

11.11.1958

Astellessani tänne talolle pälkähti mieleeni, mitähän kunnallis-toimikunta on oikein ajatellut haastaessaan tänne puhujiksi kaksi vanhaa miestä. Me olemme Tokoin kanssa jo tsaarinaikuisia puoluemiehiä ja saaneet aikanaan Venäjän hallitukselta nimityksen astua Suomen hallitukseen. Meillä on molemmilla oikeus kantaa arvonimeä senaattori, joka on ainoa arvonimi tässä maassa, jota inflaatio ei ole syönyt. Jos minä olen oikeassa tai sanokaamme, jos minä en ole väärässä, niin me Tokoin kanssa kahden olemme ainoat joilla on oikeus sitä nimeä enää kantaa. Siitä näette, kuinka vanhoja me oikeastaan olemme. Mitä tulee tähän tilaisuuteen, niin saattaa montaa ihmetyttää, että Suomen työväki on kutsuttu 2-3 viikon aikana viettämään Sosialidemokratian Päivää. Ei ole ilmeisesti mitään aihetta, minkä takia tämä tapahtuu, ei ole vaaroja edessä, ei mitään muutakaan tärkeämpää, minkä takia tarvitsisi väki saada liikkeelle. Mutta näyttäisi tarpeelliselta silloin tällöin panna liikkeelle, jotta ei koneisto jähmettyisi eivätkä ihmiset unohtaisi, että sellainenkin liike^{kuin} työväenliike on olemassa. Kommunistithan osaavat tämän taidon ja saavat väkensä jatkuvasti liikkeelle, vieläpä toreilla ja kaduilla mielenosoituksillakin. Me tyydymme puolestamme tällaisiin sanoisinko hiljaisiin kertausharjoituksiin, ollaan silloin tällöin koolla ja huomataan, että toverit ja tuttavatkin ovat sentään liikkeellä.

Tämän viikon tunnussanat ovat teille tuttuja: aate - tieto - työ, siinä järjestyksessä asiat kulkevat. Jos haluaa kronologisesti alkaa luokan kauempaa, panisin kaiken eteen vielä sanan "tyytymättömyys". Ensin tarvitaan tyytymättömyyttä, sitten tulee ihmisiä, jotka heräävät huomaamaan, että työväenluokan asema on huono, herättävät sen, antavat sille aatteen. Aatteen voimalla yksinään ei tulla toimeen, tarvitaan tietoa, kuinka käytetään sitä, ja sitten seuraa työ, jota jatkuu niin kauan kuin työväenliikettäkin jatkuu. Sitä meillä juhallisesti mielellään kutsutaan taisteluksi, mutta työ on yhtä kaunis ja hyvä nimitys. Tällaista aatteen^{tiedon} ja työn jatkuvaa kulkua toimintamme on ollut alusta saakka, ja me tiedämme hyvin, että työmme ei ole lähes-tulkoonkaan päättynyt, vaan tulee jatkuvasti kulkemaan samaan tapaan, toivottavasti suurempia voittoja kohti kuin tähän asti.

Tällaisia voitonjuhlia kaivattaisiinkin. Meillä on monet vuodet ollut mieli melkoisesti lamassa. Asiat eivät ole kulkeneet juuri siihen suuntaan ja niin reippaasti, kuin olisimme toivoneet. Näin on ollut laita sekä yleisessä poliittisessä elämässämme että taloudellisissa toi-

