

Professori Hannu Soikkanen
Fagerholm, SDP ja Pohjoismainen sosialidemokratia
"KAF – pohjoismainen parlamentaarikko" – seminaari Paasitornissa
8.01.

SDP:n ja pohjoismaisten sosialidemokraattisten puolueiden suhde ja erityisesti suhde Ruotsin puolueeseen on ollut osin ison veljen suhde pienempään, mutta nimenomaan vanhemman veljen suhde nuorempaan. Ruotsin puolueen puheenjohtaja Hjalmar Branting oli Suomen Työväenpuolueen perustavassa kokouksessa kummisetä ja ohjelman teon taustavaikuttaja.

Tuon ajan ajattelulle ja paljon myöhemminkin asenteille oli tyypillistä, että oli olemassa kehittyneisyyden marssijärjestys, ensin Tanska sitten Ruotsi ja viimeisenä Suomi ja tällä oli perusteensa, puolueen perustamisen aikajärjestys ja sitten se Suomen aseman erilaisuus Ruotsin ja Tanskan ollessa vanhoja valtioita meille itsenäisyys oli toisella tavalla haaste, ja sitten meillä oli, kuten niin monta kertaa, kun on oltu eri linjoilla muiden Pohjoismaiden ja erityisesti Ruotsin kanssa, tuo Venäjä - Neuvostoliitto- naapuruutemme. läheisyytemme ja suhteemme siihen. Sehän oli eri tavoin tekijä, joka vaikutti siihen, että Fagerholmista pohjoismaisuuden edustajana tuli tietyissä tilanteissa "toisin ajattelija", Suomen puolueessa, käytän sanaa kuitenkin hyvin lievässä Monella tavalla Suomen sosialidemokraattisella puolueella oli erilainen tausta kuin muiden Pohjoismaiden, kun se 1918 keväästä Tannerin johdolla pyrki omaksumaan samanlaisen reformistisen linjan, joka Ruotsin puolueessa oli lyönyt jo läpi, ja jossa Fagerholmin sukupolvi oli ensimmäinen, joka kasvoi tähän ja juuri hän välitti Suomeen pohjoismaisia vaikutteita. Totta kai vuosi 1918 toi toisenlaisen perinnön.

Mutta kyllä voi korostaa myös reformistisen sosialidemokratian hyvin samanlaista kehitystä. On, mielestäni, 1920-luvun osalta liiankin voimakkaasti korostettu Suomen ja Ruotsin ja varsinkin Norjan yhteiskuntien ja poliittisen elämän eroja. Suomi on, nähty eksoottisempana kuin se onkaan. Kaikissa Pohjoismaissa sosialidemokraatit olivat 1920-luvulla hallituksissa, mutta pääasiassa porvarillisen rintaman hajaannuksen takia ja Norjassa työväenpuolueen hallitus vuonna 1928 kesti vain 18 päivää, kun se talouselämän vaatimuksesta kaadettiin, Suomessa sentään vuoden.

Laman tullessa 1930-luvulla sosialidemokraatit nousivat vastuun kantajiksi yhteisyyttä korostamalla, Ruotsissa kansankoti, Norjassa vuoden 1933 vaaliteema "Kaupunki ja maaseutu" yhdessä ja Suomessa yhteinen rintama äärioikeistoa vastaan ja oikeusvaltion ajatuksen hyväksyminen ja siitä kaikissa talonpoikaipuolueen kanssa yhteishallitukseen. Toteutettiin ajatusta, että myös demokratia voi ratkaista vaikeita ongelmia, sillä torjuttiin äärioikeiston haaste ja varsinkin Ruotsissa oli uutta talouspoliittista ajattelua.

