

Avauspuhe Suomen sos.dem. puolueen kahdennessatoista puolue-
kokouksessa Helsingissä joulukuun 8-16 pnä 1919.

Arvoisat puoluetoverit!

Tämä meidän puoluekokouksemme kokoontuu ulkonaisesti sangen vaiherikkaana ja levottomana aikana. Kaikkiällä maailmassa näemme vanhan yhteiskuntajärjestyksen horjuvan ja kansojen etsivän itselleen uusia uria. Viisivuotinen verinen sota on ollut omiaan tekemään ihmisille selväksi paljonsemmoista, mitä aikaisemmat rauhalliset selvittelyt eivät olleet onnistuneet tekemään. Se on osoittanut, että vanha kapitalistinen yhteiskunta on mätä ja että ainoastaan perinpohjainen järjestelmän muutos voi johtaa pois nykyisistä vaikeuksista. Seurauksena on ollut valtavia kansannousuja. Työväki kaikissa maissa on löytänyt itsensä, on oppinut ymmärtämään oman voimansa. Kaikkiällä kohtaakin sosialisdemokraattisen luokkataistelijan silmää ilahuttava näky: työväki on voimakkaassa liikkeessä, pyrkii osalliseksi valtiovallasta ja jopa muutamissa maissa on sen kokonaan vallannutkin. Näyttää siis siltä, että sodan suunnattomat uhraukset eivät olisi kokonaan hukkaan heitettyjä, vaan että on alkamassa uusi aika, joka vie työväen luokan lähemmäksi lopullista päämääräänsä kuin mitä monien vuosikymmenien rauhallinen kehitys olisi voinut tehdä.

Tämmöinen on se kuva, joka avautuu silmiemme eteen kun tarkastelemme viimeaikaista kehitystä useimmissa Euroopan maissa ja jopa toisissa maanosissakin.

Mitä omaan maahanme tulee, ei kuva valitettavasti ole yhtä valoisa. Täällä me elämme tätä nykyä voimakkaan taantumuksen merkeissä. Valitettavasti saamme siitä suureksi osaksi syyttää itseämme. Meilläkin oli nimittäin työväenluokalla avaimet käsissään valtiollista ja yhteiskunnallista uudistustyötä varten. Vielä pari vuotta sitten oli työväenluokan asema tässä maassa vahva ja se oli jo vallannut itselleen useita tärkeitä valta-asemia yhteiskunnassa. Tämä vahva asema kuitenkin turmeltiin väärin laskelmiin perustuvalla, toivottomalla vallankaappausyrityksellä, joka sitä paitsi suoritettiin vastoin omia päätöksiä ja siis vallankaappauksella puolueen omassa keskuudessa. Seurauksena oli, että valta-asemamme luhistui. Maamme työväenluokan lankeemus oli suuri, suurimpia mitä historia tuntee. Ja kostonhaluinen porvaristo halusi ottaa täyden hyvityksen kaikesta siitä, mitä sen aikaisemmin oli tarvinnut sietää. Tässä on tarpeetonta syventyä muistelemaan kaikkea sitä nöyryytystä, sitä hengen ja omaisuuden menetystä, jota me porvariston luokkakoston aikakautena olemme saaneet kärsiä, siksi tuoreessa muistissa on jokaisella omasta kokemuk-

sestaan vuoden 1918 tapahtumat.

Mutta Suomen työväenluokka on sitkeä ja elinvoimainen. Tuskin oli porvaristo luullut juurruttaneensa tästä maasta työväenliikkeen useiksi vuosikymmeniksi ja linnoittaneensa asemansa voittamattomiksi, kun jo taas tuo maahan poljettu työväenluokka alkoi osoittaa elonmerkkejä. Tämä herääminen tapahtui jokseenkin vuosi takaperin. Silloin alettiin uudelleen kerätä hajalleen lyötyjä työväenjoukkoja ja järjestää niitä uusiksi taistelujoukoiksi. Viime vuoden lopulla pidetty ylimääräinen puoluekokous suoritti tässä suhteessa arvokkaan palveluksen. Se suunnitteli uudet toimintamuodot ja määräsi kunkin henkilön hänelle kuuluvaan paikkaansa. Siitä lähtien alkoi myös innokas ja rohkea työskentely uuden ja lujan rakennuksen kohottamiseksi kaatuneen ja hävitetyn sijalle. Uutta elinvoimaa tuntien yhtyi maamme työväki yhtenä miehenä tähän uudisrakennustyöhön. Erimielisyyttä ei ilmennyt, kaikkien pyrkimyksenä oli voimainsa mukaan tukea tätä yhteistä työskentelyä.

