mielestäni on hyvä, että myös muut maat näkevät, minkälainen politiikka täällä on vallalla. Mutta siitä ne eivät ainakaan pääse selville tämän meidän hyvän puolueemme otteista. Minä rohkenen kysyä: käsi sydämellä puoluetoverit vastatkaa, voiko tulla tällä hetkellä kysymykseen muu politiikka kuin se, jonka eräänä viirinä on Fagerholm, ja se politiikka, jota ns. ja paljon parjattu oppositio on edustanut? Täällä on kysytty, mikä on enemmistö, mikä on sen enemmistön politiikka, eikä siihen ole voitu vastata muuta kuin ylimalkaisuudella, vetoamalla vanhoihin puoluekokouspäätöksiin ja muihin sellaisiin ja tosiaan nyt suhtautumiseen kommunisteihin. Mutta suhtautuminen kommunisteihin on ollut jokseenkin yhteistä viimeisiin aikoihin asti ja kun nyt puolueessa tapahtuu muutos siihen, niin meidän täytyy siinä kohden kaiketi uskoa niiden johtoon, jotka tulevat puoluetoimikunnassa hoitamaan sitäkin asiaa, ja minä arvelen, että ei niin suuren ja tukevan puolueen kuin sosialidemokraattien tarvitse, kuten huomasi päätöslauselmaehdotuksessa mainittavan, vedota itsenäisyyteensä kommunisteihin nähden. Ei meidän tarvitse sitä pyytää keneltäkään. Puolue on itsenäinen eikä sen parlamentarisuuttakaan voi kukaan epäillä, niin että minä puolestani olisin valmis uskomaan puoluetoimikunnan johtoon, mitä kommunismikysymykseen tulee.

Mutta tuosta oppositiosta vielä. Kun sanoin, että ei muu politiikka voi tulla kysymykseen juuri näinä aikoina kuin opposition politiikka, niin siihenhän on selvänä todistuksena se, että puoluehan lähetti edustajia hallitukseen ajamaan opposition politiikkaa ja sitten ryntäilee näitä omia luottamusmiehiään vastaan. Sekin on semmoinen omituinen ristiriita, joka ei jätä ollenkaan selvää vastausta. Ellei nyt jotakin selvennystä tapahdu, niin entinen tilanne tulee jatkumaan ja me seisomme siinä sotkussa, jossa tähänkin asti on oltu. Sen tähden ja kun äskettäin täällä on jo hyväksytty semmoinen ponsi, joka tekee kovin ikävän vaikutuksen, olisi Fagerholmin valitseminen hyvin selventävä teko. Se olisi suorastaan selventävä asia meidän maamme ja puolueemme elämässä ja politiikassa, ja se, mitä päätöksellä on pilattu, se käytännöllisessä toiminnassa voitaisiin jäheen hyvittää. Sehän on kumminkin tärkeämpää, mitenkä käytännössä tullaan menettelemään ja ketkä siellä tulevat asioita hoitamaan, kuin ne merkilliset päätökset, jota täällä on tehty ja jotka minuun ovat tehneet hyvin omituisen vaikutuksen (Puheenjohtaja koputtaa.) — minä lopetan aivan heti. — Mistä oppositiota syytetään? Sitä syytetään siitä, että se on toista mieltä. Täällä sanotaan: meillä ei saa olla, meidän puolueessamme, enemmistöä eikä oppositiota, on vain sosialidemokraattinen puolue. Toisin sanoen: ei saa olla muuta kuin yksi mieli, ei saa olla mitään sananvapautta. Minä kysyn: minkä oppien mukaista tällöin menettely on? — No, tällöiset väärät luulot poistuisivat, jos nyt mentäisiin käytännössä uusille puolille K.-A. Fagerholmin johdolla.

Huunonen: Minä yhdyin hyvin suuressa määrin siihen, mitä professori, toveri Voionmaa täällä äsken mainitsi. Minä luulen, että sosialidemokraattisesta puolueesta ei tule mitään joukkoliikettä, ennen kun siinä vallitsee määrätty demokraattinen suvaitsevaisuus, ja näyttää siltä, että tämä edustajakokous ei käsitä tätä tärkeää tosiasiaa. Täällä on leimattu kaikki ne kommunisteiksi, jotka eivät ole yhtä mieltä puolueen yleislinjan kanssa. Äsken sisään tullessani minä kuulin, kuinka toveri Mansner erikoisesti tätä seikkaa alleviivasi. Minä kysyisin: mikä olisi tämän puolueen asema, jos toveri Mansnerin puheenvuorossa olisi totuus? Missä olisi sosialidemokratia ja mitenkä sosialidemokratian asemaa voitaisiin yleensä tässä maassa hoitaa, jolleivät nekin, jotka eivät ole olleet aivan samaa mieltä puolueen yleislinjasta, olisi olleet sosialidemokraatteja. Minusta on törkeätä, että lähdetään puolueen jäsenistä heittämään sellainen väite, kuin mitä toveri Mansner teki.

Tämä edustajakokous on monessa suhteessa hyvin tärkeän ratkaisun edessä. Asiat tahdotaan nähdä liian suppealta näkökulmalta. Minä pyytäisin huomauttaa, että ammattiyhdistysliikkeessä me jou-

dumme taistelemaan sosialidemokratian puolesta mitä vaikeimmissa olosuhteissa. Jokainen tässä salissa oleva tuntee ne vaikeudet, tietää, minkälainen tilanne on tällä hetkellä työpaikoilla. Jos me lähdemme täällä syyttelemään toinen toisiamme, niin on melkoisen selvää se, että jonkun ajan kuluttua sosialidemokraateilla ei ole ammattiyhdistysliikkeessä paljonkaan sanavaltaa. Tätä olisi vältettävä ja se voidaan välttää vain sillä, että puolueessa vallitsee määrätty suvaitsevaisuus, että puolue ei ota yksinomaan huomioon sitä paavillista kantaa, joka siinä tällä hetkellä vallitsee, vaan muitakin näkökohtia. Tässä mielessä, kun on kysymys puheenjohtajasta, ammattiyhdistysväen keskuudessa on hyvin voimakas kannatus toveri Fagerholmilla, ja me, jotka edustamme tätä kantaa, me toivomme, että toveri Fagerholm tulisi valituksi puolueen» puheenjohtajaksi.

Atos Wirtanen: Minä kuulun niihin, jotka olisivat toivoneet, että puoluekokouksesta olisi muodostunut sovitteleva kokous. Valitettavasti täytyy todeta, että siinä suhteessa olen pettynyt. Enemmistö on hyökännyt aika voimakkaasti vähemmistöä vastaan ylimalkaisesti syyttelevästi, mutta todellista yhteistä linjaa on hyvin harvoissa puheenvuoroissa kaivattu. Niinpä puheenjohtajan vaalikaan ei ole muodostunut, niinkuin me olemme toivoneet sopuvaaliksi, vaan siitä tulee riidan aihe. Täytyy kysyä: onko kokous täysin harkinnut tämän kaiken poliittista merkitystä? Täällä toveri Kilpi lausui sen hyvin oireellisen ja merkittävän ajatuksen, että jo yhden täällä hyväksytyin päätöslauselman vuoksi hallituksessa olevat puoluetoverit joutuvat harkitsemaan, voivatko he tämän jälkeen enää jäädä hallitukseen. Jos tahdotaan ottaa riski tietien tahtoen, silloin tietysti on jatkettava loppuun saakka. Minä en usko, että tästä politiikasta tulee sosialidemokratia tässä maassa hyötymään. Minä en usko, että ma tulee siitä hyötymään. Totta kai meidän suurimpana puolueena täytyy ottaa huomioon maan tosiasiallinen tilanne. Ei ole mitään oikeutettua siinä, että jos me tästä kaikille tunnetusta tosiasiaista muistutamme, siinä olisi mitään uhkaa. Sehän on vain toivomus, että politiikka rakennetaan tosiasioille ja nämä tosiasiat, jotka meidän on otettava huomioon, ovat kaksi hävittyä sotaa ja sen jälkeen hyväksytyt sopimukset. Ei se kanna kauaksi se, että ollaan piilosilla.

Minä en toivo, että ennemmistö muuttaisi kantansa, mutta uskallan olla sitä mieltä, että se kanta, joka täällä on omaksuttu, se on sosialidemokratialle vahingollinen ja maallemme se voi olla jopa vaarallinen. (Suosionosoituksia.)

