

Laura Kolbe Jari Kupila Samu Nyström

HELSINKI 1952

KANSAINVÄLISTYVÄ
PÄÄKAUPUNKI

MINERVA


XV OLYMPIA HELSINKI


OLYMPIA KYLÄ
OLYMPIC VILLAGE

LAURA KOLBE, JARI KUPILA & SAMU NYSTRÖM

Helsinki 1952

KANSAINVÄLISTYVÄ PÄÄKAUPUNKI


www.minervakustannus.fi

© Laura Kolbe, Jari Kupila, Samu Nyström ja Minerva Kustannus, 2022

Minerva Kustannus on osa Werner Söderström Osakeyhtiötä.

Kuvatoimitus ja kuvatekstit: Jari Hanski

Taitto ja ulkoasu: Taittopalvelu Yliveto Oy

ISBN 978-952-375-544-4

Painettu EU:ssa, 2022

SISÄLLYS

Lukijalle	7
I LAURA KOLBE	
Suomen pääkaupunki, maailman olympiakaupunki 1952	11
Helsinki – hyvän tahdon kaupunki	12
Sodasta toipuvan maan keskus	15
Puolueettomuus kaksinapaistuvassa maailmassa	18
XV olympiadi ja urbaania isänmaallisuutta	22
Äänestäjät ja poliittinen maantiede	25
Kaupunginisät vuonna 1952 – joukossa jo vaikuttajanaisia	29
Kunnallinen itsehallinto rakennuksina ja tiloina	36
Kaupunginjohtaja Eero Rydman tiimeineen	41
Suurkaupunki ja liitosalueet	46
Uudet esikaupungit, vanhat liikennepulmat	52
Katse kantakaupunkiin ja vanhaan kaupunkiin	55
Uutta, urbaania olympiamaisemaa	62
Ryhtiliikkeitä, anniskelupolitiikkaa ja kisakuntoa	68
Valtiovierailuja, olympiaturisteja ja matkailijoita	72
Presidentti Paasikivi kisakuumeessa 1952	78
Sodan varjo väistyy lopulta	81
Olympia-aatteen perintö ja Helsingin henki	84

II JARI KUPILA

Oivallusten olympialaiset – askelia länteen, itään ja tulevaisuuteen

	89
Kun aurinko paistoi sateessa	90
Tämähän on totta	90
Uudet rakennukset, uudet mielikuvat	92
Ei hengissä vaan elossa	94
Lupa hymyillä	99
Kisojen tärkein hetki	100
Iso hetki sodista toipuvalla maailmalla	102
Näyttämöksi muun maailman tähdille	104
Kun olympialiike otti riskin	108
Kisat natsien liittolaiselle ja neuvostotyykkien eteen	108
Kriisejä ja haasteita	110
Ruotsin tuki elinehtona	111
Köyhien kisat	113
Ainahan kisat voi siirtää Amerikkaan	114
Paluu perusarvojen äärelle	116
Yhteys Neuvostoliittoon	118
Natsikorttia ei heiluteltu	120
Ratkaiseva kokous	121
Suurin haaste olikin Suomessa	124
Pitkä reitti kohti maratonporttia	126
Haaveista tekoihin	130
Viesti idästä	131
Joka paikan Frenckell	133
Viime hetken päätöksiä	138
Halusiko valtio kisat?	141

Kun Helsingille syntyi uusi tulevaisuus	142
Kysymyksiä, joita ei kysytty	142
Marshall-apua ei, olympialaiset kyllä	146
Se tärkein kisakuva	148
Uusi kaupunkimaisema, uusi mielenmaisema	149
Näkymä kansainvälisyyteen	150
Helsingin hengen alkulähteillä	154
Kirje Nobel-komitealle	158
III SAMU NYSTRÖM	
Juu juu ja heipparallallaa – helsinkiiläiset ja vuosi 1952	161
Talvi	162
Uusi olympiavuosi 1952!	162
Vuodenvaihteen tunnelmia	164
Katso, poika, tää on Helsinki, sun ikioma Stadisi	167
”Lämpeneekö ilmastomme?”	171
Kulttuuria ja eri paljon hauskoja seikkailuja	174
Jääpallistien hiekkainen taival ja parkettien kutsu	176
Penkkiurheilijoiden Holmenkollen, Salpausselkä ja Puijo	179
Englannin kieli kansalaisvelvollisuus! Puoli vuotta olympialaisiin	182
Kevät	185
Alusvaatteiden vaihdosta kulutusjuhliin	185
Vappuna oltiin hilpeitä, vaikka hampaat kalisivat	188
Päitsi, Eltsu ja 20 jalkapalloa	192
Olympiakunnossa olympiasirkukseen	195
Kesä	197
Valkolakit ja pyörällä polkeva ratsuväki	197
Uusia ravintoloita ja olutta olympiarenkaan tasalle	200