Fagerholm oli sukupolvea, jolle Suomessa itsenäisyys, demokratia ja reformismi avasivat mahdollisuuksia käytännön toimintaan, ei enää "tarvinnut tyytyä askartelemaan samalla tavoin ideologian parissa kuin edellisen sukupolven. Muissa Pohjoismaissa olivat jo aikaisemmin avautuneet toiminta- ja

vaikutusmahdollisuuksia. Fagerholmin sosialidemokraattisen polven, näkisin tämän sukupolvikysymyksenä, vaikka myönnän auliisti, ettei se ole kaiken kattava selitys. Oli valittava, oli soviteltava ja oli löydettävä ratkaisu. Paljon ideologian ja ohjelmakysymysten kanssa ansiokkaasti askarrellut R. H. Oittinen käyttää niin vahvaa ilmausta Fagerholmin juhlakirjassa Mies ja työkenttä ilmaisua, ettei enää riittänyt aatteellinen hymistely.

Luontevasti Fagerholm lähti liikkeelle ammattiyhdistystoiminnasta ja tällöin Pohjoismaista saadut vaikutteet avasivat näköaloja, ja kieli muodosti sillan. Hän nousi nuorena oman alansa Suomen Kähertäjä- ja Parturiapulaisliiton puheenjohtajaksi ja sitä tietä ammatillisen keskusjärjestön SAJ:n elimiin ja kansainvälisiin edustustehtäviin, uuden sosialidemokraattisen keskusjärjestön perustamiseen ja Liikealan ammattiliiton puheenjohtajaksi. Tällä linjalla sitten jo talvisodan ajan ministerinä hän oli Tammikuun kihlauksen kummisetä tai ehkä vielä paremmin voisi luonnehtia kättilöksi. Tällä periaatteellisella julistuksella poistui merkittävä ero Suomen ja muiden Pohjoismaiden väliltä. Jätän tämän arvioinnin pääministerin tehtäväksi.

Toinen linja Fagerholmin etenemisessä oli nuorisoliikkeen kautta Finlands Svenska Arbetarförbundin puheenjohtajaksi ja lopuksi äänenkannattajan Arbetarbladetin päätoimittajaksi. Kolmas väylä oli nuorena tulo kansanedustajaksi ja 1937 lopulla J. W. Kedon sairastuttua sosiaaliministeriksi

Sitten tuli sota ja se erotti Pohjoismaat. Niiden erilainen maantieteellinen asema ja suurvaltojen politiikka vaikutti sen, että ne olivat niin eri asemassa huolimatta siitä, että ennen sotaa olivat tavoitteiltaan ja poliittiselta rakenteeltaan niin samanlaisia. Sodan aikana ja sodan jälkeen Suomen säilyminen vapaana valtiona oli niin keskeistä, että se syrjäytti monet muut periaatteet. Tästä syntyi ero Ruotsiin sekä sodan aikana että sen jälkeen. Sosialidemokraattienkin piirissä syntyi syvää erimielisyyttä, miten turvata tämä tavoite ja kuinka paljoin sille voitiin uhrata muita periaatteita. Tässä kohden Fagerholm etsi omaa linjaansa ja linjaa, joka kuului pohjoismaisuuteen.

Talvisodan aattona Fagerholm joutui Ruotsista tuomaan katkeran viestin tästä aseman erilaisuudesta, kun Ruotsin pääministeri Hansson ilmoitti, ettei Ruotsista ollut odotettavissa sotilaallista apua. Toki ei Suomen johdon taipumattomuus tähän nojannutkaan. Taipumattomuus ja sota eivät vain olleet vastakkain. Paljon oli eri vaiheissa eri Pohjoismaissa haikailua sellaisen idyllin perään, että Pohjoismaiden puolustusliitto olisi ehkäissyt kaikki suurvaltojen hyökkäykset. Talvisodan aikana Ruotsin sotilaallisen avun tehostaminen oli se miellyttävän ja samalla kompromissiratkaisu, jota Tanner lähetettiin Ruotsilta painostamaan, kun ei kyetty ratkaisemaan länsivaltojen apu vaiko talvisodan rauha. Tannerin talvisodan päättämispuheen ja syytöksen siitä, etteivät Pohjoismaat sallineet läpikulkua, tulkitsen yritykseksi painostaa Ruotsia pohjoismaiseen puolustusliittoon.