Andersson: Minä pyytäisin alleviivata ensinnä sitä, mitä toveri Voionmaa täällä korosti, niitä yleisiä näkökohtia, jotka minusta on otettava huomioon tässä yhteydessä. Sen lisäksi SAK:n puheenjoh-

taja toi esille ne näkökohdat, jotka meillä sosialidemokraateilla tai sosialidemokraattisilla ammattiyhdistystoimitsijoilla on tässä asiassa. Me katsomme nimittäin, että toveri Fagerholm olisi erittäin sopiva puheenjohtajaksi. Minulla on se ilo, täytyy myöntää, että minä olen ollut molempien työtoverina, Fagerholmin kanssa 10 vuotta ja Skogin kanssa 5 vuotta, ja minulla on vain hyvät kokemukset heistä molemmista ja minun käsitykseni mukaan myös molemmat ovat hyviä miehiä. Mutta kun tällä kertaa on kysymyksessä puolueen olemassaolo, tai ellei nyt se, niin joka tapauksessa, ettei se menisi alaspäin, niin minusta tuntuu, että sille, jolla on pitempiaikainen poliittinen kokemus, hänelle täytyisi antaa tässä asiassa nyt etusija. Ja sen, jolla on ollut mahdollisuuksia seurata sekä Fagerholmin että Skogin poliittisia toimenpiteitä, kai täytyy yhtyä siihen, että kyllä Fagerholm sittenkin on ollut kaukonäköisempi ja hänellä on suurempi poliittinen vaisto, jota varmasti tarvitaan tällä hetkellä semmoisissa oloissa, kuin tilanne tällä hetkellä on. Ja minusta se olisi erehdys — minä en sanoisi, että se olisi kohtalokas, mutta se olisi joka tapauksessa suuri erehdys — jos tällä kertaa valittaisiin toveri Skog, niin hyvä mies kun hän muuten onkin, puolueen puheenjohtajan toimeen, silloin kun meillä on käytävissämme puolueessamme sellainen kokoava persoona kuin Fagerholm tosiasiaa on.

Minua ihmetyttää jonkin verran se puheenvuoro, jonka toveri Mansner on täällä käyttänyt. Ensín hän hyvin suurella päätöksellä ilmoitti, että enemmistö on valmis hyväksymään, määrättyillä ehdoilla tietenkin, Fagerholmin puheenjohtajaksi, mutta sen jälkeen hän ryhtyi haukkumaan häntä melkein pataluhaksi. Se, jos Fagerholm joskus on jonkin verran muuttanut mielipidetään, se ei suinkaan merkitse sentään tällä ajalla niin paljon. Eivät kaikki voi olla samanlaisia, etteivät koskaan muuta mielipiteitään, yhdentekevää, kuinka maailma muodostuu, kuten Mansner. (Puheenjohtaja koputtaa.) — Toivoisin, että kokous tällä kertaa yhtyisi toveri Fagerholmin ehdokkuuden ympärille.

Puheenjohtaja: Keskustelu asiasta on päättynyt. Keskustelun kuluessa puheenjohtajaehdokkaiksi on asetettu kaksi toveria, nimittäin Emil Skog ja K.-A. Fagerholm. Asia on ratkaistava äänestyksellä. Minä ehdotan, — että ensiksi — sääntöjen mukaan voidaan nimittäin toimittaa tavallinen äänestys — äänestettäisiin korttia nostamalla. Ensín äänestäisivät ne, jotka ovat toveri Skogin kannalla, sen jälkeen ne, jotka kannattava toveri Fagerholmia. Hyväksyttäneen?

Menettelytapa hyväksyttiin.

Puheenjohtaja: Minä pyydän, että äänestysvaliokunta ryhtyy toimeensa. Äänestysvaliokunnan puheenjohtajana on toveri Paavo Kivi,

jäseninä Aimo Rimpinen, Urho Piila, Pauli Kuusela ja Gunnar Anderson.

Kun äänestykset on suoritettu, lausuu

puheenjohtaja: Äänestyksen tulos: Emil Skog 146 ääntä, Fagerholm 61 ääntä.

Puheenvuoron saatuaan lausuu

Kuusela: Pyydän suljettua lippuäänestystä. (Kokouksesta: Ei tarvitse!)

Leo Suvanto: Pyydän kannattaa Kuuselan tekemää ehdotusta.

Puheenjohtaja: Koska on vaadittu suljettua lippuäänestystä, on se sääntöjen mukaan toimitettava. Suoritamme tämän jälkeen siis lippuäänestyksen. Äänestys suoritetaan siten, että äänestyslippuun saadaan kirjoittaa yksi nimi, siis jommankumman ehdokkaan nimi. Äänestys toimitetaan nimenhuudon mukaan.

Lippuäänestykseen ryhdytään.

Kun äänestys on suoritettu, lausuu

Puheenjohtaja: Voitaneen menetellä siten, että sillä aikaa, kun äänestysvaliokunta laskee vaalin tulosta, menemme seuraavaan asiaan, joka on puoluesihteerin vaali. Pyydän esittämään ehdokkaita tätä vaalia varten.

Rimpinen: Minä ehdottaisin puoluesihteeriksi valittavaksi toveri Väinö Leskinen. (Voimakkaita suosionsoituksia.)

Kanervio: Minä pyydän kannattaa toveri Rimpisen ehdotusta, että puoluesihteeriksi valitaan toveri Leskinen.

V. Kuusela: Päätäten siitä koeäänestyksestä, joka täällä jo suoritettiin puheenjohtajan vaalin yhteydessä ja vaikka ei vielä olekaan tietoa lopullisista äänestysnumeroista, minä sen ryhmän puolesta, joka on ryhmittynyt toveri Fagerholmin taakse puolueen puheenjohtajan ehdokasta valittaessa, pyydän ilmoittaa, että me emme pidä tätä puoluesihteerinkään valintaa onnistuneena, mutta emme tässä vaiheessa halua asettaa omaa ehdokastakaan.

Ketola: Poissa.

Puheenjohtaja: Keskustelu on päättynyt. Keskustelun kuluessa on puoluesihteeriehdokkaita asetettu ainoastaan yksi, nimittäin toveri Väinö Leskinen. Kun asia on näin, ei tarvitse toimittaa äänestystä, vaan minä katson, että puoluekokous valitsee toveri Väinö Leskinen puoluesihteeriksi. (Suosionsoituksia.)

Tämän jälkeen valitaan muut puoluetoimikunnan jäsenet: yksi ruotsinkielisten järjestöjen edustaja ja kuusi muuta jäsentä sekä kolme varajäsentä. Pyydän nimeämään ehdokkaita.

Lindfors: Kun tämä asia varmaankin lähetettäneen valiokuntaan, niin sitä varten ehdotan omasta puolestani seuraavat puoluetoverit

valittavaksi puoluetoimikunnan jäseniksi: Aleksi Aaltonen, Martta Salmela-Järvinen, Janne Hakulinen, Unto Varjonen ja V. Liljeström.

Toivonen: Kannatan Lindforsin nimeämiä ehdokkaita puoluetoimikunnan jäsenten vaalissa.

Ylinen: Minulla ei ollut muuta sanottavaa liioin kuin että kannatan myös Lindforsin mainitsemia ehdokkaita.

Lempi Lehto: Minä kannatan erikoisesti Lindforsin nimeämistä ehdokkaista Martta Salmela-Järvistä ja Liljeströmiä. Mutta kun meidän naisten edustus aina on ollut kovin pieni puoluetoimikunnassa, niin ehdotan vielä toiseksi puoluetoimikunnan naisjäseneksi Tyyne Leivo-Larssonin. (Kokouksesta: Kannatetaan!)

Lindberg: Ehdotan puoluetoimikunnan jäseniksi, ehdokkaiksi seuraavat toverit: Matti Lepistö, Eeno Pusa, Varma K. Turunen, Penna Tervo ja Paavo Kivi.

V. Kuusela: Valitettavasti näyttää siltä, että me emme pääse tässä puoluekokouksessa siihen lopputulokseen, mihin meillä ensimmäisen päivän keskustelujen jälkeen näytti kaikilla olevan niin kovin hyvä halu päästä.

Mehän tiedämme, että puoluetoimikunnassa on vallinnut erimielisyyksiä. Mutta me myöskin jokainen ymmärrämme, että nämä erimielisyydet siellä ovat johtuneet poikkeuksellisen vaikeasta ajasta, eikä kenenkään pidä kuvitella, että me olemme nyt jo päässeet siihen lopulliseen rauhantilaan, että me voisimme sanoa, että kaikki vaikeudet ovat jo voitettut. Tosin täällä ovat nämä keskustelut tapahtuneet hyvin rauhallisessa hengessä ja jo heti ensi päivästä alkaen nämä molempien mielipidesuuntien edustajat etsivät kosketusta toisiinsa voidaksemme neuvotella niistä naisista ja miehistä, joihin me kaikki voisimme luottaa ja jolloin meillä olisi suurin varmuus siitä, että puolueen eteenpäinmeno tulee jatkumaan ja että se kykenee mahdollisimman hyvin selviytymään yhteiskunnallisesta taistelusta. Valitettavasti nämä neuvottelut eivät alunperinkään päässeet oikein kunnolla alkuun. Näiden enemmistösuunnan edustajien taholta esitettiin alunperin meille lista, jossa puolueen puheenjohtajaksi ehdotettiin toveri Skogia, järjestösihteeriksi toveri Tervoa ja muiksi jäseniksi Aaltosta, Varjosta, Salmela-Järvistä, Hakulista, Turusta, Fagerholmia, Huu-nosta sekä varajäseniksi Lepistöä, Pusaa ja Wuokkoa, siis katsottiin, että voimasuhteet täällä puoluekokouksessa ovat sellaiset, että ns. oppositiolle annettaisiin kaksi vakituista ja yksi varajäsenen paikka. Loppuun asti näytti siltä, että nämä neuvottelijat pitävät tiukasti kiinni tästä kannastaan. Me lähdimme siitä periaatteesta, että olisi sovittu, että ne henkilöt, jotka siis vastapuolen silmillä näyttävät kaikkein vastenmielisimmiltä, poistettaisiin, ja toveri Hakulinen jo

alun perin sanoi, että Sylvi-Kyllikki Kilpi ja "VVirtanen ovat enemistösuunnalle punaisia vaatteita, joita he eivät voi sietää, ja ettei tulisi mitään epäselvyyttä, minä kai voin sanoa, että hän sanoi, että samanlainen on Eino Kilpi siitä syystä, että hän on Sylvi-Kyllikki Kilven mies. Me myös otimme vapauden sanoa, että meikäläisten taholta pidetään vähän Varjosta tuollaisena punaisena vaatteena. Ei minulla henkilökohtaisesti ole toveri Varjosta vastaan mitään esitettävää, mutta ei liene mikään salaisuus, että maakunnassa yleisesti puoluetoverit viittaavat tuohon asevelijunttaan ja että se muka nyt johtaisi puoluetta, ja tässä mielessä, kun me tiedämme, että hän on muutenkin — vaikka muuten mukava mies — luonteeltansa vähän tuollainen irooninen, niin ajattelimme, eikö nyt olisi sopivaa, että nämä vastakohtat sieltä poistettaisiin, mutta Hakulisen tietämän mukaan he pitivät ehdottomasti Varjosesta kiinni, ja tähän ne sitten neuvottelut kompastuivatkin, siis henkilökysymyksiin, vaikka me olimme valmiit luopumaan Kilvestä ja Wirtasesta, niinkuin me teimmekin.