Koko kansan juhannusheila ja karnevaalien sateinen kenraaliharjoitus	202
Suruttomien kortteliajo ja olympiapaikat testissä	206
Ulkomaalaiset tulevat, ovatko helsinkiläiset valmiita?	207
Singin' in the Rain – elämää olympiakaupungissa	212
Auf Wiederseh'n, Sweetheart	219
Paluu arkeen	222
Syksy	224
Kurjet etelään, viimeinen sotakorvausproomu itään	224
Ruuhkabussilla Herttoniemeen, lentäen New Yorkiin	229
Nuoriso on taas pilalla!	229
Takaumia sotavuosilta	231
Joulunaika ja uusi vuosi	234
Joulun odottelua ja siivousiloa emännille	234
Rauhallinen joulukuukausi ja Tarvajärven lentävä lautanen	238
Hyvästi vuosi 1952!	239

LUKIJALLE

Kaikki alkoi kenkälaatikosta, jonka sisällä oli rikkirevitty kaupunki. Laatikko sisälsi valokuvaaja Gunnar Lönnqvistin ottamia kuvia Helsingistä sisällissodan vuonna 1918. Se oli vuosikymmenien mukana kulkeutunut suvussa eteenpäin ja päätynyt lopulta professori Laura Kolben puolison Thomas Forssin haltuun. Sisällissodan 90-vuotismuistovuoden 2008 lähestyessä sai Kolbe ajatuksen niin sanotusta coffee table book -tyyppisestä teoksesta, joka koostuisi Lönnqvistin ainutlaatuisesta kuvakokoelmasta ja aihetta eri suunnista lähestyvistä artikkeleista. Toiseksi kirjoittajaksi Laura pyysi aiheesta väitöstutkimusta valmistelleen Samu Nyströmin, jonka väitöskirjan ohjaaja hän tuolloin oli.

Teoksen kustantajaksi lähti Minerva Kustannus, jonka silloinen toimitusjohtaja Juhani Korolainen osasi heti nähdä tämäntyyppisen teoksen potentiaalin. Yhdessä kehitimme ajatuksen uudeltaisesta vuosikirjasta, jossa kuvat ja tekstit muodostaisivat kumpikin itsenäisen teoksen osan. Laura ja Samu lähestyisivät aihetta omista tutkimintresseistään katsoen ja kolmannen tekijän – eli jo kauan sitten edesmenneen Gunnar Lönnqvistin – kuvat muodostaisivat oman kirjan läpi kulkevan kokonaisuutensa. Näin syntyi teos *Helsinki 1918 – Pääkaupunki ja sota*.

Helsinki 1918 -kirjan vuosien aikana saama huomio yllätti ehkä meidät kaikki. Siitä on otettu jo neljä painosta! Samalla sitä tehdessä olimme havahtuneet huomamaan, miten mainioita kokonaisuuksia tällaiset vuosikirjat ovat Helsingin historian ja kaupunkielämän kuvaamiseen. Paneutumalla yhteen vuoteen olemme voineet tehdä eräänlaisen läpileikkauksen kotikaupungistamme ja tuoda siten laajempaa ymmärrystä sen historiasta kaupungin kaduilla nykyään kiiruhtaville kanssakaupunkilaisille tai muille Helsingin historiasta kiinnostuneille.