Fagerholm ei erottunut hallitustovereitaan talvisodan aikana. Tällöin tuli esille hänen sovittileva kantansa. Aluksi hän kannatti länsivaltojen apuun turvautumista ja hänen ajatuksensa oli, että Mannerheim vedettiin vastuuseen

raskaasta rauhasta käymällä päämajassa kysymässä hänen kantaansa.

Sodan jatkuessa suurvaltojen ja erityisesti Saksan otteen lujittuessa. Sehän miehitti Tanskan ja Norjan ja Ruotsi sopeutui sen hallitsevaan asemaan ja Suomi jopa yritti aktiivisesti vetää Saksaa Neuvostoliiton vastapainoksi ja lähtien sotaan Saksan rinnalla. Ruotsin tavoite oli, ettei joutuisi sotaan, Suomen tavoite vaatimattomampi, mutta maantieteellisen aseman takia yhtä vaikea, ettei miehitetä.

Saksan tuen etsimisestä Fagerholm ei muistelmissaan sanonut tietävänsä mitään. Se tuntuu hiukan yllättävältä ja kertoo ainakin sen, kuinka vaikea asia oli. Ehkä aidommin hänen asennoitumisestaan kuvaa puhe, jonka hän piti itsenäisyyspäivänä 1942 Kokkolassa ja Pietarsaareissa. Siinä hän totesi mm: "Pelottavan selvästi Suomen hallitus näki ennen pitkää, että bolševikit pitivät Moskovan rauhaa vain aselepona. Baltian maiden kehitys osoitti, miten meille olisi käynyt, jos bolševikit olisivat saaneet tahtonsa toteutetuiksi. Kasvavan jännityksen vallassa odotimme uutta hyökkäystä".

Sodan jatkuessa vuonna 1942, jo ennen tuota itsenäisyyspäivän puhetta Fagerholmin oma pohjoismainen linja ja ruotsalaisen työväenliiton linja ja Ruotsista saadut tiedot alkoivat joutua entistä enemmän ristiriitaan hallituksessa ja myös sos.dem. puolueessa, erityisesti Tannerin käsitysten kanssa. Fagerholm toi julki, ja sitä on korostettava, puheissaan Suomen käyvän erillissotaa ja että, sillä oli omia sodan päämääriä. Nämä Fagerholmin sanat saivat aina Saksan lähettilään von Blucherin ulkonministerin puheille. Fagerholm koki välttämättömäksi tiedottaa ruotsalaisille ja maailmallekin, hänhän pitikin marraskuussa 1942 puheensa Tukholmassa, miten myös täällä voidaan ajatella. Ruotsissa olikin jo aikaisemmin vahvempaa käsitys, että Saksa häviää sodan ja Saksan otteen kirpoaminen mahdollisesti Ruotsille siitä piittaamattoman linjan, mutta Suomelle tilanne oli monimutkaisempi. Tosin Stalingradin jälkeen hallituksessa kyllä enemmistölle oli selvää, että oli päästävä irti sodasta. Mutta miten, siihen oli vahvoja esteitä, kotimainen mielipide ja ehdot, Karjalan menetys, ja maassa olevat saksalaiset joukot ja ne vaaransivat sen tavoitteen, ettei maata miehitetäisi. Tiedonvälitys oli kuten niin monta kertaa ongelmana, kun ei voinut julkisuudessa puhua, niin oli yleinen käsitys, usko, että Suomen hallitus nöyrästi totteli saksalaisten toiveita. Tilanne oli sama kuin sitten Neuvostoliittoon päin. Suomi teki myönnytyksensä julkisesti ja Saksa salaa.