Minä en tahdo tämän pitemmältä selostaa, näiden neuvottelujen kulkua. Kun meillä oli viimeinen ryhmäkokous, niin toveri Hakulinen tuli sieltä ja sanoi, että he ovat valmiit antamaan meille puolueen puheenjohtajan paikan, siis yhden paikan, yhden varsinaisen puolue-toimikunnan jäsenen paikan ja yhden varajäsenen paikan. Me olisimme olleet valmiit tekemään sovinnon, jos olisi tarjottu siis puolueen puheenjohtajan paikkaa, kahta varsinaista jäsenpaikkaa puolue-toimikunnassa ja yhtä varajäsenen paikkaa, siis noin 30 % puoluetoi-mikunnan kokoonpanosta. Tässä tilanteessa me vielä huomautimme, että me mielellämme näkisimme Leskisen ennemmin kuin, Tervon puoluesihteerinä, mutta Hakulinen vielä tässä vaiheessa sanoi, että he pitävät ehdottomasti kiinni Tervosta. Tällä tavoin siis yhden puoluetoimikunnan vakinaisen jäsenen paikka oli se este, joka näytti olevan ylipääsemätön. Me ainakin puolestamme olemme sitä mieltä, että me olemme yrittäneet sovintoa.

Vielä haluaisin mainita eräästä seikasta, joka näyttää muodostuvan vedenjakajaksi täällä puoluekokouksessa ja se on meidän suhtautumismme kommunisteihin. Täällä näyttää enemmistön taholla vallitsevan sellainen ajatus, että meidän on pystytettävä jonkinlainen Kiinan muuri kommunistipuolueen ja sosialidemokraattisen puolueen välille (Kokouksesta: Oikein!) ja että ainoastaan poikkeustapauksissa meidän pitäisi mennä yhteistoimintaan heidän kanssansa. Erikoisesti toveri Mansner toi tällaisen ajattelutavan julki, ja siitähän oppositiota on syytettykin, siis liehakoimisesta kommunistien kanssa. Kun me pelkäämme kaikkea yhteistoimintaa kommunistien kanssa kuin ruttoa.

niin mistä me etsimme tukea yhteiskunnalliselle uudistustyöllemme? Etsimmekö me sitä maalaisliitosta? Etsimmekö me sitä kokoomuksesta? Minä kysyn teiltä: saammeko me sitä sieltä? Eikö sittenkin ole todennäköisempää, että kun eduskunnassa esim. ryhdytään viemään läpi suuria uudistuksia, edellytyksenä on, että me löydämme yhteistyön kommunistien kanssa näissä kysymyksissä. Ei se tarkoita sitä, että me myymme tänään puolueen ja että nämä oppositiomiehet ovat nyt jonkinlaisia Juudaksia, jotka ovat valmiit hopeapeningistä myymään tämän puolueen. En minä usko, että kenelläkään täällä sellaista käsitystä on, vaikka valitettavasti eräistä lausunnoista täällä on sellaisen käsityksen saanut. Tämän lisäksi — (Puheenjohtaja koputtaa) — saanko käyttää muutaman minuutin?

Puheenjohtaja: Minä pyydän huomauttaa, että nyt on kysymys ehdokkaiden asetelusta eikä menettelytapakysymyksestä!

Puhuja: Mutta minä pyydän sanoa, että meidän taholtamme ei tulla käyttämään muuta kuin tämä ainoa puheenvuoro tässä asiassa. Me emme kuluta paljon teidän aikaanne (Kokouksesta: Ketkä me?) — sinäkin ehkä! Me ilmoitamme, että me emme tule asettamaan yhtään ehdokasta puoluetoimikuntaan (Kokouksesta: Hyvä!) ja sikäli, jos sitä ajatussuuntaa edustavia kuin me täällä edustamme, esitetään sinne ehdokkaiksi, he tulevat kieltäytymään. Te saatte nyt sen, mitä te olette pyytäneet, te saatte voimakkaan yksimielisen puoluetoimikunnan ja minä sydämestäni toivon, että tämä puoluetoimikunta kykenisi tämän puolueen eheyttämään ja voin puolestani sanoa, että minä en ainakaan tule kaivamaan maata puolueen alta, vaan tulen lojaalisti suhtautumaan enemmistöpäätöksiin. Mutta minä olen tälläkin kertaa vielä sitä mieltä, että jos me olisimme täällä päässeet yksimielisyyteen eikä tällaiseen enemmistöpäätökseen, niin meillä olisi paremmat edellytykset viedä puoluetta eteenpäin. (Suosionosoituksia.)

Puheenjohtaja: Edustajat eivät liene huomanneet sitä, minkä minä aikaisemmin luin meidän säännöistämme, että ensiksi valitaan erikseen ruotsinkielisten järjestöjen edustaja ja sen jälkeen sitten loput äänestyskellä tai muuten. Minä kehoittaisin kiinnittämään tähän huomiota, että nyt siis valitaan erikseen ruotsinkielisten edustaja, yksi edustaja puoluetoimikuntaan, ja pyytäisin tässä mielessä nimeämään ehdokkaita.

Andersson: Puolueen sääntöjen mukaan pitäisi puoluetoimikunnassa olla yksi ruotsinkielinen edustaja myöskin. Minä saan tässä ruotsalaisen työväenliiton puolesta lyhyesti ilmoittaa, että sen jälkeen kun kokous on saanut sellaisen käänteen kuin se on saanut, ruotsalainen työväenliitto ei aseta puolestaan ehdokasta puoluetoimikuntaan eivät-

kä ruotsalaiset jäsenet suostu myöskään ottamaan vastaan ehdokkuutta. (Suosionosoituksia.)

Puheenjohtaja: Niin, tämä ilmoitus ei nyt ole oikein sopusoinnussa sääntöjen määräysten kanssa. Säännöissä sanotaan, että puoluekokouksen on valittava ruotsinkielisten edustaja. Pyydän huomioimaan tämän kohdan säännöistä.

Ellei tässä päästä pitemmälle minä ehdotan, että sen jälkeen kuin nämä puheenvuorot on pidetty ja joissa ehkä vielä nimetään ehdokkaita, ehdokaslistat voitaisiin sitten lähettää menettelytapavalio-kuntaan, joka ehkä tekisi keskitetyn ehdotuksen ja joka voitaisiin täällä sitten hyväksyä ilman lippuäänestystä ajan voittamiseksi. Voitaisiko tämä hyväksyä?

Hakulinen: Kun toveri Kuusela täällä selvitteli neuvottelujen kulua lieene kohtuullista, että minäkin sanelen puoluekokouksen pöytäkirjaan toiselta puolen neuvottelujen kulun.

Oli ennakolta tiedossa, niinkuin monissa ryhmäkokouksissa kävi Ilmi, minkälaiset olivat puoluekokouksessa voimasuhteet. Huolimatta siitä, että demokraattinen tapa olisi edellyttänyt, että puolueen vähemmistö olisi tyytynyt siihen, mikä sille sääntöjen ja yleisen demokraattisen käytännön mukaan kuuluu, näin ei ollut asian laita. Me lähdimme tältä pohjalta kuitenkin neuvotteluja käymään. Meidän käsityksemme mukaan 3 oli sellainen määrä, joka voidaan ottaa nimenomaan voimasuhteet huomioon ottaen. Huolimatta tästä, vähemmistö vaati alunperin 6. Tämähän oli sellainen seikka, joka tietenkin oli omiaan vaikeuttamaan neuvotteluja. Myöhemmässä vaiheessa tämä määrä aleni 5:een ja viimeisessä vaiheessa 4:ään, mutta siinä tapauksessa olisi ollut 1 kuitenkin puheenjohtaja. Toisin sanoen siis tämä määrä aleni sen mukaan kuin lähestyttiin loppua. Minä tätä asiaa hoitaessani olen koko ajan pyrkinyt sovinnolliseen ratkaisuun ja tässä mielessä ryhmäkokouksessa esitin mm. Fagerholmin valittavaksi puheenjohtajaksi ja tämän lisäksi vielä 2 edustajaa, jonka ehdotuksen enemmistö hyvin vaikealla tavalla kuitenkin hyväksyi. Tämän minä toimitin myöskin vähemmistön tiedoksi, mutta valitettavasti tätä kohtuullista esitystä ei otettu huomioon.

