

Siinä arvostelussa, joka sosialidemokraattisen eduskuntaryh-
män toimintaa vastaan täällä on esitetty, on ilmeisesti suurin osa
sellaista, johon ei kannata kiinnittää mitään huomiota. Se on ollut
enimmäkseen sanahelellistä ja tyhjiä fraaseja. Mutta minä myönnän, että
on koko joukko sellaistaakin esitetty, josta voi vakavasti keskustel-
la. Se osoittaa, ettei sittenkään kaiken läpuksi ole kysymys aino-
astaan väärinkäsityksestä sosialidemokraattisen eduskuntaryhmän toi-
mintaan nähden, vaan periaatteellisesta erimielisyydestä, siitä,
millä tavalla on toimittava. Minä varsinkin tahtoisin tässä suh-
teessa ottaa esimerkiksi Pekkalan täällä antaman lausunnon, joka
osoittaa, että hän lähtee aivan toisista edellytyksistä kuin edus-
kuntaryhmä on lähtenyt. Siinä suhteessa minä olen valmis myöntämään,
että hän arvostelussaan aivan oikein ymmärtää meidän lähteneen eri
kannalta. Tahtoisin todeta, että on olemassa myös työväen keskuudes-
sa kaksi aivan eri käsitystä siitä, miten olisi toimittava. Toinen
suunta, joka mielellään kantaa jyrkän suunnan nimeä, tahtoo työsken-
nellä niin hyvin parlamentin ulkopuolella kuin sen sisäpuolella si-
ten, että aina esiinnyttäen semmoisilla vaatimuksilla, joihin porva-
riston on suorastaan mahdoton yhtyä. Tämä kanta tähtää erääseen sel-
vään päämaaliin. Se tahtoo vetää yhden ainoan rajan maan eri luok-
kien ja eri ryhmien välille ja se raja kulkee maan porvariston ja
socialidemokratian välillä. Se tahtoo tunkea kaikki porvarit yhdeksi
ainoaksi massaksi ja tavallaan liimata ne yhteen ajamaan voimakasta
porvarillista politiikkaa. Tällä tavoin luullaan voitettavan se pää-
määrä, että myös työväestö tulee luokkatietoiseksi, kaikki sen vi-
vahdukset sulavat yhteen ja työväki tulee äärimmäisen jyrkäksi, ja
otaksutaan, että kun on kaksi jyrkällä kannalla olevaa leiriä, voi-
daan pikemmin päästä siihen lopulliseen päämäärään, yhteiskunnal-
liseen vallankumoukseen, jota sosialidemokraattinen puolue ajaa.
Tällä linjalla toimittaessa pidetään vähemmän tärkeänä sitä, mitä

parlamenttisaavutuksia kullakin hetkellä saavutetaan. Mutta on myös toinen suunta, toinen työskentelytapa sosialidemokraattisessa puolueessa, ja se on se, että ei vedetä yhtä ainoaa eri ryhmiä erottavaa rajaa, vaan koetetaan tunkea niitä rajoja porvariston keskuuteen niir moneen paikkaan kuin on mahdollista, koetetaan hajoittaa porvaristo. Tällä tiellä pidetään tosin myös silmällä sitä lopullista päämäärää, johon jyrkkäkin suunta pyrkii, nimittäin yhteiskunnalliseen vallankumoukseen pääsemisestä, mutta annetaan merkitystä myös kunkin hetken parlamentaarisille saavutuksille. Täytyyhän sanoa, että meidän maassamme suurin piirtein katsoen aikaisempina vuosina noudatettiin tuota ensiksi kuvailemaani tapaa. Silloin esiintyi oikeastaan vain kaksi pääryhmää: oikeisto ja jyrkkä vasemmisto. Mitään keskustaryhmää ei ollut, joka olisi tasoittanut esiintyneitä erimielisyyksiä. Tästä aiheutui se, ettei milloinkaan eduskunnassa voitu ilman ääretömän suuria hankaluuksia saavuttaa tuloksia; puuttui keskusta, joka sovittelemalla olisi helpottanut lainsäädäntötyötä ja poliittista toimintaa. Kävi niinkuin myllyssä, jossa kaksi kovaa kiveä jauhaa: siitä tulee huonoja jauhoja. Aikaisemmin emme koskaan päässeet hyviin tuloksiin, ja tämä äärimmäisen jännitetty tila johti siihen katastroofiin, joka vuonna 1918 sattui. Ne, jotka kansalaissodan jälkeen saivat tehtäväkseen eduskunnassa yrittää jälleen ajaa työväen politiikkaa, ottivat aikaisemmasta kokemuksesta sen opin, että siihen tapaan ei olisi hyvä menetellä. Tästä johtuikin, että eduskuntaryhmän pyrkimyksenä koko sen toiminta-ajan on ollut mahdollisimman suuressa määrässä pitää porvaristo hajallaan, ja tämä on meistä ollut sitä tärkeämpää, kun parhaiksi eduskunnan kokoontumisessa oli voitu antaa musertava isku siihen aikaan hallinneelle oikeistoporvaristolle, joka vuoden ajan oli pitänyt valtaa käsissään eikä suinkaan työväen parhaaksi. Tällöin esiintyi kysymys tämmöisenä: ajammeko keskustan, joka oli riitaantunut oikeiston kanssa yhdestä ainoasta kysymyksestä, nimittäin siitä, tuleeko tähän maahan kuningas vai president-

