

A photograph of an elderly man with grey hair and glasses, wearing a dark, heavy coat. He is looking upwards and to the right with a thoughtful expression. His hands are clasped near his chest. The background shows a dark door with a yellow number '12' above it and a security camera mounted on the wall to the left.

MUISTA AКСENI

PUNAINEN
TAKAPIRU

Jaakko LAAKSO

DOCENDO

MUISTA AKSENI

**PUNAINEN
TAKAPIIRU**

**Jaakko
LAAKSO**

DOCENDO

Ensimmäinen painos

© Jaakko Laakso ja Docendo 2025

Docendo on osa Werner Söderström Osakeyhtiötä

Lönnrotinkatu 18 A, 00120 Helsinki

Graafinen suunnittelu: Marjaana Virta

Kannen valokuva: Veikko Somerpuro

Valokuvat ovat Jaakko Laakson omaisuutta, ellei toisin mainita.

ISBN 978-952-850-335-4

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:

tuotevastuu@docendo.fi

Sisällys

Esipuhe 7

1. *Helsingin Sanomat* syytti minua vakoilijaksi 11
2. Punakapina vei molemmat isoisäni 35
3. Suojelupoliisi aloitti seuraamiseni jo ollessani koululainen 57
4. Olin Neuvostoliitossa lihotettavana 77
5. Moskovan puoluekoulussa opiskelemassa 87
6. Moskova tiesi, ettei Kekkonen enää koskaan palaa 103
7. Presidentti Koivisto nimesi minut sopulilauman johtajaksi 121
8. Puhujamestariksi Lappeenrannassa – voitto myös Johannes Virolaisesta 129
9. Neuvostodiplomaatille esittelemäni toimittaja joutui vankilaan 141
10. Balttionalistien mielenosoitus pani Suomen hälytystilaan 153
11. Puolustusvaliokunnan hyökkäys- ja koukkausmatka Venäjän tukikohtaan 167
12. Vaaransiko puolustusvaliokunta Suomen EU-jäsenyyden? 173
13. Eduskunnan jarrutuskeskustelu esti poliittisen eliitin EU-pelin 181
14. Kenraali Lebed neuvotteli rauhansopimuksen Tšetšeniaan 197
15. Vierailu Tšetšeniaan – tapasimme sotapäällikkö Šamil Basajevin 203

16. Monaco halusi Euroopan neuvoston jäseneksi – maalla ranskalainen pääministeri 215
 17. Halonen huippuvirkaan vai presidenttiehdokkaaksi? 229
 18. Putinin tapaamisesta Kremlissä suoraan Tšetšenian sotaan 247
 19. Kiisteltyä kättilönä Viron ja Venäjän ulkoministerien tapaamisessa 263
 20. Suomen Nato-jäsenyyttä pohjustettiin isäntämaa-sopimuksella 271
 21. Irakissa ennen Yhdysvaltain hyökkäyssotaa 281
 22. Ahtisaarelta Nato-avaus Lipposen Washingtonin vierailun edellä 291
 23. Lipponen kosti minulle heti – ulos Euroopan neuvostosta 309
 24. Kuka vuoti ”salaiset muistiot” iltapäivälehdille? 319
 25. Presidentti Halosen vieraana Kultarannassa Jäätteenmäen eron jälkeen 337
 26. Ilkka Kanerva niukalla enemmistöllä Etyjin parlamentin puheenjohtajaksi 345
 27. Romuttiko Venäjä, Ruotsi vai presidentti Niinistö Kanervan haaveet? 359
 28. Viimeinen illallinen ennen Kanervan kuolemaa 377
 29. Jättivätkö Niinistö ja Haavisto kertomatta Turkin Nato-epäilyistä? 387
- Jälkisanat 397
- Henkilöhakemisto 399

Esipuhe

Aina silloin tällöin minulle on ehdotettu muistelmien kirjoittamista. Käytin jatkuvaa kiirettä pitkään jonkinlaisena tekosyynä, enkä tarttunut minulle tehtyihin tarjouksiin. Luin vasta vuonna 2024 vuosina 1991–2011 kansanedustajana tekemäni lähes päivittäiset muistiinpanot ja myöhemmin kirjaamani tapahtumat. Pohdin, tarjoaisiko Muistaakseni-sarja perinteisten muistelmien teon sijasta mahdollisuuden käsitellä tapahtumia, jotka saattaisivat kiinnostaa myös muita. Päätin tarttua haasteeseen.