minnassakin. On melkein turhaan saanut kaivata sitä punaista lankaa, jota kaikessa yhteiskunnallisessa toiminnassa kaivataan, jotta ymmärrettäisiin, mihin oikeastaan ollaan matkalla, mitä tavoitellaan. Taloudelliset olo^{mehän}~~ksaan~~ eivät ole olleet kehuttavat, meillä ei ole pystytty hoitamaan rahan arvoa, ja jos se horjuu, kokemus on kautta historian osoittanut, kaikki muukin horjuu. Me emme ole pystyneet hankkimaan edes säännöllistä työtä ihmisille. Edellisten vuosien toimet~~tomuus~~ kosta~~tauu~~ nykyään: työttömyyttä on ja vielä voimakkaammin kuin aikaisemmin. Ja jos katselemme poliittiselle rintamalle, niin ihmettelemme, mikä on pannut tämän maan parin viime vuoden aikana kulkemaan sellaisia ~~polkuja~~ outoja polkuja, kuin se on joutunut kulkemaan. Mehän olemme sentään aika jyrkästi pitäneet kahdesta asiasta kiinni, ainakin me täällä työväenluokan puolella; meidän mielestämme pitää poliittisen elämän kulkea kansanvaltaisella pohjalla ja meidän täytyy myös noudattaa parlamentaarisia menettelytapoja. Molempiakin on loukattu, varsinkin parlamentaarisia menettelytapoja loukattiin viimeksi viime vuoden ja tämän vuoden aikana erittäin räikeästi. Meillä muodostettiin hallituksia, joiden muodostamisvaiheissa ei kysytty eduskunnankaan mieltä, ei edes sen ryhmien mieltä ja saatettiin valita vielä jostakin ryhmästä miehiä toisten puolueiden hallituksiin, ilman että ryhmälle siitä annettiin mitään tietoa. Tämä on jyrkästi ~~xxxxxxx~~^{sitä} perinnettä vastaan, jonka olemme omaksuneet ja jonka vuoksi myöskin aikanaan tehtiin työtä tai taisteltiin. Tätä me emme ole voineet hyväksyä, ja kaikki olemme voineet nähdä, että niin hyvin sanomalehdissä kuin puhujalavoilla on jyrkästi esiinnytty sitä vastaan, se on tuomittu.

Paljon odotettiin viime kesänä pidetyiltä vaaleilta, odotettiin, että ne toisivat selvyuden asiaan. Mutta odotuksissa petyttiin. Meillä sosialidemokraattisen puolueen taholla ei ole ollut syytä riemuita menestyksestä näissä vaaleissa, joskin se vähäinen menety~~s~~^s, jonka kärsimme, on hyvin selitettävissä puoluetta vaivanneen sisäisen ~~skisman~~^{skisman} ~~xxxxxxx~~ ~~xxx~~ ~~xxx~~ vuoksi. Voittajina esiintyivät äärimmäiset puolueet, toiselta puolen oikeisto ja toiselta puolen äärimmäinen vasemmisto. Sitähän ei kukaan ole toivonut. Oli vielä eräs asia, jota ainakaan kaikki eivät olleet toivoneet, se, että saatiin työväenenemmistöinen eduskunta. Meillä on 101 työväen edustajaa 200:sta edustajasta, siis mahdollisimman niukka enemmistö. Tällaista ei ole sattunut sitten vuoden 1916. Ei ole ihmeellistä, että kommunistien taholta herätettiin riemuhuuto työväenenemmistöstä, nyt on työväen otettava hallitus käsiinsä ja samalla otettava valta käsiinsä. Ja sehän tietysti olisikin normaali menettelytapa, jos todella olisi säännöllinen yhtenäinen enemmistö. Mutta minkälaisen enem-

mistön me sosialidemokraatit voisimme muodostaa kommunistien kanssa? Onko maassa ketään, joka vakavissaan kuvittelee, että nämä kaksi ryhmää yhdessä voisivat suorittaa hyödyllistä ja hedelmällistä työtä. Meillä on paljon huonoja kokemuksia kommunistien luotettavuudesta tämmöisessä yhteistyössä. Sotien päätyttyä meillä kokeiltiin hallituksilla, joissa kommunistit olivat mukana, tosin vain osalla, ei puolella, kuten he nyt pyrkisivät, ja ne kokemukset, joita siitä kolmen suuren hallituksesta saatiin, eivät suinkaan kehoita jatkamaan samalla tiellä. Yksinkertaisesti tämä työväen enemmistö eduskunnassa ei merkitse mitään, sitä ei voi käyttää mihinkään, nämä kaksi ^{työväen} puoluetta ovat vastakkain hyvin monessa asioissa. Voisi sanoa, että tämä parhaiten osoittaa, miten hukkaan/äännet heitetään, jotka annetaan kommunisteille. Niistä ei ole valtioliikesssä rakennustyössä minkäänlaista apua.