Mitä meidän puheenjohtajaesityksiimme tuli, niinkuin sanottu, me olimme valmiit menemään siihen, että valitaan puheenjohtajaksi yhteinen mies. Me olimme valmiit menemään sihteerikysymyksessä samaan mieheen, mutta me nyt enemmistönä pidimme kohtuullisena, että me saisimme itse määrätä ne henkilöt, jotka tulevat puolue-toimikunnan jäseniksi. Totuuden nimessä on sanottava, että minä henkilökohtaisesti ilmoitin Kuuselalle, että näistä kahdesta henkilöstä Huunonen oli sellainen, josta meillä ei ollut mitään erimielisyyttä.

Minä myöskin olin valmis ajamaan toveri Kilpeä puoluetoimikuntaan. Nämä ovat sellaisia tosiasioita, jotka pitää ottaa huomioon. Mutta mehän emme voi hoitaa näitä asioita niin, että meitä prässätään kaikilla mahdollisilla keinoin. Totuuden nimessä on puoluekokouksen pöytäkirjaan sanottava, että äsken valittua puoluesihteeriamme painostettiin käyttämällä sisäministeriä ja tämän lausuntoja hyväksi. Kuitenkaan tämä ei vaikuttanut meidän ratkaisuumme. Edelleen on muistettava, että ammattiyhdistysmiesten taholta yritettiin painostaa tätä hommaa. Kuitenkin on tosiasia se, että Huunonen ei suinkaan edustanut kaikkia ammattiyhdistysmiehiä. Minä olen aivan varma siitä, koska siinä kokouksessa, jonka hän järjesti, oli myöskin toisia ammattiyhdistysmiehiä, jotka olivat toisella kannalla. (Kokouksesta: Yksi mies vain!) — No, siellä oli 6—7 kokouksessa, niin ei tämä nyt parista sadasta miehestä niin paljon merkitse. (Kokouksesta: 24 vastaavanlaista toimitsijaa sadasta!) — Joka tapauksessa nämä tosiasiat huomioon ottaen me enemmistön taholta pesemme kätemme, me emme ole syyssä siihen, että puolueessa ei ole saavutettu yhtenäisyyttä. Täytyyhän vähemmistön myöskin käsittää, mitkä mahdollisuudet ovat olemassa. Puolueessa on ollut hajaannusta, riitaisuutta, ryhdittömyyttä. Emmehän me voi ajatella, että tämä kaikki saa jatkaa loputtomiin. Tämä puoluekokous on pantu koolle nimenomaan siinä mielessä, että puolueeseen on saatava yhteistä henkeä, yhteistä kuria, järjestystä, ja minulla on se käsitys, että tämän tehtävän se on suorittanut. (Kokouksesta: Hyvä!)

Puheenjohtaja: Keskustelu on päättynyt. Keskustelun kuluessa tehdyt ehdotukset ehdokkaiden nimeämisestä lähetettäneen menettelytapavaliokunnalle, joka tekee keskitetyn ehdotuksen asiasta. Hyväksyttäneen?

Hyväksyttiin ja asia lähetettiin menettelytapavaliokuntaan.

Menettelytapavaliokunnan mietintö n:o 1.

Puoluetoimikunnan ja Eduskuntaryhmän kertomuksista.

Puoluetoimikunnan ja Eduskuntaryhmän antamien toimintakeromusten pohjalla Sosialidemokraattisen Puolueen ylimääräinen puoluekokous on suorittanut laajan keskustelun. Se toteaa, että nämä elimet ovat joutuneet toimimaan erittäin vaikeissa olosuhteissa. Poliittinen ja taloudellinen kehitys maassamme ei ole ollut sosialidemokraattisen puolueen määrättävissä. Parlamentaarinen edustuk-

semme on valtiollisissa vaaleissa kärsityn vaalitappion johdosta ollut pienempi kuin koskaan aikaisemmin. Lisäksi on huomattava, että sisäpoliittisen kehityksen alalla on ollut leimaa-antavana ns. kolmen suuren eduskunnallinen yhteistyö. Tällöin on ollut todettavissa, että sosialidemokraattien esittämät näkökohdat ja kannanmäärittelyt on useissa tärkeissä ratkaisuisa sivuutettu. Puoluekokous katsoo, että maalaisliiton ja kommunistien välisissä kompromisseissa on aiheutettu vahinkoa maalle ja erityisesti työväenluokalle. Näin on asian laita ollut myöskin taloudellisella alalla, ja tämä on osaltaan ollut syynä hinta- ja palkkakasymysten onnettomaan hoitamiseen.

Puoluetoimikunta antaa tunnustuksensa puoluetoimikunnalle ja eduskuntaryhmälle useista ripeäotteisista aloitteista ja toimenpiteistä. Puoluejärjestöjemme osalta on ollut havaittavissa erittäin voimakasta jäsenmäärän kasvua ja toiminnan aktivisoitumista. Tyydytyksellä on myöskin todettava kummankin elimen päättävä esiintyminen sosialisointikysymyksen vireillepanossa sekä itsenäinen työväenluokan edun mukainen esiintyminen taloudellisissa kysymyksissä. Niinikään on pantava merkille se ryhdikäs esiintyminen, jota puolueemme päättävältäelimet ovat osoittaneet etenkin viime aikoina ilmenneitä kansanvallalle vieraita ulkoparlamentaarisia esiintymisiä kohtaan.

Puolueemme toimintaa on kuitenkin suuresti haitannut sen johtolimistä esiintynyt hajaannus ja eripuraisuus. Näitä erimielisyyksiä on sitäpaitsi lioittelevasti esitetty julkisuudessa, vieläpä ulkomaisten lehtien palstoilla. Täten on puolueellemme aiheutettu vahinkoa ja annettu siitä ulospäin kuva, joka ei vastaa todellisuutta. Tällaisia ilmiöitä on esiintynyt niin puoluetoimikunnan kuin eduskuntaryhmänkin piirissä. Myöskään hallituksessa olevien edustajiemme toiminta ei tässä suhteessa ole ollut suinkaan mallikelpoista.

Puoluekokous tehostaa sosialidemokratian itsenäistä ja riippumattontaa asemaa poliittisessa elämässä. Puolueemme kaikkien elimien on toimittava yhtenäisen ja rakentavan hengen elähdyttämisenä silmämääränään maan, kansan ja työväenluokan paras. Senvuoksi on myös menettelytavoissa löydettävä yhtenäinen linja, jota kaikki puolueen edustajat hallituksessa, eduskunnassa, puolue-elimissä ja muilla tärkeillä paikoilla ovat velvolliset noudattamaan. Repivistä erimielisyyksistä ja rikkinäisyydestä puolueemme piirissä on ehdottomasti päästävä. Puolueemme on kansanvaltainen puolue, joka sallii keskuudessaan mielipidevapauden. Mutta se on samalla taisteleva puolue, jonka suurten päämäärien edistämistä yhtenäisellä ja voimakkaalla tavalla kenenkään puolueen jäsenen ei ole lupa häiritä tai vahingoittaa.

Menettelytapavaliokunnan mietintö n:o 2.

Päätöslauselma sosialidemokraattien suhteesta ammattiyhdistysliikkeeseen.

Keskusteltuaan suhtautumesta ammattiyhdistysliikkeeseen Suomen Sosialidemokraattisen Puolueen ylimääräinen puoluekokous päättää seuraavaa:

Antaen arvoa Suomen Ammattiyhdistysten Keskusliiton tärkeälle tehtävälle yhdistää kaikki palkallaaneläjät, niin ruumiillisen kuin henkisenkin työn tekijät taisteluun taloudellisen, sivistyksellisen ja yhteiskunnallisen aseinsana kohottamiseksi, kunnioittavat sosialidemokraatit ammattiyhdistysliikkeen itsenäisyyttä ja riippumattomuutta. Ammattiyhdistysliikettä ei saa tehdä minkään poliittisen ryhmän poliittiseksi taisteluvälineeksi ja siten tehdä sitä taistelukyvyttömäksi.

Sosialidemokraatit, jotka ovat SAK:n perustaneet, eivät voi sallia aikaisemman ammattiyhdistysliikkeemme historian toistumista, jontenka kaikenlainen yhtenäisyyttä hajoittava toiminta on päättävästi kaikkialla torjuttava. Jotta ammattiyhdistysliike voisi toimia kaikkien palkkatyöntekijäin hyväksi, kehoittaa puoluekokous palkkatyöntekijöitä ja varsinkin sosialidemokraatteja työskentelemään ammattiyhdistysliikkeessä seuraavien päämäärien puolesta:

I. Ammattiyhdistysliikkeen tehtävät:

Puoluekokous toteaa, että SAK:n perustavassa kokouksessa on varsin tarkoin määritelty ammattiyhdistysliikkeen yleiset tehtävät. SAK:n v. 1943 hyväksymä ammattiyhdistystoiminnan ohjelma »Mitä SAK tahtoo?» on myöskin sopusoinnussa Sos.-dem. Puolueen nykyhetken vaatimusten kanssa. Samoin puolue kannattaa SAK:n Valtuuston 1945 tekemiä päätöksiä tämän hetken talouspoliittisista päämääristä. Näiden päätösten perusteella kokous haluaa erikoisesti korostaa seuraavia sosialidemokraattien tehtäviä ammattiyhdistysliikkeessä:

1. Ammattiyhdistysliikkeen tehtävänä kaikissa olosuhteissa, on palkkatyöntekijäin työ- ja palkkaehtojen turvaaminen ja kaikinpuolinen edistäminen. Työväenliikkeen vaikutusvallan kasvaessa yhteiskunnassa, on tämä tehtävä laajentunut niin,, että sosialidemokraattien päämääränä on koko työväenliikkeen voimaa hyväksikäyttäen johdonmukaisesti pyrkimällä demo-

kraattista sosialismia kohden, hävittää asteittain työvoiman kauppatavaran luonne. Siksi on pyrittävä demokratian luomiseen työpaikoilla, talouselämässä ja yleensä yhteiskunnassa sekä tähdittävä suunnitelmallisen sosialisoinnin avulla sosialistiseen tuotantotapaan.