V.

ti, ei edes hallitusmuodon sivuseikoista ollut eroa - meillä oli kysymys: ajammeko porvarilliset omalla toiminnallamme yhteen vai koettammeko levittää sitä rakoa, joka kuningaskysymyksen suhteen oli syntynyt näiden porvariryhmien välillä. Ja vastaus ei voinut olla muuta kuin yksi: meidän on ryhdyttävä hajoittamaan porvarillisia ryhmiä ja koetettava toimia siten, että tähän maahan saadaan syntymään mahdollisimman voimakas keskustaporvaristoryhmä, n.s. porvarillinen radikaalinen tai vapaamielinen ryhmä, joka kaikissa sivistysvaltioissa on jo vuosikymmeniä ollut ja joka on siellä vaikuttanut tasoittavasti sellaisten äärimmäisten vaatimusten tullessa esitetyksi kuin mitä meilläkin on näinä vuosina tapahtunut. Täällä kysytään, missä se radikaalinen ryhmä on. Minä sanon, että siihen on olemassa heikko itu, ja meidän tehtävämme on mahdollisimman paljon tukea tätä itua, niin että se voi kasvaa ja muodostua semmoiseksi taimeksi - (ja hajoittaa työväki). Me emme hajoita työväkeä, vaan kokoamme kaikki ne ainekset, jotka tahtovat työväen eduksi toimia. Joka tapauksessa me olemme asemamme niin eduskunnassa ymmärtäneet ja senmukaisesti olemme siellä toimineet. Me emme ole tahtoneet asettaa sellaisia vaatimuksia, joista tiedämme, etteivät ne mene läpitse tänä vuonna, eivätkä ensi vuonna, eivätkä kymmeneen vuoteen. Me olemme asettaneet erään vissin minimiohjelman, jonka me toivomme voivamme ajaa tänä vuonna läpitse, vaikka sekin oli liian pitkälle menevä, emmekä ole voineet sitä täyttää. Olisi ollut vain typerää asettaa keväällä "Me vaadimme"-ohjelma, jota ette voineet toteuttaa edes syksyllä 1917, vaikka teillä oli punakaartit ja muut tukenanne. Tämä on se pohja, jolta olen lähtenyt, ja minä myönnän, ettei se ole sama kuin noiden vasemmalle asettuneiden herrojen. Tältä pohjalta lähtien olemme toimeemme suunnitelleet.

En tahdo puuttua kaikkiin kysymyksiin, jotka on esitetty. Tahtoisin erikoisesti kohdistaa lausuntoni hallituskysymykseen, josta täällä on ollut puhe.