Olin yksi 1960-luvun loppupuolella radikalisoituneen nuoriso- ja opiskelijaliikkeen aktiiveista. Toimintamme puitteet hahmottuivat Vietnamin sodan taustaa vasten. Yhdysvaltain hyökkäyssota, joka ulottui kommunismin vastustamisen nimissä laajemminkin koko Kaakkois-Aasiaan, vaikutti keskeisesti maailmankuvani rakentumiseen. Vaikka suurin piirtein kaikki poliittiset nuoriso- ja opiskeli-

jajärjestöt vasemmalta oikealle vastustivat Vietnamin sota, toimi sodanvastainen liike myös kasvualustana vasemmiston vahvistumiselle. Yhä useampi nuori valitsi foorumiksi toiminnan kommunistisessa puolueessa ja kansandemokraattisessa liikkeessä. Niin tein myös itse.

Radikalisoituva nuoriso oli suojelupoliisin jatkuvan tarkkailun keskeinen kohde. Olin vielä koulussa, kun suojelupoliisin ilmiantajat kirjasivat nimeni ensi kertaa ”tietorekisteriinsä”. Työnantajien rahoittamat järjestöt ja suojelupoliisi keräsivät yhteistyössä tietoja kymmenistä tuhansista suomalaisista, joita pidettiin yhteiskuntarauhan kannalta vaarallisina. Olin yksi heistä.

Minuunkin kohdistettiin vuosikymmenien ajan paljon erilaisia syytöksiä, jotka miltei kaikki ovat jollakin tavoin liittyneet Neuvostoliittoon ja myöhemmin Venäjään. En ole koskaan aikaisemmin vastannut syytöksiin, joissa salaliittoteorioihin vihkiytyneet ovat esittäneet minut milloin vakoojana, isänmaan petturina tai jopa kaksoisagenttina. Nyt käsittelen näitä syytöksiä.

Työskentelin 15 vuotta kommunistisen puolueen vasemmistosuuntauksen *Tiedonantaja*-lehden eduskuntatoimittajana ja muutamana vuoden myös lehden varapäätoimittajana ennen kuin minut valittiin vasemmistoliiton kansanedustajaksi vuonna 1991. Presidentti Mauno Koivisto nimesi minut vuonna 1984 sopulilaumaksi leimaamiensa toimittajien johtajaksi.

Eduskuntatyössä keskityin ulko-, turvallisuus- ja puolustuspolitiikkaan. Olin vuosina 1991–2007 puolustusvaliokunnan varapuheenjohtajana peräti 16 vuotta ja jäsenenä puolustusvaliokunnassa vielä vuoteen 2011 saakka. Johdin myös Euroopan neuvoston parlamentaarisessa yleiskokouksessa Strasbourgissa sosiaalidemokraateista vasemmalla olevia eurooppalaisia kansanedustajia. Olin yhtyneen vasemmistoryhmän puheenjohtaja kymmenen vuotta ja samalla yleiskokouksen johtoryhmän jäsen. Seurasin neuvoston toimintaa kaiken kaikkiaan 25 vuotta.

Kerron kirjassani yksityiskohtaisemmin useista matkoistani Neuvostoliittoon ja myöhemmin Venäjän aikana Tšetšeniassa. Osana Euroopan neuvoston neuvotteluryhmää kävin Tšetšeniassa vuosina 1994–1997 ensimmäisen sodan aikana, niin sanotun rauhan aikana vuonna 1997 sekä vielä toisen sodan aikana, joka alkoi vuonna 1999. Suomalainen media ei ollut juuri lainkaan kiinnostunut ponnisteiluista, joita eurooppalaiset kansanedustajat tekivät vuosien ajan rauhan saamiseksi alueelle.