Tämmöinen oli siis vaalien tulos, ja se oli pettymys monessa suhteessa. Mutta onneksi se oli samalla hyvin voimakas herätys monelle taholle, että se suorastaan pakotti pyrkimään uusille urille meidän valtioliikesssä elämässämme. Saatiin aikaan jotakin, jota ei moniin vuosiin ollut saatu, saatiin se laajapohjainen parlamentillinen hallitus, jota me sosialidemokraatit ~~me~~ olemme jo kauan vaatineet. On melkoinen saavutus, kun viisi eduskunnan puoluetta, jotka yhteensä edustavat 2/3 eduskunnasta, voivat yhtyä hallituksen ohjelmasta ja ryhtyvät sitä yhteisesti toteuttamaan. Tästä on aivan ilmeisesti ollut hyviä tuloksia. Tämä on otettu suurella tyydytyksellä vastaan kansan keskuudessa. On alettu luottaa jopa eduskuntaankin, joka on aikaansaanut tällaisen edullisen tuloksen. On alettu myös luottaa hallitukseen, jonka reippaat alkuotteet osoittavat, että se aikoo hyvin positiivisesti toimia ja panna talon asiat järjestykseen. Tämä luottamuksen kasvaminen esiintyy myös muilla aloilla. Kun maassa rahan arvo on säilynyt kutakuinkin tasaisena, ovat myös tallettajat, säästäjät alkaneet luottaa, ja sen sijaan, että meillä parina viime vuotena on ollut suorastaan vähennystä talletuksissa, ne nyt kasvavat ja aika voimakkaastikin. Ja sitä me juuri kaipaammekin. Säästöillä maata voidaan rakentaa, ei millään muulla. Jos meille kerääntyy säästäjien talletuksia käytettäväksi, nämä ovat käytettävissä kaikenlaista rakennustoimintaa varten. Sanoin, että tähän alkuun on oltu hyvin luottavaisia ja että se on ollut omiaan kasvattamaan luottamusta myöskin vastaiseen kehitykseen. Tässä on sikäli liioiteltua, että kaikki eivät ole luottavaisia. Meillä esiintyy myöskin tyytymättömiä, voi sanoa suorastaan järjestäytynyt oppositio, jonka rungon tietysti muodostavat kommunistinen ryhmä eduskunnassa, osa maalaisliittoa, joka marisee ainakin sanomalehdissään, joskaan se ei ole päässyt näkyviin muuten, ja valitettavasti se ryhmä sosialidemokraattisessa puolueessa, joka kulkee opposition

nimellä. Tämä tyytymättömien ryhmä on alkanut heitellä kalikoita hallituksen rattaisiin, se koettaa horjuttaa luottamusta siihen, koettaa hajottaa ryhmien kannatusta ja herättää epäluuloa poliittista suuntausta kohtaan. Ikävintä on huomioida se, että tässä salamyhkäisessä taistelussa on käytetty hyväksi myöskin ulkopoliittisia kysymyksiä, tapa, joka ei edes suurvaltojen poliittisten puolueiden keskeisessä taistelussa hyväksytä, saati sitten pienvaltojen, joilla ei muutenkaan paljon vaikutusvaltaa ole. Tämä on jyrkästi tuomittavaa, ja toivottavaa on, että ^{näillä} nykyisen hallitussuuntauksen toimenpiteillä tulee olemaan menestystä ja että ne eivät joudu häiriöön niitä kohdistettujen hyökkäysten ja salakähmäisten ~~mielipiteiden~~ vihjailujen johdosta. Me elämme kansanvaltaisessa maassa, niin me ainakin uskomme, ja teemme parhaamme voidaksemme ^{myöskin} sen/jokapäiväisessä elämässämme toteuttaa. ~~Tämä kansanvaltaisuus ei ole mikään helppo asia.~~ Tämä kansanvaltaisuus ei ole mikään helppo asia. Ensinnäkään se ei ole mitään politiikan teknillistä hoitoa tarkoittava käsite. Ei ole riittävää, että me ~~xxxx~~ ~~xxxxxx~~ lähetämme väkeä, ennen kaikkea vaalien edellä, maakuntaan saarnaamaan, mitä me aiomme tehdä ja esittämään tukuttain lupauksia. Lupauksiahan on helppo esittää, jos tietää, että joku toinen tulee ne maksamaan. Mutta lupauksia esittäessä täytyy tietää, että näistä lupauksista vastataan, että ne tulevat toteutetuiksi, että ne ovat toteuttamismahdollisia. Valitettavasti eivät aina työväenkään luottamusmiehet ole tehtäviensä tasalla, he käsittävät asemansa siten, että he ovat yksinomaan valitsijainsa käskyläisiä, näiden toiveitten toimeenpanijoita jne. Sanon jotakin, jota kaikki eivät pidä ^{enkö} oikeana, kun väitän, että työväen luottamusmiesten pitäisi olla myös itsenäisiä henkilöitä. Valitsijathan ovat tuolla periferiassa, ulkoreunoilla, eivätkä he voi arvioida kaikkia asioita, mikä on oikein, mikä on väärin ja mikä johtaa hyvään tulokseen, he arvostelevat asioita verräten ahtaan näköpiirin antamin tuntein. Tällainen valistunut luottamusmies, hänellä on paljon laajempi näköpiiri, hänen täytyy tietää paremmin kuin valitsijainsa, mikä on oikein, mikä väärin, ja jos valitsijoiden taholta tulee toivomuksia ja vaatimuksia, jotka eivät ole maalle ~~maailmalle~~ eikä myöskään yksityiselle puolueelle edullisia, niin hänen pitäisi pystyä varoittamaan aikanaan. Vaikeuksista huolimatta kansanvaltainen järjestelmä on parhain järjestelmä. Se ei saa jättää yhteiskuntaa ei poliittiseen sekasortoon eikä päästää sen taloutta kulkemaan ilman valvontaa ja suuntaa. Jollei asioita demokratiassa pystytä hoitamaan, niin voi toistua se, mikä Ranskassa on tapahtunut aivan äskettäin: tulee joku kenraali ja ottaa ~~maailman~~ asiat hoitoonsa. Tällaista kehitystä