Ensiksi tahtoisin konstateerata, että sosialidemokraattisen puolueen kanta hallituskysymyksessä on jo useamman vuoden ollut selvä, ja se on se, että välttämättömissä tilanteissa sosialidemokraattikin voi astua hallitukseen. Tästä kysymyksestä keskusteltiin sangen laajasti vuonna 1917, kun Venäjän vallankumouksen jälkeen esiintyi kysymys siitä, onko sosialidemokraattien lähdettävä hallitukseen, ja kaikkien oli pakko myöntää niissä viikon ajan kestäneissä neuvotteluissa, ettei sosialidemokratian periaatteiden eikä heidän puoluekokouksensa päätösten kannalta katsoen ole mitään es-tettä siihen. Senvuoksi asetettiin hallitus, joka nimellisesti kävi sosialistisen hallituksen nimellä senvuoksi, että sillä oli puheenjohtajansa kautta enemmistö hallituksessa. Tätä sanotaan tilannepolitiikaksi. En tiedä, onko teidän oppimestarinne Kuusinen aina tilannepolitiikko. Hän oli parhaana meklarina tässä asiassa ja koetti parhaansa mukaan näyttää sosialisteja porvareille. Samaa vuonna kesällä 1917 meillä oli puoluekokous, jossa tämä hallituskysymys tuli esille, ja jos täällä läsnäolevat toverit haluavat tutustua siihen, mitä se puoluekokous asiasta lausui, niin siihen on tilaisuus lukemalla meidän ajustusvirkosestamme sangen pitkä ote kesäkuussa 1917 pidetystä puoluekokouksesta, joka yksimielisesti asettui sille kannalle, että sosialidemokraatit voivat olla hallituksessa, asettaen vain edellytykset ja toimintaohjeet. Tämänkin ohjelman laatijana olivat eräät herrat, jotka kaikki ovat teidän oppimestareitanne tällä hetkellä. (Se oli taas heidän virheitään!) Luultavasti, aina ne tekevät virheitä. Koska Sulo Vuolijoki tekee hallituskysymyksessä välihuudahduksia ja lausui, kun hänen arvoisa veljensä pähui, että hallitukseen meno on aina ollut tyhmyyttä, niin minä pyytäisin kysyä, minkävuoksi Sulo Vuolijoki oli senaattori listalla vuonna 1917? (Sulo Vuolijoki: Se oli punakaartin lista). Ei ollut, Äänestettiinkö punakaartin senaattorilistasta eduskunnassa? Asia oli niin, että 1917 syksyllä marraskuun surlakon jälkeen

oli eduskunnassa kaksi senaattorilistaa vastakkain, toinen Svinhafvudin , toinen oli Tokoin, ja tällä Tokoin listalla oli Sulo Vuolijoki ehdokkaana. Ja kuitenkin hän väittää, että on väärin mennä senaattiin. (Porvarien kanssa) No, se on jo yksi myönnytys, jos hän myöntää, että pitää mennä sosialistien kanssa. Minä vaan tahdon konstateerata, että nämä herrat ovat niin epäjohdonmukaisia, että heillä on puolen vuoden päästä aina esi mielipide. Kun meillä viime keväänä tällaisten loistavien oppi-isien valaisemana tuli myös kysymys hallituksen muodostamisesta - ei meidän hallitukseenmenosta, niinkuin täällä on tahdottu väittää -, niin asian kulku oli se, että porvarien keskustan taholta ilmoitettiin, että nyt heidän tehtäväkseen jää muodostaa hallitus, kun oikeistohallitus on kukistettu, ja he tietenkin politikoitsijoina tahtoivat kuulla, mitä semmoinen voimakas ryhmä kuin sosialidemokraattinen ryhmä tästä asiasta sanoo. He kysyivät siis, mitä mahdollisuuksia on sosialidemokraateilla tulla hallitukseen, mitä vaatimuksia silloin esitetään, tai elleivät sosialidemokraatit halua tulla, voiko ja millä ehdoilla sosialidemokraattinen puolue kannattaa keskustahallitusta. Tämä kysymys oli meillä käsiteltävänä aivan ensimmäisenä päivänä kun eduskuntaryhmä oli koolla ja se pakotti meidät sangen kiireesti muodostamaan jonkinlaisen minimiohjelman, jotta keskustalaiset näkisivät, mitkä ovat ne kysymykset, jotka meidän on ajettava läpitse. Kun se oli valmis, sanoimme : se hallitus, joka ottaa ajaakseen nämä vaatimukset läpitse, on semmoinen, jota me kannatamme; mahdollisesti, sanottiin, voi tulla sellainen tilanne esiin, että sosialidemokraatit voisivat tämmöisessä tapauksessa jonkun miehen hallitukseen uhrata, mutta siitä on kysyttävä laajempien piirien mieltä. Minä en ymmärrä, mitä moittimista tässä on, jos siihen olisi voitu päästä, että olisi esiintynyt jokin porvarillinen ryhmä , joka olisi sanonut, että me ajamme minimiohjelman läpi, jos tulette mukaan, niin minä olen vakuutettu, että sosialidemokraattisesta ryhmästä olisi löydetty muutamia miehiä, jotka vaikka itsensä uhraamalla olisivat menneet hallitukseen

Jos heidät olisi jälkeempäin erotettu puolueesta, niin ei se olisi merkinnyt mitään niiden tarkoituksperäin rinnalla, jotka olisi saavutettu. Tällä tavoin on laita muualla maailmassa, että jos on sovittu jostakin ohjelmasta, ja kun se on toteutettu, on edessä kysymys, vieläkö jatketaan vai ei. Muuten eivät keväällä asiat kehittyneet niin pitkälle, että olisi voinut tulla kysymykseen hallituksen muodostaminen, sillä ei löydetty sellaista porvarillista ryhmää, joka olisi ollut valmis hyväksymään meidän minimiohjelmanne; sanottiin, että se menee liian pitkälle, ei voida hyväksyä sitä.