Oli odotettavissa, että Fagerholm joutui erimielisyyksiin hallituksessa, kun samassa marraskuussa 1942 Suomesta oli suunnitelma luovuttaa joukko juutalaisia Viroon saksalaisilla vain salaisten poliisien välisenä hallinnollisena toimenä. Fagerholm uhkasi erolla vastalauseeksi juutalaisten luovutus suunnitelmasta. Ainakin hänen muistelmiensa mukaan sisäministeri Horellin kanssa oli sovittu, ettei juutalaisia luovuteta, mutta niin kuitenkin tapahtui joidenkin osalta. Fagerholm ei voinut jäädä Linkomiehen hallituksesta, kun IKI, oli asettanut ehdoksi, että joko hän tai he ja näin IKL:n poisjäänti toi julki suunnan vaihdosta. Fagerholm jäi pois hallituksesta myöhemmin.

Rauhanoppositio oli Fagerholmin toimintaympäristö, varsinkaan

kesällä 1944 hän ei ymmärtänyt ollenkaan, ettei puolue lähtenyt hallituksesta kun Ryti antoi vakuutuksensa Hitlerille. Ruotsissa sitä pidettiin kaappauksena. Fagerholmin näkökulmasta sopiva ja viimeinen ajankohta rauhaan saattoi mennä ohi. Puolue kuitenkin eduskuntaryhmän päätöksellä päätti kantaa sodan taakkaa loppuun asti ja se selittyy siitä, että jos sen takia, niin kuin oli myös mahdollista rintama pettää ja venäläiset ovat sen seurauksena Helsingissä, niin mitä tekee vapaudella sodan taakasta. Rintama kesti, mutta lisäksi pysyminen antoi mahdollisuuden, jota myös käytettiin, painostaa käynnistämään rauhanneuvottelut.

Sodan loppuvaiheissa Pohjoismaissa pohdittiin, mikä oli sosialidemokraattien panos sodan jälkeen. Yleinen käsitys oli, että kommunistien vaikutusvalta kasvaisi ja pahimmat kaavailut lupasivat sosialidemokraateille pieneksi kutistuvaa roolia. Sodan jälkeisessä tilanteessa kaikissa Pohjoismaissa tapahtui sosialidemokraattien radikaalistuminen, joka oli osin spontaani vastaus alhaalta tulevaan joukkojen mielialaan ja osin ohjelmallinen ja tietoinen kilpailusta kommunistien kanssa. Fagerholm edusti välittömästi sodan loputtua tätä silloin tyypillistä pohjoismaista käsitystä. Rauhanoppositioon kuuluneena hän korosti luottamuksellisten suhteiden rakentamisesta Neuvostoliittoon. Siitä ei sinänsä ollut erimielisyyttä, mutta mitä se edellytti ja edellyttikö se yhteistyötä kommunistien kanssa, siitä oli. Aselevon päivänä, Poika - Tuomisen 50vuotispäivillä puolueen johtoon kuuluvat päättivät jatkaa, jopa tehostaa taistelua kommunisteja vastaan. Puolueessa oli syvä erimielisyys menettelytavoista uudessa tilanteessa. Fagerholm aisti herkästi ja arvioi tilanteen muutoksen, mutta hänellä oli myös arviointiperuste, joka usein lähti Pohjoismaista. Tällaisia ratkaisuja olivat siirtyminen rauhanoppositioon, sitten lähelle SKDL:ää, mutta kuitenkin selkeä päätös pysyä puolueessa.

Fagerholmin kannanmuutos suhteessa kommunisteihin tapahtui ensin sisäisellä foorumilla 26. marraskuuta 1946 eduskuntaryhmässä esitetyssä selostuksessa ja sitten julkisuudessa Espoon sosialidemokraattien kesäjuhlilla 11. elokuuta. Arvostelun kärki oli suunnattu kommunisteihin Sotasyällisysoikeudenkäynnin päättyminen ja kommunistien aktiivisuus työväenjärjestöissä loivat uuden tilanteen. Tässä vaiheessa myös kysymys siitä, mitä tapahtui sodan aikana ja kuka oli mitäkin mieltä silloin, jäi syrjemmälle, enää ei otettu kantaa sotaan, vaan uudessa tilanteessa länsivaltojen ja neuvostoliiton välien kiristyessä, kommunistien ja Neuvostoliiton otteiden kovetessa muodostuvissa kansandemokratioissa ja suomalaisten kommunistien aktivoituessa myös työmarkkinoilla.