2. Sosialidemokraattien käsityksen mukaan maassamme ammattiyhdistysliike voi toteuttaa päämääränsä vain, jos on yhdistys-, kokoontumis- ja lausuntavapaus eli valtiollinen demokratia kaikilla kansalaisilla. Näiden oikeuksien säilyttämiseksi ja laajentamiseksi sosialidemokraatit taistelevat kaikkia diktatuuripyrkimyksiä vastaan.

3. Sosialidemokraattien toiminnan päämääränä ammattiyhdistysliikkeessä on pysyväisen ja oikeudenmukaisen rauhan tilan aikaansaaminen maailmassa, joka on rakennettava niin, että kaikkien kansojen oikeus elää oman itsenäisen ja suvereenin valtionsa puitteissa tulee olemaan mahdollista.

ii. Ammattiyhdistysliikkeen yhtenäisyyden edellytykset:

Toimiessaan ammattiyhdistysliikkeessä sosialidemokraatit lähtevät siitä tosiasiasta, että liike voi olla taistelukykyinen vain siinä tapauksessa, että se voi sulkea toimintapiiriinsä kaikki palkkatyöntekijät puolue- ja kielirajoihin sekä uskontoon katsomatta. Tässä mielessä sosialidemokraatit ovat uskollisia SAK:n perustavan kokouksen päätöksille ja korostavat ammattiyhdistysliikkeen yhtenäisyyden edellytyksenä erikoisesti seuraavaa:

1. Säilyttääkseen ammattiyhdistysliikkeen yhtenäisenä ja taistelukykyisenä on sosialidemokraattien työskenneltävä ammattiyhdistysliikkeessä niin, että liike pysytetään itsenäisenä ja valtiollisista puolueista riippumattomana järjestönä, jonka ei sallita ottaa suorittaakseen poliittisten puolueiden tehtäviä.

2. Milloin ammattiyhdistysliikkeen yhteinen esiintyminen on välttämätöntä palkkatyöntekijäin valtiollisten, sivistyksellisten ja taloudellisten oikeuksien turvaksi tai niiden kohottamiseksi on sosialidemokraattien toimittava niin, että tällaisen esiintymisen tulee tapahtua vain SAK:n edustajakokouksen päättämässä rajoissa sekä SAK:n valtuuston tai työvaliokunnan kussakin tapauksessa erikseen tekemien päätösten perusteella. Tässä mielessä korostetaan myös kussakin eri tapauksessa eri työväen puolueiden yhteistoimintaa.

3. Sosialidemokraattien on huolehdittava siitä, että SAK:n yhtyneet liitot tai niiden perusjärjestöt eivät saa kuulua mihinkään poliittiseen puolueeseen tai puolueyhymään. Poliittisten puolueiden jäsenveroja ei saa koota ammatillisten järjestöjen jäsenmaksujen yhteydessä. Ammatillisten järjestöjen varoja ei saa lahjoittaa, sijoittaa tai lainata poliittisen toiminnan tukemiseksi. Jos työväen lasten- ja nuorisotoimintaa tuetaan, on varoja myönnettävä tasapuolisesti eri järjestöille.

4. Sosialidemokraattien on työskenneltävä niin, että ammattiyhdistysliikkeen sisäinen demokratia ja täydellinen mielipiteiden vapaus sallitaan niin järjestöissä kuin työpaikoillakin. Erikoisesti on sosialidemokraattien huolehdittava siitä, että asioiden käsittely ammatillisissa järjestöissä pyritään pitämään asiallisella tasolla.

5. Kun työväenliikkeessä yhtenäisyyttä ei ole ollut mahdollisuutta saavuttaa, on sosialidemokraattien mielestä täysin ymmärrettävää, että ammattiyhdistysliikkeen sisällä on eri poliittisten puolueiden ammatillisten elinten toimintaa, edellytmällä, että ne kunnioittavat ammattiyhdistysliikkeen itsenäisyyttä ja riippumattomuutta. Tältä pohjalta lähtien pitävät sosialidemokraatit täysin oikeutettuna, että SAK:n jäsenliittojen ja perusjärjestöjen vaaleissa eri ryhmillä on omat vaalilistansa, joita voidaan tehdä julkisesti tunnetuksi ellei aikaisemmin neuvotteluteitse ole sovittu sopuvaaleista. SAK:n ja jäsenliittojen vaalit olisi suoritettava suhteellista vaalitapaa noudattaen.

6. Sosialidemokraatit haluavat ammattiyhdistysliikkeessä työskennellä niin, että SAK on Ammattiyhdistysten Maailmanliiton jäsenenä ja toteuttaa sen päätöksiä, samalla pyrkien yhteistyöhön kaikkien siihen kuuluvien ammatillisten järjestöjen kanssa. Tässä tarkoituksessa sen on syvennettävä edelleen perinteellistä yhteistyötä pohjoismaiden veljesjärjestöjen kanssa ja pyrittävä rakentamaan luottamukselliset ja läheiset suhteet Neuvostoliiton ammatillisiin järjestöihin.

III. Sosialidemokraattien toiminta ammattiyhdistysväen keskuudessa:

Jotta sosialidemokraattien toiminta ammattiyhdistysliikkeessä saataisiin tehostumaan sekä sosialidemokraattiset aatteet tunnetuiksi palkkatyöntekijäin keskuudessa, on Sos.-dem. Puolueen valistus- ja järjestötyössään pyrittävä seuraaviin päämääriin:

1. Kaikkialla on suurempiin liike- ja teollisuuslaitoksiin sekä työpaikkoihin perustettava sosialidemokraattisia puolueyhdistyksiä.

2. Missä ei ole mahdollista työpaikkayhdistysten perustamiseen, on pyrittävä eri aloja käsittävien puolueyhdistysten luomiseen tai ainakin saamaan erikoisesti ammattiyhdistysväkeä puolueyhdistysten jäseniksi.

3. Sos.-dem. Puolueen ja ammattiyhdistyselinten toimesta on puolueeseen kuuluvalla ammattiyhdistysväelle selvitettävä kulloinkin ajankohtaisia sosialidemokraattien tehtäviä ammattiyhdistysliikkeessä.

4. Sos.-dem. Puolueen taloudellisen aseman tukemiseksi on sosialidemokraattien ammattiyhdistysliikkeessä aktiivisesti työskenneltävä ammattiosastojen yksityisinä jäseninä puolueen rahankeräysten, arpajaisten, merkkien ja kirjallisuuden myynnin hyväksi.

IV. Organisatorinen toiminta:

Ollakseen taistelukykyisiä ja voidakseen suorittaa edellämainitut tehtävät ammattiyhdistysliikkeessä on sosialidemokraattien organisoitava oma ryhmätoimintansa seuraavasti:

*

1. Sosialidemokraattien toimintaa ammattiyhdistysliikkeessä yleisesti johtaa sosialidemokraattisesta aktiivisesta ammattiyhdistysväestä muodostettu Sos.-dem. Ammattiyhdistysväen Valtuuskunta, jonka tehtävänä tulee olla kaikkien ohjelmallisten kysymysten selvittelyjä ratkaisu yhdessä Sos.-dem. Puolue-toimikunnan kanssa.

2. Sosialidemokraattien käytännöllistä toimintaa koko ammattiyhdistysliikkeessä johtaa Sos.-dem. Puolue-toimikunnan asettama Ammattiyhdistysjaosto, joka on toiminnastaan vastuunalainen Sos.-dem. Puolue-toimikunnalle ja Sos.-dem. Ammattiyhdistysväen Valtuuskunnalle.

3. Sosialidemokraattien on jokaiseen ammattiliittoon, paikallisjärjestöön, ammattiosastoon ja työpaikkajärjestöön perustettava Sos.-dem. Ammattiyhdistysjaostot, joidenka tehtävänä on yhteisymmärryksessä Sos.-dem. Ammattiyhdistysväen Valtuuskunnan hyväksymien yleisten linjojen mukaan sosialidemokraattien toiminnan ohjaaminen ammattiyhdistysliikkeessä.

Hakulinen: Menettelytapa valiokunta on käsitellyt niitä eri esityksiä, joita puoluekokouksen edustajien taholta on täällä esitetty.

Ensiksikin mitä tulee toveri Pusan esittämään julkilausumaan ulkopoliittisesta tilanteesta, menettelytapavaliokunta asettui yksimielisesti sille kannalle, että tässä vaiheessa sellaista ei olisi annettava.