Kesällä esiintyi tämä kysymys hallitukseenmenosta toisen kerran, ja minä ihmettelen, ettei Lassy ole saanut varastetuksi sitä pöytäkirjaa, jossa tämä asia tuli esille. Se esiintyy heinäkuun 6 p:nä, jolloin presidentinvaalin jälkeen tuli kysymys hallituksen muodostamisesta. Silloin meidän sanomalehdistömme melkein poikkeuksetta alkoi kirjoitella siihen suuntaan, että nyt on sosialistien mentävä hallitukseen. M.m. Savon Kansa kirjoitti niin. Meillä oli hätä käsissä, että mitä nyt tehdään, kun puoluelehdet ryhtyvät kirjoittamaan ja esittämään toista mielipidettä. Pidettiin ryhmän valmisteluvaliokunnan kokous heinäkuun 6 p:nä. Läsnä olivat Tanner, Ryömä, Paasivuori, Heinonen, Vuolijoki, Helo ja Puro. Minä kokouksen puheenjohtajana siinä ensinnä alustin kysymyksen täten: "Koska näyttää siltä, että pääministeri sekä muutamia muita ministereitä tulee luopumaan hallituksesta, voi kysymys hallituksen uudestaan muodostamisesta tulla piankin esille. Tämän johdosta on syytä vaihtaa mielipiteitä. Puoluelehdet ovat jo ryhtyneet hallituskysymystä käsittelemään, jopa vallan harkitsemaan kysymystä siitä, olisiko sosialidemokraattien otettava osaa hallituksen muodostamiseen vai ei. Tällainen huomion kiinnittäminen hallituksen kysymykseen on aivan liiallista, jotapaitsi siihen ei ole ollut aihettakaan. Päinvastoin olisi sanomalehtien tullut suhtautua kylmästi koko kysymykseen. Mitä sitten tulee siihen kysymykseen, olisiko sosialidemokraattien - jos asia

tulisi siltä kannalta esille - mentävä yhdessä keskustan kanssa hallitukseen, on selvää, ettei ole nykyään olemassa sellaista asiain tilaa, että sosialistien osanotto hallitukseen voisi tulla kysymykseen. Eikä ole olemassa mitään aihetta, joka velvottaisikaan sosialidemokraatteja astumaan hallitukseen". Kaikki muut puhujat olivat samalla kannalla, ja päätökseksi tuli: " Yksimielisesti hyväksyi kokous päätökseksi kysymyksessä sen keskustelussa esille tuodun kannan, että sosialidemokraattien astumista hallitukseen ei pidetä näissä oloissa mahdollisena eikä katsota olevan siihen työväestön edun kannalta mitään aihettakaan". Oli siis silloinkin sama kanta kuin keväälläkin lopullisesti tuli.

Jalavan lausuntoon tahtoisin kajota, mikäli hän puhui valuuttalaista. Se osoittaa niin typerää käsitystä siitä, millä pohjalla meidän taloudellinen elämämme lepää, ettei luulisi edes tavallisen työläisen, saati parlamentaarisessa elämässä mukana olleen miehen sellaista voivan lausua. Hän sanoi, ettei ole mitään hyötyä koettaa järjestää rahan arvon nousua ja valtiotaloutta, paras antaa rappeutua ja mennä hylinäksi, silloin nähdään, mitä tulee. Hänellä ei ollut mitään ohjelmaa muuta kuin: sitten nähdäisiin mitä siitä tulee! Jos tämmöistä esitettäisiin jossakin ulkomailla työväen puolueen kongressissa, niin semmoinen mies naurettaisiin ulos. Sillä joka paikassa muualla sosialidemokraatit ovat voimiensa mukaan työskennelleet estäkseen valtion konkurssia. Saksassa ja Itävallassa, jossa se on tavattomasti uhkaamassa, ovat sosialidemokraatit työskennelleet tavattoman voimakkaasti sen torjumiseksi. Minä luulen, ettei meilläkään työväenluokka ole Jalavan kannalla, vaan vaatii, että meillä on saatava valtion talous järjestykseen, sillä muuten käy sietämättömäksi tässä maassa elää. Tätä tarkoittaa valuuttalain säätäminen. Sillä olitarkoituksena antaa hallitukselle valtuus estää Suomen markan tavattoman huimaavaa alenemista. Mutta jos ei mitään keinoa estämiseksi ole, niin sitten on Jalavan "antaa mennä"