Käyn uudesta näkökulmasta lävitse pääministeri Anneli Jäätteenmäen eroon vuonna 2003 johtaneet dramaattiset tapahtumat. Silloisissa kuvauksissa jäi pääosin sivuun, että Irakin sotaa koskevan kiistan taustalla oli pääministeri Paavo Lipposen pyrkimys viedä Suomi Yhdysvaltain vanaveteen ja panna samalla Suomen sotilaallinen liittoutumattomuus romukoppaan. Yhdysvaltain valmistellussa hyökkäystä Irakiin presidentti George W. Bush löysi Lipposesta sotapolitiikkansa ymmärtäjän. Yritys kääntää Suomi kohti Nato-jäsenyyttä kariutui Jäätteenmäen niukkaan vaalivoittoon. Lipponen ei enää jatkanut pääministerinä.

Nato-jäsenyyttä yritettiin samoihin aikoihin pohjustaa niin sanotulla isäntämaasopimuksella, joka kuitenkin kariutui presidentti Tarja Halosen vastustukseen. Presidentti Sauli Niinistö kaivoi sopimusluonnoksen kymmenkunta vuotta myöhemmin naftaliinista, ja Suomi hyväksyi sopimuksen vuonna 2014. En kannattanut Suomen Nato-jäsenyyttä. Vuoden 2022 toukokuussa olin ensimmäisiä suomalaisia, joille Turkin ulkoministeri Mevlüt Çoşuqoğlu kertoi, ettei Turkki aio toistaiseksi näyttää vihreää valoa Suomen ja Ruotsin jäsenyydelle sotilasliitossa. Toin asiasta tiedon Suomeen.

Jo vuonna 1967 alkanut yhteistyöni kokoomuksen Ilkka Kanervan kanssa saattaa kirjassani tulla yllätyksenä monelle politiikkaa vähemmän seuraavalle. Kerron yhteistyöstämme, joka kehittyi luottamukselliseksi ystävyudeksi, varsin yksityiskohtaisesti. Se päättyi vasta Kanervan kuolemaan vuonna 2022.

Olen saanut kirjaa tehdessäni arvokasta apua usealta henkilöltä. Haluan kiittää muun muassa Pekka Ervastia ja Lauri Kontroa – molemmat osaavia toimittajia – sekä keskustan asioita myös nykyisin tarkasti seuraavaa Jarmo Korhosta. Yhteistyö kustannustoimittaja Jukka Hartikaisen ja kustantaja Juha Janhosen kanssa on ollut mutkatonta.

En voi myöskään kiittämättä sivuuttaa eduskunnan entistä pääsihteeriä Seppo Tiitistä ja presidentti Tarja Halosta, joiden kanssa vuosien varrella käymiäni keskusteluja olen heiltä lupaa kysymättä kirjassani usein lainannut.

Kiitän myös vaimoani Teija Laaksoa, joka on käsikirjoituksen esilukijana pitänyt huolta siitä, että olen seurannut tunnontarkasti aiemmin kirjoittamiani muistiinpanoja ja poistanut turhia yleistyksiä, liioittelua ja itsekehua.

Helsingissä kesällä 2025
Jaakko Laakso

1. *Helsingin Sanomat* syytti minua vakoilijaksi

Heräsin kesäkuun ensimmäisenä päivänä vuonna 1993 puhelinsoittoon. Soittaja oli Vantaan Hakunilassa asuva talonmies Seppo Palvanen. Hän kertoi *Helsingin Sanomien* julkaisseen etusivullaan suuren skandaalijutun minusta. ”Lue se välittömästi, sillä pian alkavat puhelimet varmasti soida.” Minut oli valittu vasemmistoliiton kansanedustajaksi pari vuotta aikaisemmin, keväällä 1991. Palvanen oli eduskuntavaaleissa tukiryhmäni jäsen.