Näiden vaihtuvien kannanottojen perusteella muodostui Fagerholmista mielikuva, jonka Rafael Paasio, saman polven mies ja samalla tavoin reformistiseen sosialidemokratiaan kasvanut, mutta jonka kaarrokset poliittisessa elämässä olivat loivemmat, tiivistä sanoihin "Kalle - Augustilla on ollut herkkä nenä". Kysymys ei kuitenkaan ollut taktiikasta, vaan tiettyjen pohjoismaisten periaatteiden soveltamisesta tilanteeseen.

Kyllä myös Fagerholm osasi suuttua ruotsalaisille silloin, kun he eivät ymmärtäneet Suomenasemaa. Vaikka hän vastusti YYA-sopimusta, niin Tage Erlanderille lähti erittäin kiukkuinen kirje

toimittaja Nils Lindin artikkelista puolueen silloisessa pää-äänenkannattajassa Morgon Tidningenissä. Artikkelissaan Lind oli sitä mieltä, että Moskova saneli sopimuksen sisällön ja sopimus ei poikennut kansandemokratioiden sopimuksesta ja uhkan toteaminen oli yksin Neuvostoliiton käsissä ja että se oli tähdätty Skandinaviaa vastaaja esti näiden politiikan yhtenäistymisen. Fagerholm kirjoitti pääministerille siksi, ettei halunnut asiasta julkista polemiikkia. Kirjeessä Fagerholm oli sitä mieltä, että kaikenlaisille skribenteille annettiin hallituksen pää-äänenkannattajassa tilaa ja hänen sarkastisuutensa arvostellessaan Lindin käsitystä, että Moskova määrää kaikesta sopimuksessa. Hän totesi Suomen kansan osaavan sanoa ei, jopa taistella oman käsityksensä puolesta, mikä ei ole voinut jäädä Lindiltäkään huomaamatta. Mielestäni kirjeen merkitystä ei vähennä, että se on yhteistyössä Paasikiven kanssa.

Varsin mielenkiintoinen on tie oppositiosta vuoden 1948 vähemmistöhallituksen pääministeriksi ja sen ulkopoliittiseksi takuumieheksi. Hallitus joutui tästä huolimatta ankaran ryöpytyksen kohteeksi. Oman sävynsä tilanteeseen toi se, että kaikissa Pohjoismaissa oli sosialidemokraattiset hallitukset ja että parhaillaan olivat muotoutumassa suuret, uudet turvallisuuspoliittiset ratkaisut. Pääministerinä Fagerholm oli tiiviissä kosketuksissa varsinkin Ruotsin puolueen edustajiin. Vaikka aina on korostettu, että kukin teki päätöksensä omalta pohjalta, niin Suomen pääministeri oli tyytyväinen, ettei Ruotsi mennyt Natoon. Voi ajatella, että Suomen pääministerin henkilöllä ja yhteyksillä oli tässä merkitystä.

On jännittävää verrata kahden presidentin, Paasikiven ja Kekkonen suhtautumista Fagerholmin kahteen hallitukseen, I:een ja III:een. Lähdeaineistokin on hyvä, kun meillä on käytettävissä molempien päiväkirjat. Ne antavat hyvin erilaisen kuvan suhtautumisesta. Toki Paasikivi oli aktiivisemmin mukana hallituksen nimittämisessä ja Paasikiven temperamentti oli "räjähtävämpi" eivätkä, mikä saattaa olla tärkeä, olleet kilpailijoita. Kun kommunistiset lehdet tai neuvostolehdet arvostelivat Fagerholmin hallitusta varsinkin välirauhan sopimuksen rikkomisesta. Niin Paasikivi kiukutteli päiväkirjalleen ja myös luonaan käyneille: "Suurinta valhetta ja epäisänmaallisuutta", se on kieroilua"... "se on sitä". Neuvostoliitostakin Paasikivi pohti, miten tulemme toimeen mahtavan ja kopean suurvallan kanssa. Paasikiven johtopäätös oli: "Tässä asiassa ei ole kysymys enää Fagerholmin hallituksesta, mutta tässä on kysymys laillisen parlamentaarisen järjestyksen ja demokratian ylläpitämisestä tässä maassa".