ohjelma. Kesäkuusta alkaen on Suomen markan arvo mennyt juuri puoleen. Se ei ole suinkaan työväelle mikään pieni kysymys. Seuraus on nimittäin ollut, että kustannukset ovat nousseet kahdenkertaiseksi, mutta ovatko palkat nousseet? Te ette jaksaa nostaa palkkoja siinä tahdissa kuin markka alenee, ja jos ei eduskuntaryhmä katso tällöin velvollisuudekseen antaa hallitukselle kaikkia niitä aseita, jotka voidaan antaa, niin se täyttää huonosti velvollisuutensa.

Mitä tulee 25 miljoonan markan äänestysjuttuun, josta Jalava myös puhui, niin en ymmärrä, kuinka järkevä mies voi yrittää semmoista asetta käyttä, silloinkuin eduskuntaryhmän kanta ilmenee sekä valiokunnan mietintöön liitettyssä vastalauseessa, että kaikissa käytetyissä puheenvuoroissa ja myös eduskuntaryhmän pöytäkirjoissa semmoisena, ettei yksikään ainoa ryhmän jäsen ole ollut näitä miljoonia myöntämässä.

Minulla on vielä eräs persoonallinen vastaus annettava tri Lassylle. Hän esitti kolme syytöstä minua kohtaan siinä yhteydessä, jossa hän väitteli puoluetoimikunnan jotenkin suosineen sotilajärjestöä tässä maassa. Sikäli kuin olen pikakirjoituspöytäkirjasta voinut saada selville, väitti hän, että minä olin Suomen senaatin jäsenenä silloin, kun suojeluskunnat tähän maahan perustettiin; toiseksi hän väitti, että minä olin raha-asiainpäällikkönä silloin, kun Saksanniemen lahtarikouluun myönnettiin miljoonat; ja kolmanneksi hän väitti, että minä olen alusta alkaen ollut läheisissä suhteissa jääkäriliikkeeseen. Oikeastaan minä luulen, ettei kukaan ottanut vakavalta kannalta näitä väitteitä, mutta etteivät ne pöytäkirjaan jäisi oikaisematta, pyydän niihin vastata. En tiedä, mihin aikaan suojeluskuntaliike tähän maahan on syntynyt, mutta silloin, kun minä yhdessä muutamien toverien kanssa olin senaatissa, ei siellä milloinkaan ollut tästä asiasta kysymystä. Mitä Saksanniemen lahtarikouluun - en muista, millä nimellä se virallisesti kulki - myönnettyihin miljooniin tulee, niin siihen lienee varat tullut

myönnettyksi vasta lokakuulla 1917. Minä en elokuun puolivälistä alkaen hoitanut sen vuoden raha-asioita. Minä hoidin elintarveasioita (Senaatissa kuitenkin, kun varat myönnettiin). En ollut; minä erosin 5 p:nä syyskuuta. Joka noin karkean väitteen tekee, sen pitäisi varastuttaa siitäkkin jokin paperi. Sitten tulee tuo kysymys minun läheisestä sahtautumisestani jääkäriliikkeeseen. Se perustui yhteen ainoantodistukseen, jonka eräs entinen jääkäri tai ainakin entiseksi jääkäriksi sanottu Heikki Repo oli antanut. Itse todistus oli senlaatuinen, ettei se mitään todistanut. Päinvastoin Repo sanoo, että hänen matkansa keskeytyi silloin kun hänen piti ottaa selko, olinko minä liikkeessä mukana. Olen kysynyt, tunteeeko kukaan mainittua Repoa, ja on sanottu Tampereella, että se on ruma kala (Sopii Luodon puolueeseen!). Hänen todistukselleen eivät ainakaan tamperelaiset anna paljon arvoa. Minä omana vastauksenani tähän pyydän lausua, että minä en pitäisi millään lailla itseäni halventavana, jos minä olisinkin ollut silloin jääkäriliikkeessä mukana, kun se syntyi. Sillä itse asiassa sen alkuperäinen tarkoitus yleisesti hyväksyttiin: se pyrki taistelemaan tämän maan itsenäisyyden puolesta. - Näin ollen voin todeta, että tohtori Lassyn väitteet ovat harvinaisen löyhät - ei niissä ole siteeksikään totta.