Hyvän vastaanoton seurauksena rohkaistuimme kirjoittamaan vähän kerrallaan kokonaisen Helsinki-kirjojen sarjan. Jotta kirjasarja ei kangistuisi kahden kirjoittajan maneerien ja tutkimuksien toistamiseksi, päätimme ryhtyä pyytämään kirjoihin

mukaan myös kolmannen asiantuntijan. Näin syntyivät *Helsinki 1945 – Pääkaupunki ja rauha* (2015) sekä *Helsinki 1939 – Pääkaupunki ja suuri käänne* (2019). Ensin mainitussa kolmantena kirjoittajana oli lehdistöneuvos Jyrki Vesikansa ja jälkimmäisessä filosofian tohtori Henrik Tala.

Tarkkaavainen lukija on tässä vaiheessa varmasti jo huomannut, että tähän saakka kirjasarjamme on keskittynyt Helsingin historian poikkeusaikoihin. Jokainen vuosista 1918, 1939 ja 1945 oli monella tapaa Helsingin historian taitekohtia, joiden kautta saattoi peilailta kaupunkihistorian murroksia ja jatkumoit. Ne olivat vuosia, jotka aikalaisetkin ymmärsivät aikakausien jakolinjoiksi. Näitä kolmea teosta kirjoittaessa poikkeusajat olivat kaukaista historiaa. Nyt elämme kuitenkin aikakautta, jossa takana on jo parin vuoden pandemia ja sota riehuu jälleen Euroopassa. Niinpä päätimme kirjoittaa kirjan positiivisesta poikkeusajasta – murroskohdasta, jolloin kaikki ainakin tuntui kääntyvän parempaan. Hyvästä hetkestä, jollainen kuitenkin aina lopulta koittaa vaikeiden aikojen jälkeen.

Tämän teoksen kolmantena kirjoittajana on urheilun yhteiskunnallisiin merkityksiin paneutunut pitkän linjan urheilujournalisti ja *Liikunta & Tiede* -lehden päätoimittaja Jari Kupila. Tavoitteena ei ollut perinteinen olympiakirja, sellaisia on Helsingin olympialaisista kirjoitettu jo useita. Kirjasarjan perusajatukselle uskollisena halusimme tarkastella vuoden 1952 Helsinkiä ja sen kaupunkielämää kokonaisuutena. Olympialaisia toki tarkastellaan, mutta enemmänkin keskitymme siihen, miten olympiakisat muokkasivat kaupunkikuvaa, helsinkiläisyyden identiteettiä ja tulevaisuudenvisiota. Olympialaiset konkretisoivat sen henkisen muutoksen, joka tuli kisojen perintönä synnyttämään käsitteen Helsingin hengestä ja tuottamaan kaupungille uudenlaisen roolin maailman pääkaupunkien joukossa.

Lopulta tämänkin teoksen perimmäisenä tavoitteena on tarjota nykyaikakavunkilaisille ajatuksia ja näkymiä, jotka ehkä heräävät eloon kaupungilla liikkuesssa. Kotikaupungin tutuilla kaduilla on monia kerroksia, jotka kertovat niin hyvistä kuin huonoistakin ajoista. Olympiamuistot kertovat karnevaalien Helsingistä, kaupungista jossa aurinkokin paistoi vesisateesta huolimatta.

Elokuun 3. päivänä 2022

Laura Kolbe, Samu Nyström ja Jari Kupila

LAURA KOLBE

I Suomen
pääkaupunki, maailman
olympiakaupunki 1952

HELSINKI – HYVÄN TAHDON KAUPUNKI

Tasavallan presidentti J. K. Paasikiven päiväkirjamerkintä tammikuun ensimmäisenä päivänä vuonna 1952 on kaikessa lyhykäisyydessään kuvaava:

”Kl 12 pidin radiossa puheen. Kl 14 hallitus ja (puolustusvoimain komentaja) Sibvo uuden vuoden onnittelulla. Kekkonen puhui minulle ja minä vastasin. Sitten juotiin lasi shamppanjaa.”