Ja tulokset ovat olleet suurempoisemmat kuin mitä toivorikkainkaan vuosi takaperin olisi voinut odottaa. Järjestöt pantiin kuntoon virekavallan sekaantumisesta huolimatta. Vaaleihin otettiin entisellä voimalla osaa huolimatta siitä, että niitä valtiomahdin kaikella voimalla koetettiin häiritä. Valloitettiin takaisin jotenkin entinen asema eduskunnassa ja maamme kunnissa hankki työväki itselleen kokonaan uusiakin valta-asemia. Suurena vainovuonna porvariston rakentamia sulkuja ja sortolinnoituksia kaadettiin maahan toinen toisensa jälkeen. Työväkeä rasittavia sortolakeja kumottiin ja tuloksena tästä lähes vuoden kestäneestä työstä voimme todeta, että taas elää Suomen työväenluokka vapaana, sillä se on pudistanut päältään sortajansa kahleet.

Kaikkea ei kuitenkaan ole vielä saavutettu mitä aikaisemmin menetettiin ja mitä laajat joukot kiihkeästi odottavat. Tarvitsee vain viitata siihen, että edelleen viruu vankileireissä tuhansia työväenluokan jäseniä, joista useat ovat sen parhaimmiston kuuluvia. Edelleen on useita kymmeniätuhansia vailla kaikkia kansalaisoikeuksia. Vielä on joitakin porvaridiktatuurin aikana säädetyistä luokkalaista voimassa ja kumoamatta Taisteluehtisten asemien valtaamisesta ei siis vielä ole loppuun suoritettu, puhumattakaan siitä, että olisimme voineet käydä uusia valta-asemia tavoittamaan.

Voimme näin ollen todeta, että olemme menettäneet lähes pari vuotta saadessamme taistella niiden asemien takaisin valtaamiseksi, jotka vuoden 1918 kansalaissodan kautta menetimme ja olemme samalla olleet esitettyjä käyttämästä hyväksemme sitä työväenluokalle edullista kansainvälistä tilannetta, jonka turvissa muiden maiden työväki nyt saavutuksiaan korjaa. Tässä on käsittääkseeni suurin menetys, minkä kapina on meillä.

tuottanut. Toivottavasti olemme tästä ajasta kuitenkin jotakin voineet hyötyäkin, joten se ei ole aivan hukkaan mennyt. Olemme saavuttaneet useita arvokkaita kokemuksia, jotka ovat meille hyvänä opastuksena vastaisessa toiminnassamme. Omaan menettelytapamme nähden olemme saaneet sen opetuksen, ettei harhaluulojen vallassa ole sokeasti rynnättävä uusia valta-ase-
mia valloittamaan silloin, kun hetki ei ole sovelias ja kun takanamme ei ole kansan enemmistöä. Väkivaltapolitiikkaan turvautuminen on aina turmiollista silloin kun se kohdistuu kansan enemmistöä vastaan ja luvallinen ainoastaan silloin kun on kysymyksessä pienen vähemmistön vastarinnan mur-
taminen.

Mutta me olemme saaneet erään toisenkin arvokkaan kokemuksen. Me olemme saaneet nähdä minkälaista elämä tässä maassa olisi, ellei meillä olisi voimakasta työväenliikettä työväenluokan etuja valvomassa. Sinä lyhyenä aikana, jolloin olemme tämän puutteessa eläneet, on porvaristo ajanut taantumusta ja koettanut riistää työväenluokalta sen entisetkin saavutukset. Ja tätä on jatkunut vielä senkin jälkeen kun työväenluokka jo on alkanut oikeuksiaan kysyä. Ainoastaan askel askeleelta on se peräytynyt, jokaisesta jalanleveydestä ankarasti taistellen. Se on vielä tämänkin vuoden aikana turvautunut asellisiin luokkajärjestöihinsä, väkivaltaan sekä vanhoillisiin oikeuslaitoksiinsa työväenluokkaa kurissa pitääkseen. Vaalivapautta on vainottu, työväenliikkeen toimihenkilöitä, jotka ovat uskaltaneet ryhtyä työskentelemään sen hyväksi, on tuomittu vankeusrangaistuksiin. Ja parlamentaarisisessa työskentelyssä on jokaista työväen edustajain taholta tehtyä uudistushanketta kynsin hampain vastustettu.

Kun porvaristomme on näin lyhytnäköistä ja samalla luokkatietoista, kun uudistusten tie on näin vaikea, ei ole ihmeteltävissä, että työväen luokan keskuudessa on alkanut ilmetä suurta hermostuneisuutta. Nähdään miten muualla maailmassa toimitaan ja odotetaan samanlaisia nopeita tuloksia täälläkin. Unohdetaan ne vaikeudet, jotka meillä on ollut voitettavana ja joita on jo voitettu. Odotetaan tuloksien putoavan samalla help-
poudella kuin jos meillä olisi samanlainen vallankumouksellinen tilanne kuin joissakin muissa maissa ja ikäänkuin ei kansalaissota olisi tuhonnut useita arvokkaimmista aseistamme. Ja kun ei parlamentaarinen työskentely, jonka hyväksi voimat kuluneen vuoden aikana on käytetty, ole kantanut kaikkia siltä odotettuja hedelmiä, on vaistomaisesti alettu hapuilla uusia menettelytapoja, joiden toivotaan vievän nopeammin päämäärään.