Hyppään tässä ajallisesti 10 vuotta myöhempään Kekkonen merkintöihin. Kekkonen kirjaa hyvin tarkoin hallitusta kohtaan esitetyn kritiikin sillä tavoin, ettei se koske häntä. Ero on huikea, kun lukee Paasikiven vuodatusta.

Fagerholmin ensimmäinen hallitus oli maan kannalta merkittävä, ennen kaikkea siksi, että se kestäväällä ryöpytyksen, osoitti, että Suomessa on parlamentarismi eikä siten, että SKDL:n on oltava hallituksessa. Lisäksi hallitus teki merkittävää työtä.

Fagerholm valittiin kerta toisensa jälkeen eduskunnan puhemieheksi ja Kekkonen pääministeriksi. Ulkopoliittisilta näkemyksiltään Fagerholm on Suomen

Skandinaavisen suuntauksen kannattaja. Lisäksi hän pitää erittäin tärkeänä, että Suomi on mukana Pohjoismaiden neuvostossa ja kehittää yhteistyötään Ruotsin kanssa. Jo 1948 Mannerheim varotti Paasikivelle Fagerholmia puhumasta niin paljon pohjoismaisesta suuntauksesta, koska se ärsytti Neuvostoliittoa.

Vuoden 1956 presidentinvaaleissa pääehdokkaat jakoivat poliittisen kentän toisin kuin aikaisemmin. Molemmat ehdokkaathan olivat rauhanopposition miehiä. Mielenkiintoista on, että neuvostoliittolainen sanomalehti Trud sai siellä kovat moitteet kuvatessaan Fagerholmia merkittäväksi yhteiskunnalliseksi toimihenkilöksi ja luodessaan hänestä varsin sympaattisen kuvan. Aina eivät ohjeet olleet ajan tasalla.

Vain yhden äänen enemmistö teki Fagerholmista ehdokkaan ennen Tanneria, tosin Fagerholmin mukaan vanha perimätieto, että Tanner olisi voittanut yhdellä oli Fagerholmin mukaan väärä ja se oli hänelle tärkeää, että hän voitti. Vain kaksi ääntä erotti hänet presidenttiydestä. En lähde arvailemaan toteutumattoman vaikutusta. Tappionsa vaalissa Fagerholm kuittasi korostamalla haluttomuuttaan presidentin tehtävään ja jopa tyytyväisyyttään siihen, että kävi niin kuin kävi. Epäilemättä valtioneuvoksen vilpittömyyttä tulee mieleen Othellosta tuo kohta, "miks vakuuttaa hän liiaks lempeään".

Kekkosen tultua valituksi presidentiksi Fagerholmista tuli pääministeri ja siihen liittyi yleislakon sovittelu. Vuonna 1957 tammi-helmikuun vaihteessa pääministeri Fagerholm teki virallisen vierailun Neuvostoliittoon ja sen yhteydessä hänestä laaditussa selostuksessa esitettiin myönteisesti hänen kannanottonsa Suomen ja Neuvostoliiton suhteiden kehittämisessä. Toki kirjattiin tarkoin hänen kommunistista puoluetta arvostelevat lausuntonsa, mutta vaikuttaa siltä, että Neuvostoliitossa erotettiin kommunistisen puolueen arvostelu Suomessa ja hyvin suhteiden korostaminen. Kaikissa tapauksissa asenne Fagerholmiin oli myönteinen.