Kuohuviini symboloi parempia, kuplivampia aikoja, joihin Paasikivi uudenvuodenpuheessaan viittasi. Esityksessä rakennettiin parempaa tulevaisuutta Suomeen ja Suomelle: ”Kansalaiset! Jälleen astumme kynnyksen yli vuodesta toiseen.” Vaikka kansainvälisen tilanteen yllä lepäsi tiettyä rauhattomuutta ja epävarmuutta, saattoi presidentti iloita Suomen rauhallisesta, mutta tapauksista vilkkaasta kuluneesta vuodesta. Oli pidetty eduskuntavaalit ja saatu eduskunnan luottamusta nauttinut enemmistöhallitus, jonka pääministerinä toimi yllä mainittu maalaisliittolainen tohtori Urho Kekkonen. Kekkonen kolmas hallitus oli aloittanut syyskuussa 1951. Se oli Maalaisliiton, SDP:n ja Ruotsalaisen kansanpuolueen muodostama enemmistöhallitus.

Helsinki, Suomen pääkaupunki, oli saanut nauttia voimakkaan taloudellisen ja sosiaalisen kehityksen hedelmistä, kuten Paasikivi kuvasi. Sodan jälkeiset seitsemän vuotta olivat olleet kasvun aikaa. Kokonaiskansantulo oli noussut 30 prosenttia suuremmaksi kuin ennen sotia, ja kasvun tavoitteet oli saavutettu ilman ulkopuolista avustusta. Tasavallan 83-vuotias presidentti saattoi viitata pitkään elämäkokemukseensa ja eräänlaiseen kansallishenkeen, joka oli tuottanut kriisiaikoinakin Suomeen vahvaa tahtoa pyrkiä eteenpäin. Paasikiven sanojen siivittämänä

Lapsi leikkaa syntymäpäiväkakkua uuden vuoden alkamisen kunniaksi. Helsingin kaupungin museo.


vuoteen 1952 liittyi vahva tunnelataus. Presidentti viittasi menneisyyden ylisukupolvisiin kokemuksiin:

”Tahtoisin sanoa, että elämämme on nykyään rikkaampaa ja täyteläisempää, tehtävät ja mahdollisuudet ovat laajemmat ja monipuolisemmat kuin ne olivat minun nuoruudessaani, 50–60 vuotta sitten. Elämä oli silloin ahtaampaa, toimintamahdollisuudet pienemmät, pyrkimysten kohteet vähäisemmät kuin nykyään. Kaikista puutteista huolimatta silloin oli vallalla varma tahto pykiä eteenpäin, ja se tahto on saanut ihmeitä aikaan, ja se tahto on löydettävissä kansamme perusluonteessa tänäkin päivänä.”

Tahtoa ja kestävyyttä Helsingissä tarvittiinkin vuonna 1952. Vaikka vesi- ja räntäsateet huuhtoivat uutta vuotta juhlistaneita kuulijoita Helsingin Suurtorilla ja Kauppatorilla, ilmassa kupruili aito ilo mahdollisuudesta toivottaa vihdoin olympiavuosi tervetulleeksi. Väkiluku jatkoi kasvuaan. Edellisvuonna Helsinki oli siirtynyt asukasmäärältään uudelle satatuhatluvulle. Vuonna 1951 kaupunkiin oli muuttanut 7 500 tulokasta, ja vuodenvaihteessa kaupungissa asui 405 000 henkeä. Vuoden 1952 ensimmäinen vauva syntyi Kättilöopistolla. Kun uutta vuotta oli kulunut neljä minuuttia, synnytti rouva Toini Luukkanen 3 670 grammaa painaneen tyttölapsen. Lähes kaikissa seurakunnissa syntyvyys oli suurempaa kuin kuolleisuus. Kantakaupungissa huomattavinta väkiluvun kasvu oli Kalliossa, jossa sekä syntyvyys- että muuttoluvut olivat suurimmat. Sörnäisissä ja Kalliossa asui vuoden 1951 lopussa kaikkiaan 66 943 suomenkielistä asukasta, joista naisia oli 36 912. Ruotsinkielisiä Pitkäsillan pohjoispuolella oli 11 381. Toiseksi eniten asukkaita oli Eteläisen Helsingin seurakunnan alueella, jossa asui 59 622 suomenkielistä ja 29 283 ruotsinkielistä. Kolmanneksi eniten väkeä oli Töölössä, jossa asui 49 698 suomea puhuvaa henkeä, ja naisia heistä oli 29 818. Siviilirekisteriin oli merkitty yhteensä 32 712 helsinkiläistä.