meidän on vältettävä.

Meillä on erittäin tärkeätä työväestönkin kannalta saada järjestyneet olot maahan, sillä heikoin kansanosia tietysti kärsii eniten, elleivät asiat kulje normaalia tietä.

Meillä on ensi vuosi juhlavuosi. Silloin puolueemme viettää 60-vuotisjuhlaa. Olisi syytä saada puolueen omatkin asiat siihen mennessä kuntoon. Sitähän ne eivät valitettavasti tällä hetkellä ole. En kerro mitään uutta, kun mainitsen, että meillä puolueen sisällä taistellaan joko julkisesti taikka salaisesti erittäin kärjistyneissä muodoissa. Meillä on ns. puolueoppositio, joka on organisoitunut. Onhan meillä ennenkin ollut oppositio ja se on terveellistä; jos ei ole oppositiota, niin hallitseva sakkii tulee liian ylimieliseksi. Mutta ei meillä aikaisemmin ole ollut organisoitua oppositiota, joka siis muodostaa aivan samanlaisen järjestön kuin puoluekin. Tämä on ollut suuri onnettomuus, ja se on vaivannut meidän puoluetta jo hyvän aikaa. Sitä on parissa puoluekokouksessakin jo koetettu saada tukahdutetuksi siinä onnistumatta, ja viimekin puoluekokouksesta on jo ennättänyt puolitoista vuotta kulua. Ja asiat vain huononevat. Kaikkialta maasta tulee puolueelle tiedusteluja ja toivomuksia: Ettekö nyt saa niitä riitoja selvitettyksi. Kaikki asiat kärsivät. ~~meidän mielenmaksimiksi~~

Sovittelua on yritetty vakavasti, mutta mikä hänessä lienee, ei vain tule sovintoa. Valitettavasti tähän samaan kiehunnaan on myöskin joutunut ammatillinen liike, jonka asema on joutunut tämän vuoksi vieläkin vakavammaksi kuin puolueen asema, sillä jos siellä tapahtuu repeämä, niin se joutuu vieraisiin käsiin.

On kaksi mahdollisuutta. Ensimmäinen olisi toivottava, että täällä yläpäässä ne henkilöt, joiden vastuulla tätä erimielisyyttä ylläpidetään, voisivat luoda pohjan, jolle voitaisiin yhteinen toiminta rakentaa. Jos tämä saataisiin aikaan, niin linjoilla eli kentällä kylä voitaisiin asiat hoitaa. Jos ei tätä saada aikaan, on jäljellä toinen mahdollisuus, riita jatkuu, ja silloin on jäsenkunnan asiana tehdä ratkaisu, kumpaa tietä se haluaa marssia. Mutta joku selvyys, joku ratkaisu täytyy saada, joko marssitaan yhdessä sovussa taikka erotaan sitten selvästi, niin että tiedetään, kuka kukin on. Kuten tiedetään, ~~tämä asia~~ tämä asia tulee esille tämän kuun lopussa kokoontuvassa puolueeneuvoston kokouksessa. Se joutuu siinä ensimmäisen sanan sanomaan. Toivottavaa on, että ensi vuonna, puolueen juhlavuotena, voisimme näyttää talomme taasen siistinä ja puhdistettuna.