Ulkopoliittinen julkilausuma.

Suomen Sosialidemokraattinen työväenliike on aina toiminut yhteistoiminnassa muiden maiden työväenjärjestöjen kanssa. Jo kauan ennen lokakuun vallankumousta oli pidetty yhteyttä myöskin Venäjän työväenliikkeen eri ryhmien kanssa ja mm. suojattu tsaari-Venäjän vainoamia vallankumouksellisia pakolaisia. Kansalaissota Suomessa päättyi porvariston voittoon. Sosialidemokraattinen puolue on seuranneiden vuosikymmenien aikana usein vaikeissa oloissa ja ankaran poliittisen painostuksen alaisena toiminut Suomen ja Neuvostoliiton välisten suhteiden parantamiseksi ja etenkin äärimmäisen oikeiston taholta koko itsenäisyytemme ajan harjoittaman Neuvostoliittoa vastaan suunnatun turmiollisen politiikan estämiseksi, mikä oikeistolainen politiikka on ollut tärkeänä tekijänä joutumisellemme sotiin Neuvostoliiton kanssa.

Sotien aikana vallinneissa oloissa ei puolueellamme ollut voimaa eikä mahdollisuutta kääntää kellitystä. Kun maailmansota on päättynyt Yhdistyneiden Kansakuntien voittoon, on työväenliikkeelle avautunut uusia mahdollisuuksia toimia päämääränsä hyväksi. Tässä työssä on sosialidemokraattisella puolueella maassamme tärkeä historiallinen tehtävä suoritettavanaan.

Maassamme on kuitenkin eräitä sos.-dem. puolueesta luopuneita piirejä ja henkilöitä, jotka yhdessä kommunistien kanssa koettavat estää suurinta osaa sosialidemokraattisesta työväestöstä olemasta mukana sen vaikutusta vastaavalla tavalla uutta tulevaisuutta luotaessa. Tässä tarkoituksessa pyritään sosialidemokraattista puoluetta ja sen eduskuntaryhmää tahallaan hajoittamaan ja suurinta osaa siitä syrjäyttämään maan asioitten hoidosta. Suomen työtätekevän luokan, mutta erityisesti sosialidemokraattisen puolueen perinteellisenä pyrkimyksenä on luoda hyvät molemminpuoliset suhteet itsenäisen Suomen ja sosialistisen Neuvostoliiton välille. Siksi on jyrkästi paheksuttava, että puolueesta luopuneet henkilöt ja piirit yhdessä SKDL:n kanssa määrätietoisesti ja häikäilemättömästi mutta edesvastuuttomasti ja maan etuja vahingoittaen työskentelevät jatkuvasti aiheuttomien epäluulojen nostattamiseksi sos.-dem. puoluetta vastaan. Siten

he vaikeuttavat puolueemme työtä Suomen ja Neuvostoliiton välien parantamiseksi.

Suomen Sosialidemokraattinen Puolue tahtoo tämän vuoksi kaikella mahdollisella selvyydellä todeta, että Suomen ja Neuvostoliiton keskeiset tärkeimmät asiat ovat sovitut 19.9.44 solmitussa välirauhansopimuksessa. Sen Suomelle tärkein kohta on Suomen täydellisen suvereenisen itsenäisyyden tunnustaminen. Tältä pohjalta lähtien sosialidemokraattisen puolueen tärkeimpänä ulkopoliittisena pyrkimyksenä on pysyvien hyvien molemminpuolisten suhteiden kehittäminen Suomen ja Neuvostoliiton kesken. Sodissa perusteellisesti hävinnyt ja köyhtynyt Suomi on tehnyt jättiläismäisiä ponnisteluja täyttääkseen kaikki välirauhan sopimuksen usein ylivoimaisia raskaita tuottavat määräykset. Maallamme on sota- ym. muiden korvausten ja muiden suurien tehtävien lisäksi toteutettavana asuntojen rakentaminen noin puoli-miljoonaiselle väestölle. Tämän asuntorakentustoiminnan taloudellinen rasitus on ainakin sotakorvauksen suuruinen. Siksi on kiitollisin mielin todettava ne helpotukset, jotka maallamme on äskettäin myönnetty ns. palautustavarain suorituksiin nähden. Jos Neuvostoliitto pitäisi mahdollisena sovitun rajan tarkistamista Suomen hyväksi, mikä mitä suurimmassa määrässä helpottaisi siirtoväen olojen nopeaa järjestämistä, niin olisi se omiaan mitä suurimmassa määrässä herättämään Suomessa luottamusta Neuvostoliittoa kohtaan.

Edelleen me totesimme, että ne useat esitykset, jotka koskevat siirtoväen asioita, (#at hyvin tärkeitä ja välttämättömiä, mutta ne eivät sellaisenaan juuri tähän menettelytapavaliokunnan ohjelmaan voi sisältyä, ja sen vuoksi niitä ei esitetä hyväksyttäväiksi.

Sen sijaan menettelytapavaliokunta tekee seuraavia esityksiä:

Ensiksikin mitä tulee suhtautumiseen muihin työväestöä edustaviin poliittisiin ryhmyksiin, menettelytapavaliokunta esittää, että puolue-toimikunnan esitys hyväksyttäisiin sellaisenaan.

Sosialidemokraattien puoluekuri, siihen esitykseen menettelytapavaliokunta esittää, että lauseen »kaikki puolueen sisäisten kysymysten selvittely on rajoitettava puoluejärjestöissä ja puolue-elimissä tapah-
tuvaksi», tässä menettelytapavaliokunta esittää toveri Fagerholmin esityksen, joka on seuraava: »Puolueen sisäisten kysymysten selvittely on ensisijassa suoritettava puoluejärjestöissä ja puolue-elimissä». Muilta osiltaan -esittää menettelytapavaliokunta, että tämä sellaisenaan hyväksyttäisiin.

Valtiollisen kansanvallan merkitys ja puolustus, siihen esitetään viimeiseen lauseeseen seuraavaa muutosta: »Se torjuu, tarpeen vaa-

tiessä yhteistoiminnassa muiden kansanvaltaisten puolueiden kanssa, kaikilta tahoilta mahdollisesti tulevat suunnitelmat rajoittaa kansalaisten valtiollisia oikeuksia tai tuhota kansanvaltainen järjestelmä». Puoluetoimikunnan lisäämään kohtaan esitetään viimeiseen lauseeseen seuraava lisäys: »Puolueen on tarkasti valvottava, ettei valtiolliseen toimintaan edes peitenimien turvin pääse pesiytymään fascistisia tai muita heihin rinnastettavia oppeja ja aatesuuntia».

Tällä perusteella menettelytapavaliokunta esittää puoluekokoukselle tämän menettelytapaohjeiden noudattamisen hyväksyttäväksi sellaisenaan.

Minulla on eräs toinen lisäys. Voinko sen esittää heti? Se kai käy paremmin myöhemmin?

Saatuahan luvan jatkaa.

Hakulinen: Kristillisen työväenliiton taholta on esitetty päätösesitys, että puoluekokouksessa hyväksyttäisiin ohjelmakohtaan eräs ohjelmakohta. Menettelytapavaliokunta esittää seuraavaa:

»Kirkon ja valtion suhteet on järjestettävä kansanvaltaisuuden ja oikeudenmukaisuuden ja uskonnonvapauden periaatteita vastaviksi.

Uskonnon opetus kouluissa on järjestettävä samojen periaatteiden mukaisesti ja siinä erikoisesti korostettava kristinuskon eettisiä ja sosiaalisia perusteita.»

Menettelytapavaliokunta esittää, että tämä myöskin hyväksyttäisiin.

Puheenjohtaja: Olemme kuulleet menettelytapavaliokunnalta nämä kaksi ohjelmakohtaa. Halutaanko keskustelua?

Keskustelua ei syntynyt.

Puheenjohtaja: Koska muutosesityksiä ei ole tehty, hyväksyttäneen menettelytapavaliokunnan mietinnöt kummassakin asiassa?

Mietintö hyväksyttiin yksimielisesti.

Hakulinen: Menettelytapavaliokunnan jäseniä pyydetään näyttämön takahuoneeseen valmistamaan esityslistaa puoluetoimikunnan jäsenistä.

Varsinainen puoluekokouksen pitäminen.

Keskustelua asiasta ei syntynyt.

Puheenjohtaja: Koska mitään ehdotuksia ei kuulu, niin minä saan ehdottaa, että varsinainen puoluekokous pidetään kolmen vuoden kuluttua (Edustajain joukosta: Hyvä on!) eli siis vuonna 1949.

Puheenjohtajan ehdotus hyväksyttiin yksimielisesti.

Puheenjohtajan vaalin tulos.

Puheenjohtaja: Täällä on äänestyksen tulos puheenjohtajan vaalissa. Emjl Skog on saanut 42,202 ääntä ja K.-A. Fagerholm 17,105 ääntä, joten tässä lopullisessa vaalissa puolueen puheenjohtajaksi on tullut valituksi toveri Emil Skog. (Voimakkaita suosionsoituksia.)

Puheenjohtaja: Esityslistalla ei ole enää asioita, joten pidetään puolen tunnin tauko, jonka jälkeen käsitellään jäljellä olevat asiat.

Puoluetoimikunnan vaalin tulos.