Seurauksena on ollut, että se yksimielisyys, jolla vuosi takaperin käytiin uudelleen rakentamaan yhteistä pesäämme, näyttää hävinneen. Sen tilalle on astunut erimielisyys siitä, mitä tietä edelleen olisi käytävä kulkemaan. On ilmennyt eri suuntia ja eri vivahduksia. Ja keskinäinen arvostelu on pukeutunut muotoihin, jotka panevat pintapuolisen arvosteli-

jan luulemaan, että maamme työväenliike on hajaantumassa kahteen tai useampaan leiriin.

Näin ei tapahdu kuitenkaan ainoastaan meillä, vaan esiintyy sama kehityskulku kaikissa maissa. Miltei kaikkialla huomaamme saman ilmiön: työväenluokka jakaantuneena eri leireihin, jotka taistelevat keskenään, ei siitä päämäärästä, johon olisi pyrittävä, vaan siitä tiestä, jota myöten tähän päämäärään olisi pyrittävä. Menettelytapa-erimielisyydet näkyvät vain yhä kasvavan mitä lähemmäksi lopullista päämäärää saavutaan.

Tästä erimielisyydestä on kuitenkin suurta haittaa työväenluokan pyrkimyksille. Sen voima hajaantuu useihin toisiaan vastaan taisteleviin ryhmiin ja heikkenee samassa määrässä. Etenkin meillä ei olisi varaa tämmöiseen hajaantumiseen ja voimien heikontamiseen. Me tarvitsemme edelleenkin kipeästi kaikki työväen voimat saavuttaaksemme tuloksia. Senpä vuoksi tuleekin tämän kokouksen yhtenä tärkeimmistä tehtävistä olemaan suunnitella semmoisia toimintamuotoja maamme työväenliikkeelle, että niiden avulla voimme kerätä yhdeksi voimakkaaksi joukoksi kaikke ne, jotka puhtaasti sosialidemokraattisia menettelytapoja käyttäen haluavat työskennellä uuden yhteiskunnan luomiseksi. Tämä epäilemättä on mahdollista ja sen avulla voitaneen puolueen oikea ja vasen siipi edelleen pitää koossa. Meillä ei kuitenkaan tätä tavoitellessamme ole oikeutta rahtuakaan tinkiä sosialidemokraattisista menettelytapaperiaatteista. Samalla kuin me julistamme seisovamme jyrkän luokkataistelun pohjalla, on meidän tarkoin vaadittava, että se ei pukeudu muotoihin, jotka ovat siihen soveltumattomia. Tämän vuoksi meillä ei myöskään ole oikeutta suvaita keskuudessamme niitä aineksia, jotka hylkäämällä sosialidemokraattiset menettelytavat, pilkkaamalla kansanvaltaa ja parlamentaarista toimintaa, pyrkivät kommunistisia, vähemmistödiktatuuriin perustuvia menettelytapoja meille suositteluun. Niitä vastaan on meidän julistettava sota ja ne yhteisestä pesästä karkoitettava. Ennen kuin tämä on tapahtunut, ei menestyksellistä toimintaa voida harjoittaa.

Oikean menettelytavan löytäminen puolueellemme on tuskin koskaan koskaan ollut niin tärkeä kuin juuri nyt. Jos jätämme vuoden 1917 puoluekokoukset lukuunottamatta, oli aikaisempina aikoina vähemmän tärkeätä, mitä puolueemme menettelytavasta päätettiin. Olimme silloin sidottuja Venäjän yhteyteen ja omassakin maassamme merkityksettömänä vähemmistönä. Nyt olemme itsenäisen maan suurin puolue, joka milloin tahansa saattaa saada enemmistön taakseen. Puolueellamme on maamme valtiollisessa elämässä suunnattoman tärkeä asema ja jos oikea menettelytapa valitaan, voi kootuilla voimillamme saavuttaa mitä arvokkaimpia tuloksia ja suurta määräämisvaltaa tämän maan asioissa. Huonosti toimien menetämme varmasti tämän edun.

Tämän vuoksi tuleekin oikean menettelytavan löytämisellä olemaan tärkein sijansa tässä kokouksessa. Kun ohjelmassa sen lisäksi on useita muitakin aivan ensiluokkaisen tärkeitä kysymyksiä, tulee nyt alkavalla työllämme olemaan suorastaan ratkaiseva, tällä hetkellä laskematon merkitys tulevaan toimintaamme ja samalla koko maamme kohtaloihin. On hyvä, että jo alusta alkaen ollaan tästä selvillä ja että sen vuoksi keskustelut ja asian käsittelyt tulevat olemaan sen mukaisia, niin ettei siinä ole määräävänä hetken intohimot, vaan kylmä punnitseminen ja järkevä harkinta.

Tässä mielessä pyydän puoluetoimikunnan puolesta lausua kaikki edustajat tervetulleiksi nyt alkavaan puoluekokoukseen.