Helsinki oli edelleen leimallisesti kaksikielinen ja monikulttuurinen kaupunki. Ruotsia puhuttiin ja käytettiin sujuvasti hallinnossa, monissa kouluissa ja oppilaitoksissa, kansalaisjärjestöissä, työpaikoilla, kaduilla ja kauppoissa. Vanha kielikulttuurinen maamerkki, ruotsinkielisen *Hufvudstadsbladetin* ja sen iltapäivälehdessä *Nya Pressenin* toimitustalo, dominoi yhä katukuvaa Mannerheimintiellä, Helsingin pääkadulla. Vastaavasti näkyi suomenkielisen valtalehden *Helsingin Sanomien* julkaisijan Sanoma

osakeyhtiön pääkonttori ja toimitus Erottajalla. Helsingin monikulttuurisuus oli ankkuroitu 1950-luvulla tuttuihin seurakuntiin. Muhamettilaiseen seurakuntaan kuului 724 helsinkiläistä, ja juutalaisen seurakunnan vahvuus oli 1 311 henkeä. Sukupuolijakauma oli melko tasainen. Kreikkalaiskatolisen seurakunnan vahvuus oli 9 379 henkeä, joista naisia oli 5 370. Saksalaiseen evankelisluterilaiseen seurakuntaan kuului 2 874 helsinkiläistä.

SODASTA TOIPUVAN MAAN KESKUS

Helsinki sai jälleenrakennusajalla uuden roolin sodasta toipuvan maan pääkaupunkina. Sen osuus koko maan väkiluvusta oli 1950-luvun alussa yli kymmenen prosenttia koko maan väkiluvusta. Helsinki oli jo 1930-luvulla Suomen tärkein tuontisatama, mikä toi huomattavasti tuloja kaupungille. Sota oli keskeyttänyt lupaavan kehityksen, mutta jälleenrakennus antoi mahdollisuuden sataman roolin päivittämiseen. Noin 200 000 helsinkiläistä toimi jossakin ammatissa. On kiinnostavaa, että vuosina 1910–1950 väestön ammattijakauma säilyi suhteellisen muuttumattomana. Ainoa heilahdus osui sotavuosiin, jolloin palveluammateissa toimi aiempaa suurempi osa väestöstä. Runsas neljännes Helsingin asukkaista työskenteli sodan jälkeen edelleen teollisuudessa, 7–8 prosenttia rakennustoiminnassa, 15–18 prosenttia kotimaankaupassa, hieman alle kymmenen prosenttia liikenteessä ja loput, hieman alle kolmannes, muiden palveluiden parissa. Kotimaankaupan piiriin laskettiin kuuluvaksi muun muassa kahvila-, ravintola- ja majoitustoimintaa. Muihin palveluihin laskettiin – suuruusjärjestyksessä – terveys- ja sosiaalipalvelut sekä opetustoimi. Merkittävä osa näissä ammateissa toimivista oli kaupungin tai valtion palveluksessa. Kaupungissa oli vielä 1950-luvulla useita tuhansia kotiapulaisia huolehtimassa kotien taloustöistä.

Helsinki oli 1950-luvulla teollisuuden, kaupan ja rahoitustoiminnan kansallinen keskus. Kiinnostavaa on, että kaupunki kuului sodan jälkeen maatalojen pinta-alalla mitattuna suurimpiin maatalouden harjoittajiin koko maassa. Helsinki onnistui välttämään sodanjälkeiset maanluovutukset ja suurtilojen pilkkomiset asutustarkoituksiin. Kaupunki luovutti maata asutustoimintaan, muttei juurikaan omien

rajojensa sisäpuolella olevaa maatalousmaata. Helsinki luovutti maata maanhankintalain perusteella pääasiassa muissa kunnissa olevilta tiloiltaan muun muassa Espoosta, Sipoosta ja Mäntsälästä. Kaupungin maita luovutettiin kaavoittamalla uusia omakotialueita. Aluksi rakennettiin omakotitaloja Vartiokylään ja Herttoniemeen, sitten omakoti- ja kerrostaloja Oulunkylään ja Pukinmäkeen, ja lopulta alettiin rakentaa Maunulaa 1950-luvun vaihteessa. Nämä alueet täydensivät väljästi rakennettua ja vehreää liitosaluevyöhykettä.