Sosialidemokraattisen puolueen riidan syveneminen, josta Fagerholm irtisanoutui 13.12.1956 Suomen Sosialidemokraatille lähettämällään kirjeellä sanoen olevansa "tavallinen sosialidemokraatti" haluamatta kuulua mihinkään ryhmiin. Selvästikin hän kärsi tästä riidasta. Vuoden 1957 kevääseen osui sosialidemokraattien ylimääräinen puoluekokous, jossa Fagerholm oli ns. skogilaisryhmän puheenjohtajaehdokas ja Tannerin vastaehdokkaana. Tällöin Fagerholm hävisi yhdellä äänellä. Fagerholm oli skogilaisten ehdokas olematta skogilainen. Tosin Tannerkin leskisläisten olematta sitä. Fagerholm yritti tämänkin jälkeen sovittelua. Huolimatta ehdokkuudestaan hän ei millään tavoin liittynyt hävinneeseen ryhmään. Tannerin valinta merkitsi sitä, että häviölle jäänyt ryhmä sai Neuvostoliiton kädenojennuksen, leniniläiseen perinteeseen kuului, etteivät vanhat synnit painaneet, Fagerholmin hallitus, jossa useimmat ministerit skogilaisia, erosi vastoin sosialidemokraattisen puolueen kantaa. Tätä on pidetty virheenä, joka loi mahdollisuudet riidan syvenemiselle.

Vuoden 1958 vaaleissa SKDL nousi suurimmaksi puolueeksi ja Eino Kilpi sai yrittää hallituksen muodostamista ennen kuin Fagerholmin sai tehtävän ja siitä jäivät pois skogilaiset. Fagerholmin johdolla syntyi laajapohjainen hallitus, jossa oli

kokoomus ja sosialidemokraatit.

Nimityksen yhteydessä Kekkonen lausui nuo kuuluisat sanat: "Olipa elämäni huonoin puhe, mutta en ollut itse sitä kirjoittanut", jonka Fagerholm sarkastisesti muistelmissaan kuittaa: "Olihan se rakastettavasti ja rohkaisevasti sanottu uudesta hallituksesta". Siitä jäi hänelle trauma, jonka havaitsi keskustelussa. Hänet valittiin sen jälkeen vielä useita kertoja puhemieheksi, vuoden 1959 valtiopäivillä, 1960, 1961, mutta 1962 presidentinvaalienjälkeisten hajotusvaalienjälkeisillä valittiin Kauno Kleemola ja sitten vielä 1965 ja 1966 valtiopäivillä jälleen Fagerholm. En lähde erittelemään Fagerholmin panosta valtiopäivätyön kehittäjä. Se kuuluu pääministerin tonttiin

Vielä 1968 sos.dem. eduskuntaryhmä torjui Fagerholmilla Pitsingin pääministeriehdokkuuden. Fagerholmin persoona, jota sävytti demokraattinen suhtautuminen ja hän itse toi esille "kovien" miesten kaihtamisensa, mutta siihen kuuluivat myös nopeat sarkastiset oivallukset, jotka tulivat salamannopeasti, jotka olivat ilkeitä sen mukaan, mikä oli vastapuolen tahdonsuunta.

Kun Fagerholmista oli tullut pääministeri, hän oli ensimmäinen Tokoin jälkeen, jonka muodollinen koulutus rajoittui kansakouluun ja se ja muutakin oli Erik von Frenckellin ajatuksissa, kun hän sanoi, ettet Sinä pikkuparturi pysty maan asioita hoitamaan, salamannopeasti tuli vastaus: "Ja Sinulla on liian pitkä niskatukka".

Palaan vielä kysymykseen pohjoismaisuudesta ja Fagerholmista. Sanoisin näin: "Hänellä korostui periaatteet parlamentarismi ja suvaitsevaisuus ja Pohjoismaista saadut vaikutteet niin, että ne täällä tietyissä tilanteissa törmäsivät Suomen erityisaseman tuomiin realiteetteihin. Tähän tulee lisäksi se, jota hänen ikätoverinsa Rafael Paasio korosti, tuo "herkkä vaisto" ajankohdan poliittisille virtauksille tai kysymyksille.