Hakulinen: Minä ensinnäkin valitan menettelytapavaliokunnan puolesta sitä, että me emme voineet valmistaa mietintöämme monistamalla, niin kuin kaikki hyvät tavat olisivat edellyttäneet. Mutta ottamalla huomioon ne olosuhteet, joissa menettelytapa valiokunta on joutunut nämä mietintönsä valmistamaan ja esitykset tekemään, niin sitä taustaa vastaan minä toivon, että puoluetoverit tämän hyvin ymmärtävät.

Puoluetoimikuntaan sen toveri Kuuselan tekemän selvityksen jälkeen ei tietysti ollut olemassa muita edellytyksiä kuin järjestää ns. enemmistösuunnan mukainen lista. Tällä perusteella esitetään puoluetoimikuntaan valittaviksi seuraavat henkilöt: *Aleksi Aaltonen, Penna Tervo, Martha Salmela-Järvinen, Matti Lepistö, Varma K. Turunen, U. Varjonen, Janne Hakulinen, V. Liljeström:* varalta *E. Pusa, Albert Lassila, Pietarsaaresta, Tyyne Leivo-Larsson* Helsingistä. (Suosionsoituksia sieltä täältä.)

Fagerholm: Minä pyydän vain varmuuden vuoksi ilmoittaa, että jos Albert Lassila on tarkoitettu ruotsinkieliseksi edustajaksi, niin hän ei sitä ole. Ruotsalaisen työväenliiton liittokokous asettaa siis ruotsinkielisen ehdokkaan puoluetoimikuntaan —• kysymyksessäoleva tapahtuu siis sääntömääräisessä järjestyksessä. Sen jälkeen kun ruotsinkielinen ryhmä täällä, yhteisymmärryksessä ruotsalaisen työväenliiton liittotoimikunnan kanssa, on päättänyt, että liitto ei aseta ehdokastaan puoluetoimikuntaan, niin Albert Lassila tietysti ei edusta ruotsinkielisiä puoluetovereita.

Hakulinen: Toveri Fagerholmin esitys on tietysti täysin oikea. Mutta meillä on se käsitys, että ruotsalaisia puoluetovereita on muitakin kuin niitäkin, jotka kuuluvat vähemmistöön. Kokkolalaiset toverit ovat nimenomaan olleet sillä kannalla, että A. Lassila ei ole koskaan hyväksynyt tai ainakaan viime aikoina ei ole hyväksynyt ruotsalaisen työväenliiton kantaa, ja näin ollen me olemme ymmärtäneet, «ttä hän edustaa tässä suhteessa siis enemmistöä. Tietysti meille ei •ole yhdistävää, että toveri Fagerholm tulee ruotsalaisten edustajana

näin sanomaan. Mutta meidän on sääntöjen mukaan paikka täytettävä, ja siinä ei ole mitään valinnan varaa. Paikka on tälläkin hetkellä auki edelleen.

Andersson: Kun me emme aseta ehdokkaita, sanon, että se on virallinen ilmoitus, ja se tarkoittaa myös sitä. Jos täällä käytetään väkivaltaa ja asetetaan Lassila jäseneksi, niin tietysti sille emme mahda mitään. Lassilalta ei ole kysytty, onko hän halukas ottamaan vastaan jäsenyyden. Ja minä olen varma, että hän hyväksyy sen päätöksen, jonka olemme tehneet. (Edustajain joukosta: Terroria!) Ei mitään terroria! (Hakulinen: Sehän on Lassilan asia tietysti!)

Keskustelu julistettiin päättyneeksi.

Puheenjohtaja: Keskustelun kuluessa ei ole enää tehty mitään muutosehdotuksia valiokunnan mietintöön nähden. Minä saanen katsoa, että puoluekokous hyväksyy sen?

Valiokunnan ehdotus hyväksyttiin äänestyksettä.

Puheenjohtaja: Tuleeko menettelytapavalioikunnalta enää mitään?

Hakulinen: Ei!

Kokouksen päättäminen.

Ulkomaiden kutsuvieraiden puolesta tervehti kokousta Englannin Labour Partyn edustaja *Freeman*, joka lausui esittävänsä loppuverehdyksen kaikkien ulkomaisten vieraiden puolesta. Hän kiitti siitä ystävällisyydestä ja vieraanvaraisuudesta, mitä heille kaikille on osoitettu täällä, ja hän esitti tämän kiitoksen niin Ranskan, Hollannin, Tanskan, Norjan kuin Ruotsinkin edustajien puolesta.

Puhuja edelleen mainitsi, että he ovat tottuneet omassa puolueessaan väittelyihin ja monenlaisiin erilaisiin mielipiteisiin. He ovat tottuneet — esimerkiksi mainiten nimeltä suomalaisen Konni Zilliacuksen, joka on esittänyt Labour Partyn yleisestä kannasta poikkeavia mielipiteitä.

Täällä Suomessa puhuja on nähnyt, mitenkä tällaisiin erilaisiin mielipiteisiin suhtaudutaan varsin rauhallisesti. Ja yleiskäsitys kongressista on tuollainen vastaavanlainen.

Lopuksi puhuja viittasi siihen, että Suomen asema on vaikea. Se on vaikea siis suhteissa itään, mutta se on helppo suhteissa länteen sikäli, että lännen sosialidemokraatit ojentavat kätensä Suomen sosialidemokraattiselle puolueelle ja haluavat kulkea Suomen kanssa käsi kädessä.

Viimeksi puhuja kiitti sydämellisesti kongressia täällä osoitetusta huomaavaisuudesta. (Suosiosoituksia.)

(Puheen tulkitse suomeksi Unto Varjonen.)

Puheenjohtaja: Minulle on ilmoitettu, että menettelytapavaliokunnan mietinnössä olisi jokin muodollinen virheellisyys. Menettelytapavaliokunnan puheenjohtaja haluaa sen tarkistettuna esittää.

Hakulinen: Niin, äskeisessä puolueitoimikuntaa koskevassa esityksessä oli jätetty ottamatta huomioon ollenkaan se, että puoluesihtööri kuuluu myöskin siihen niiden 12 joukkoon, joita valitaan puolueitoimikuntaan. Tällä perusteella on tehtävä siinä seuraava korjaus niin, että siis puolueitoimikuntaan tulee vain 12, ja tällä perusteella esitetään siis seuraava lista:

Puheenjohtajaksi Skog, sihteeriksi Väinö Leskinen, seuraavat jäsenet: Aaltonen, Tervo, Salmela-Järvinen, Lepistö, Turunen, Varjonen, Liljeström, Hakulinen — Liljeström tulee varalle; Pusa ja Albert Lassila ovat myös varalle.

Puheenjohtaja: Merkittänee tämä tarkistettu päätös? Onko valio-kunta tarkistanut myös muodollisessa suhteessa, että se pitää? Onko se varmasti tarkistettu?

Merkittiin esitetty korjaus.

Hakulinen: Minä käsittäisin vaalin suoritettuna niin, että ellei Lassila tule osallistumaan työhön, puolueitoimikunnan työhön, niin silloin on tietysti seuraava varajäsen Leivo-Larsson, joka tulee hoitamaan hänen tehtäviään.

Emil Skog: Hyvät edustajatoverit! Me olemme pitäneet kolme päivää täällä kokousta, ja tämä viimeinen päivä on ollut jonkin verran erimielinenkin. Tämä on johtunut siitä, että lähinnä puheenjohtajasta on oltu eri mieltä. Tietoisena siitä, ettei tässä ole persoonallisesti allekirjoittanut eikä muutkaan kysymyksessä, vaan asia, niin voin tämän puolen jättää siihen.

Täällä kokouksessa on ollut pääasiallisesti kaksi ryhmää. Kiitän sitä ryhmää, joka on minut asettanut puolueemme puheenjohtajaksi. Täällä on ollut myöskin toinen ryhmä, joka olisi nähnyt suotavaksi, että toinen mies olisi tullut puheenjohtajaksi. On valitettavaa ja surullista, ettei ole löydetty yhteistä miestä, jonka me olisimme voineet yhteisesti puheenjohtajaksi valita. Tunnen suuren painon hartioillani, sillä edesvastuu on suuri. Mutta vastuu velvoittaa myös. Tulen viimeiseen saakka toimimaan siihen suuntaan, että puolueemme pysyy yhtenäisenä ja yhteistuumaisesti mennään eteenpäin. Tietoisena voimieni rajoittuneisuudesta toivon kaikilta suunnilta, niin myöskin ns. oppositiosuunnalta tukea tässä työssäni. Päämääränä meillä täytyy olla yhtenäinen, voimakas ja suuri sosialidemokraattinen puolue, joka on ainoa tämän maan kovia kokeneen työväestön turva.

Siinä mielessä kiitän teitä kaikkia. (Suosionosoituksia.)

Väinö Leskinen: Hyvät toverit! Minä pyydän kiittää luottamuksesta.

Kuulin puoluesihteerin vaalin kohdalla, että oppositio ei halua esittää toista ehdokasta. Minä käsitin sen vähän niin, että oppositio jo siinä vaiheessa oli päättänyt luopua osallistumasta puoluetoimikunnan kokoonpanoon. Tämä oli tietysti valitettavaa. Mutta kun se on tehty harkinnan perusteella ja kun siihen liittyy — niinkuin täällä opposition puheenjohtaja ilmoitti — lojaalisuuden ilmaus, se merkitsee, että meillä kuitenkin on mahdollisuus tämänkin vaalin perusteella mennä yhdessä eteenpäin. Ensimmäinen edellytys on kuitenkin, että todella ollaan rehellisiä puolin ja toisin, että pelataan avointa peliä sekä että luodaan pohja tämänkin vaalin jälkeen rehelliselle yhteistyölle.