Suomen sisäpolitiikan uutiset tulivat usein Suomen pääkaupungista. Helsingissä sijaitsivat maan ainoa valtionyliopisto, kaksi kauppakorkeakoulua ja lukuisia ammatikouluja sekä maan ainoa taideteollisuuden oppilaitos Ateneumissa. Se oli radiotoiminnan ja sanomalehtien kannalta suurin ja tärkein kaupunki. Ministeriöt ja valtionhallinto, eduskunta ja valtioneuvosto sekä ammattiyhdistysliikkeiden ja suurten puolueiden päätoimitilat sijaitsivat Helsingissä. Tasavallan presidentti nähtiin usein ulkoilemassa presidentinlinnan luona Kauppatorin kupeessa, jossa hän puolisoineen myös asui. Presidentin virka-asunnon Tamminiemen hän oli luovuttanut taloa koskeneen lahjoituskirjan vastaisesti puolisonsa Alli Paasikiven sukulaisten käyttöön. Suurlähetystöt edustus- ja toimitiloineen leimasivat kantakaupungin aluetta edelleen 1950-luvun alussa. Elinkeinoelämän tärkeimmät pääkonttorit olivat Helsingin kantakaupungissa.

Vuosiin 1951–1952 osui useita maailmanlaajuisia, kansallisia ja paikallisia rytmivaihdoksia, joiden voimalla sota-ajan muistot ja jälleenrakennusvuosien raskaus käännettiin vahvaksi tulevaisuudenuskoksi ja optimismiksi. Suuret valtiolliset hautajaiset leimasivat pääkaupungin katukuvaa, kun Suomen marsalkka Mannerheim ja presidentti Ståhlberg saatettiin viimeiselle matkalleen näyttävässä hautajaisissa. Mannerheimin kuolema tammikuussa 1951 sai helsinkiläiset liikkeelle jättämään viimeisen tervehdyn tai seuraamaan surusaattueen etenemistä läpi pakkasen kylmentämän pääkaupungin. Väkimäärä ja sen harras, kunnioittava hiljaisuus antoi hautajaisille lähes kansallisen mielenosoituksen vivahteen. Ståhlbergiä muisteltiin hautajaisissa syyskuussa 1952. Eduskunnan puhemies K-A. Fagerholm (sdp) viittasi hautajaispuheessaan ajan vaihtumiseen ja itsenäisyysmiesten perintöön:

Hotelli Tornin baarimestari valmistaa samppanja-cocktailia. Hotelli- ja ravintolamuseo.


”Toinen toisensa jälkeen he väistyvät luotamme, he, jotka nuoruudessaan uneksivat vapaasta Suomesta ja taistelivat sen syntymisen puolesta ja jotka miehuutensa päivinä saivat nähdä haaveensa muuttuvan todellisuudeksi. Innoittakoon meitä, jotka jäämme jatkamaan heidän työtään, meidän ajatuksiamme ja tekojamme, sama ylevä isänmaanrakkaus, sama palava oikeudentunto, sama lämmin inhimillisyyys kuin K. J. Ståhlbergiä.”

Ståhlberg sai vielä nähdä eurooppalaisen integraation varhaisvaiheita. Eurooppalainen lähentyminen oli alkanut jo 1940-luvun lopulla, ja sen säteily ulottui Suomeen. Marshall-apu oli synnyttänyt hallintokoneiston, joka alkoi sitoa Länsi-Eurooppaa yhteen ja johti muun muassa Euroopan taloudellisen yhteistoimintajärjestön OECD:n perustamiseen. Yhteistyön viestiä alettiin pohjustaa yleiseurooppalaisuuden aatteen pohjalta. Keväällä 1949 perustettiin Euroopan Neuvosto. Molemmat uudet organisaatiot saivat vahvan roolin, ja niiden piiristä nousseet ideat ja aatteet alkoivat muuttaa Euroopan taloudellista todellisuutta. Ranskan ja Saksan lähentyminen näkyi hiili- ja teräsunionin perustamisena vuonna 1951. Siitä tuli – kuten sittemmin voitiin osoittaa – Euroopan myöhemmän yhdentymiskehityksen lähtöpiste. Pohjoismaiden neuvoston perustamiskokous pidettiin maaliskuussa 1952. Suomessa Euroopan kehitystä seurattiin valppaasti.

PUOLUEETTOMUUS KAKSINAPAISTUVASSA MAAILMASSA

Maailmanpolitiikan kaksinapaistuminen sotien jälkeen oli suosinut vasemmiston nousua kaikkialla Euroopassa. Suomessa se tapahtui Moskovan selustatuel-la. Kotikentän rauhoittamista oli edistänyt huhtikuussa 1948 Moskovassa allekirjoitettu YYA-sopimus ystävydestä, yhteistoiminnasta ja keskinäisestä avunannosta Suomen ja Neuvostoliiton välillä. Sopimuksen keskeinen kohta alleviivasi “Suomen pyrkimystä pysyä suurvaltojen välisten eturistiriitojen ulkopuolella” eli oikeutta

puolueettomuuteen. Käytännössä Neuvostoliiton vahva asema ja Porkkalan laivas-totukikohta “antoivat Suomen puolueettomuudelle oman värinsä”, kuten presidentti Paasikivi asian hienoviritteisesti ilmaisi.

Suomen sisä- ja ulkopoliittikan sodanjälkeisten jännitteiden juurisyyt olivat eu-rooppalaisen vallanjaon ja maailmanjärjestyksen polarisoitumisessa. Neuvostoliiton johdolla hahmottunut itäblokki kiinteytyi vuoteen 1948 mennessä. Suomi oli joutu-nut jättäytymään 1940-luvulla pois Euroopan jälleenrakennusohjelmasta, kun siitä oli muodostunut suurvaltojen kiistakysymys ja tulevan läntisen liittojärjestelmän pe-rusta. Neuvostoliitto ei painostanut Suomea liittymään itäblokkiin, mutta Suomelle jäi rooli toimia turvallisuuspoliittisesti suuren itäisen naapurin takuuvoimana. Suomi pyrki 1940-luvun jälkipuoliskolla tunnollisesti täyttämään maailmansodan voittaja-valtioiden sanelemat taloudelliset ja kulttuuriset rauhanehdot. Jälleenrakennus nou-si kansallisen tahtotilan ytimeen, ja sillä oli ohjaava vaikutuksensa myös 1950-luvun paikallis- ja kunnallispolitiikkaan.

Suomalaisissa sanomalehdissä seurattiin tarkasti maailmanpolitiikkaa, joka kehys-ti Suomea kansainvälisessä kontekstissa. *Mitä missä milloin 1953* -teoksen tammikuun 1952 ensimmäisen päivän ensimmäisen uutisen mukaan ”Stalin toivotti Japanin kansal-le menestystä sen taistelussa maan riippumattomuuden puolesta”. Utinen viittasi tilan-teeseen, jossa liittoutuneiden miehityksen loppu alkoi lähestyä. Syyskuussa 1951 oli alle-kirjoitettu San Franciscossa rauhansopimus, jonka oli tarkoitus lopettaa liittoutuneiden läsnäolo Japanissa. Se tuli lopulta voimaan huhtikuussa 1952, ja Japanista tuli jälleen itsenäinen valtio. Vuonna 1952 räjäytettiin ensimmäiset vety- ja ydinpommit. Neuvosto-liitossa hallitsi generalissimus Josif Stalin, ja Saksa oli entistä selvemmin jakautumassa itäiseen ja läntiseen osaan. Saksan liittotasavallan ensimmäisen kanslerin Konrad Ade-nauerin johdolla oli aloitettu massiivinen Saksan jälleenrakentaminen, ja Yhdysval-lat johti Saksan liittotasavaltaa suuntautumaan läntiseen maailmaan. Näin Saksa pyrit-tiin demokraattisesti integroimaan Eurooppaan ja parantamaan sen suhteita Ranskaan. Isossa-Britanniassa kuningatar Elisabet II nousi valtaistuimelle helmikuussa 1952, ja marraskuussa amerikkalainen kenraali Dwight Eisenhower, republikaanien ehdokas, valittiin Yhdysvaltain presidentiksi. Maailmanpolitiikkaa alkoivat leimata siirtomaaso-dat, joiden etenemistä Suomessa seurattiin tarkasti. Suezin kanava-alueen taistelut kiih-yivät jo tammikuussa 1952 englantilaisten joukkojen ja egyptiläisten välillä.