Minusta tämän kokouksen keskustelut ja neuvottelut ovat sittenkin olleet kokonaan toisenlaisia kuin ne neuvottelut, jotka suoritettiin edellisessä puoluekokouksessa. Oli nähtävissä voimakkaampi pyrkimys hyvään yhteisymmärrykseen. Oli nähtävissä myöskin tiettyä itsehillintää puolella ja toisella. Tietysti luonteenomaisuudet aina pursuvat monella tavalla ilmi.

Meidän pitäisi nyt tämän enemmistö päätöksen voimalla toteuttaa se ohjelma, joka jo on valmiina edellisestä puoluekokouksesta lisäyksineen, jotka siihen on tehty. Meidän pitää myöskin huolehtia siitä, että se menettelytapaohjelma toteutetaan joka tässä kokouksessa on luotu. Minä uskallan vakuuttaa, että enemmistö ei suinkaan aio lähteä liikkeelle heittämillä taisteluhansikkaan oppositiolle taikka muussa suhteessa harkitsematta ryhtyä tekoihin sitä vastaan.

Toivossa, että me voisimme katsoa näin tämän kokouksen päättyessä sen sittenkin onnistuneen kansanvaltaisella tavalla keskustella niistä tärkeistä kysymyksistä, jotka ovat olleet esillä, kuin myös, että se on onnistunut päätöksessään puoluetoimikunnasta ainakin luoda pohja puolueen tulevalle toiminnalle, minä toivotan kaikille kokousedustajille hyvää matkaa kotiin ja toivon ennen kaikkea, että tästä eteenpäin solidaarisesti pidettäisiin kiinni tehdyistä päätöksistä. Vaikka meillä on eräviä käsityksiä eräistä henkilökysymyksistä ja eräistä menettelytapapäätöksistä, meidän kuitenkin on toimittava puoluekokouksen päätöksien mukaisesti.

Rehellinen ja vilpitön toiminta silmämääränän tämän puolueen paras — sen rakentaminen, sen kaikkien voimien kokoaminen — siinä mielessä eteenpäin! (Suosionosoituksia.)

Puheenjohtaja: Esityslistalla ei ole ollut mitään ehdotusta tilintarkastajien valitsemisesta. Katsottanee, että aikaisemmin, nimittäin

vakinaisessa viime kokouksessa valitut tilintarkastajat työskentelevät seuraavaan kokoukseen asti?

Puheenjohtajan ehdotus hyväksyttiin yksimielisesti.

Puheenjohtaja: Ryhdymme nyt päättämään puoluekokousta, joka on herättänyt tavatonta huomiota omassa maassamme ja sen rajojen ulkopuolellakin.

Olemme tehneet työtämme kaikkialta suunnatussa valokiilassa, sähköistetyn ilmapiirin vallitessa, mutta siitä huolimatta sangen rauhallisesti ja suomalaisen jämerään tyyliin.

Erikoisesti leimaa-antava piirre kokouksessa on ollut suuri kansanvaltainen arvonanto tätä kokousta ja Suomen Sosialidemokraattista Puoluetta kohtaan. On merkille pantavaa, että skandinaavisen edustuksen lisäksi täällä ovat edustettuina olleet Englannin ja Ranskan sosialidemokraattiset työväenpuolueet, jotka tällä hetkellä muodostavat sen voimaketuksen, joka sodan kaaoksen jälkeen siivilöi ja nostaa sosialidemokratian uuteen kukoistukseen ja vaikutusvalttaan. Kokouksen lämpimät, toverilliset kiitokset seuraavat niitä ulkomaisien veljesjärjestöjen edustajia kotimatallaan, jotka mukana-olollaan ovat lisänneet kokouksemme arvovaltaa.

Kokouksemme meno on osoittanut puolueessa olevan sanavalmiita tovereita, jotka valppaasti seuraavat puolueen johdon, eduskuntaryhmän ja hallituksessa olevien edustajiemme tekemisiä ja tekemättä jättämisistä. Tosin toveri Hautamäki sanoi, että seuraavalla kerralla tarvitseisi pitää kahta viikkoa ennen puoluekokousta kurssit puoluekokousedustajille. Mutta se jääköön sittenkin yhden käsitykseksi noin leikillä sanottuna.

Toivottavasti vasta valittu puolueen johto ottaa tämän huomioon eikä pyri ajamaan muunlaista politiikkaa, kuin mitä jäsenistömme ja sosialidemokraattiset periaatteet tarkoittavat. Tärkeimmissä ja periaatteellisuontoisissa asioissa kokous on ollut kauniin yksimielinen. Puolueen johdon valinnasta ei kylläkään selvitty niin kivuttomasti kuin olisi ollut toivottavaa. Mutta uskon uuden puolueen johdon saavan sellaisen arvovallan ja yliotteen oikeamielisellä toiminnalla, että se voi hälventää kaikki mahdolliset kitkat.

Kokous siis kaikista merkeistä päättäen on ollut yksi tärkeimpiä voima- ja tehokeskuksia puolueen organisoinnin käytössä. Suunta näyttää olevan selvä ja purjeissa tuulta.

Kokouksen puolesta kiitän eroavaa puoluetoimikuntaa vaikeissa oloissa tekemästään arvokkaasta työstä, ja uudelle puoluetpimikuntalle toivotan onnea ja menestystä.

Toverit! kohottakaamme kolminkertainen eläköön-huuto Suomen taistelevalle sosialidemokraattiselle puolueelle! Eläköön! Eläköön!

Eläköön! (Kokouksen osanottajat yhtyivät voimakkaasti eläköön-
huutoihin.)

Julistan kokouksen päättyneeksi.

Laulamme Kansainvälisen ensimmäisen ja viimeisen säkeistön.

Kokouksen osanottajat lauloivat seisoalleen nousten *Kansainvälisen
työväenmarssin* ensimmäisen ja viimeisen säkeistön.

Kokous päättyi klo 20,09.

Olemme tarkastaneet ylläolevan puoluekokouspöytäkirjan ja ha-
vainneet sen kokouksen menon mukaiseksi ja päätökset niinkään
kokouksessa hyväksytyiksi.

Lempi Lehto

Veikko Helle

Sisällysluettelo:

	siv.
Avajaisjuhlallisuudet.....	3
Kokouksen avaus.....	4
Kokouksen laillisuus ja päätösvaltaisuus.....	7
Kokouksen osanottajat.....	8
Kokouksen ohjelma.....	17
Kokouksen valiokunnat.....	18
Kokouksen järjestyssääntö.....	19
Valtakirjain tarkastajain lausunto.....	20
Kokouksen virkailijain vaali.....	21
Kokouksen pöytäkirjan tarkastajain vaali.....	21
Järjestävän valiokunnan vaali.....	22
Tervehdys kutsuvieraille.....	22
Kutsuvieraiden tervehdykset.....	23
Valiokuntain jäsenten lopullinen vaali.....	37
Puoluetoimikunnan toimintakertomus (yleiskeskustelu).....	38
Ministeri Kallisen tervehdys.....	70
Puoluetoimikunnan toimintakertomus (jatkuu).....	71
Puoluetoimikunnan tilikertomus v:lta 1945.....	76
Eduskuntaryhmän toimintakertomus v:lta 1945.....	76
Puolueen sääntöjen muuttaminen.....	110
Menettelytapaohjeiden uusiminen.....	127
Labour Partyn edustajan tervehdys.....	133
Menettelytapaohjeiden uusiminen (jatkuu).....	134
Puoluekokousedustajani matka- ja päivärahat.....	159
Puolueen neuvoston jäsenten ja tilintarkastajain palkkiot.....	159
Puolueen jäsenmaksujen korottaminen.....	162
Selostus puolueen valistustoiminnasta.....	163
Puolueen suhtautuminen ammattiyhdistystoimintaan.....	168
Puolueen valistustoiminta (vahokuntamietintö).....	168
Jäsenmaksujen korottaminen (valiokuntamietintö).....	169
Puoluetoimikunnan ja eduskuntaryhmän kertomukset (valiokuntamietintö).....	169
Sosialidemokraattien suhde ammattiyhdistysliikkeeseen (valiokuntamietintö).....	171
Selostus kristillisen sosialidemokraattisen liiton toiminnasta.....	175
Sääntövaliokunnan mietintö Nro I.....	179
Puoluetoimikunnan jäsenten valitseminen (evästyskeskustelu).....	181
Puoluetoimikunnan ja eduskuntaryhmän toimintakertomukset (uusi valiokuntamietintö).....	199

	siv.
Päätöslauselma sosialidemokraattien suhteesta amm. yhd. liik- keeseen.....	201
Ulkopoliittinen julkilausuma.....	205
Varsinaisen puoluekokouksen pitäminen.....	207
Puheenjohtajan vaalin tulos.....	208
Puoluetoimikunnan vaalin tulos.....	208
Kokouksen päättäminen.....	209
Pöytäkirjan tarkastuslausunto.....	213