Yleistä taloudellista toimeliaisuutta kasvatti Korean sota, joka lisäsi suomalaisen paperin ja sellun kysyntää maailmalla. Korkeasuhdannetta jatkui koko vuoden 1951, ja sen jälkivaikutus tuntui seuraavanakin vuonna. Korean sota toi suurvaltojen tiukkaan jakolinjaan uusia sävyjä, tiettyä jyrkkyyttäkin, mutta samalla pienet valtiot saivat uudenlaista liikkumatilaa. Ulkopoliittikan reunaehdoja pohdittiin presidentti Paasikiven ja pääministeri Kekkonen muodostamassa valtatehikossa. Jykevän ja kokeneen presidentin rinnalla ketterä, nuorekas ja älykäs pääministeri Urho Kekkonen vahvisti sekä sisä- että ulkopoliittista asemaansa vuosina 1951–1952. Helsingissä hän hahmotteli kaksi puheenvuoroa, jotka koskivat sekä Suomen sisäpoliittisia kehitysmahdollisuuksia että uutta ulkopoliittista asemaa. Edellinen tunnetaan pamflettina nimeltä *Onko maallamme malttia vaurastua?* (1952) ja jälkimmäinen niin sanottuna pyjamantaskupuheena. Nimi syntyi sattumalta, kun puhe oli alun perin määrä pitää joulukuussa 1951, mutta pääministeri sairastui ja joutui sappileikkaukseen. Pääministeri piti puheen toipilaana vasta vuoden 1952 puolella.

Pääministeri Kekkonen viesti oli selvä: Suomea oli teollistettava voimakkaasti. Oli investoitava, ja siihen tarvittiin pääomia. Kulutuksesta tuli hetkellisesti tinkiä, jotta koko maa voisi alkaa vaurastua. Oli rakennettava ennen kaikkea Pohjois-Suomea niin, että alueen luontaiset raaka-ainemahdollisuudet saataisiin laajaan, nykyaikaiseen käyttöön. Kekkonen mukaan tuli olla malttia rakentaa ja investoida, ei vain kuluttaa. Malti koski koko maan, ei vain Etelä-Suomen kehittämistä. Kaikki resurssit oli otettava käyttöön, ja maakuntien ihmisille tuli antaa mahdollisuus jäädä kotipaikkakunnilleen. Kekkonen muotoilemat näkemykset pohjustivat modernia, valtiovetoista aluepolitiikkaa. Vuoden 1952 puhe nosti ensimmäistä kertaa laajasti esiin alueiden kehittämisen tarpeen, ja siitä tuli keskeinen 1950-luvun sisäpolitiikan tavoite. Kekkonen aikakaudella aluepolitiikka nähtiin alueiden raskaan teollistamisen politiikkana. Se mahdollisti – kuten yleisesti uskottiin – taloudellisen hyvinvoinnin aiempaa tasa-arvoisemman levittämisen ja infrastruktuuripoliittikan tasaamisen eri väestöryhmien ja alueiden kesken.

Kekkonen toisen linjanvedon eli pyjamantaskupuheen pääjuonteet olivat presidentti Paasikiven hyväksymiä. Suomen pääministeri hahmotteli YYA-sopimuksen perusteella maan uutta ulkopoliittista asemaa. Uutta oli näkemys nojautua vahvaan yhteistyöhön ”puolueettomien pohjoisten valtioiden kanssa”. Kun Tanska ja Norja

Uuteen vuoteen kuuluu myös siistiytyminen, jonka herramies suoritti ammattilaisen käsissä. Taustalla näkyy tulevien olympialaisten mainosjuliste. Helsingin kaupungin museo.