Valtakunnan päälehti leimasi minut isossa jutussaan Neuvostoliiton vakoojaksi, jota ei kuitenkaan ollut uskallettu syyttää ja tuomita. Nyt lehti toimi sekä syyttäjänä että tuomarina. En tietenkään silloin voinut ymmärtää, että uutisella olisi vaikutusta elämäni usean vuosikymmenen ajan. *Helsingin Sanomien* jutussa olin pääsyytetty, mutta lehti arvosteli kovin sanoin myös suojelupoliisia, joka lehden mukaan oli tietoisesti katsonut sormien välistä toimintaani 1980-lu-

vun kohutuimmassa vakoilujutussa. Lehti otsikoi juttunsa: ”*Supo sivuutti Jaakko Laakson osuuden Dumellin vakoilujutussa. Taistolaisjohtaja poliittisesti liian kuuma kohde.*”

Helsingin Sanomien jutun kirjoittanut rikostoimittaja Harri Nykänen kutsui minua ”taistolaisjohtajaksi”. Olin ollut paljon julkisuudessa ja siksi olin kohtalaisen tunnettu. Nykänen totesi minun nyt olevan kansanedustaja ja puolustusvaliokunnan varapuheenjohtaja. Toimittaja väitti minun tutustuttaneen 1970-luvulla toimittaja Matts Dumellin kolmeen neuvostodiplomaattiin, jotka ”sittemmin paljastuivat neuvostoagenteiksi”.

Nykänen nimesi ”neuvostoagenteiksi” Leonid Bulakovin, Andrei Grusinin ja Jan Tsviginin. Toimittaja oli poiminut nimet vuonna 1983 ilmestyneestä Dumellin kirjasta *Minä vakooja* ja luuli niiden olevan diplomaattien oikeita nimiä. Nimet olivat tekaistuja, sillä Dumell ei vielä silloin halunnut korkeimman oikeuden lopullista päätöstä odotellessaan käyttää julkisesti diplomaattien oikeita nimiä. Nykänen olisi vuosikymmen myöhemmin voinut hyvin käyttää oikeita nimiä, mutta ei näyttänyt niitä tietävän. Kaikki kolme olivat rikostoimittajan mukaan Neuvostoliiton valtiollisen turvallisuuspoliisin KGB:n niin sanotun illegaalien osaston agenteja.

Helsingin Sanomat julkaisi sisäsivuillaan toisen ja pääuutista laajemman jutun, joka oli otsikoitu: ”Vuosikymmenen takaisen vakoilutapauksen tausta: Suojelupoliisi teki Dumellista varoittavan esimerkin. Supo ei uskaltanut kytkeä Jaakko Laaksoa Dumell-juttuun.” Lehti väitti Dumellin joutuneen sijaiskärsijäksi, minun lehti katsoi olleen päätekijä. ”Laakson jättäminen tutkinnan ulkopuolelle johtui korkean poliisiviranomaisen mukaan Laakson neuvostosuhteista ja silloisesta poliittisesta moraalista.” Minua ei ”uskallettu” pidättää ja tuomita. Rikostoimittaja kirjoitti ”korkean poliisiviranomaisen” kertoneen, että Laaksosta oli ”niin paljon tietoa, että myös hänet olisi saatu vastuuseen”. *Helsingin Sanomat* ei kertonut ”korkean poliisiviranomaisen” nimeä.

Nykäsellä oli laajempi selitys siihen, miksi minua ei ollut pidätetty ja tuomittu: ”Silloin elettiin suomettumisen aikaa.” Suopo oli *Helsingin Sanomien* mukaan varovainen silloin, ”kun oli kysymys tunnetuista stalinistipoliitikoista”. Sellaiseksi lehti luki myös minut. Dumellin avulla osoitettiin rikostoimittajan mukaan ”vaaratomasti, että Suopo oli tarkkana ja pystyi tarvittaessa rankaisemaan. Vaikka Dumell olikin kiistämättä syyllistynyt vieraan vallan auttamiseen, tuomittiin hänet samalla varoitukseksi muille”, kirjoitti Nykänen.

Helsingin Sanomat kertoi Suopon myös tutkineen ”kuluvaan kevään aikana” osuuttani perustuslaillisen kansanpuolueen kannattajaluettelon kopiointiin. ”Samalla on selvitetty, onko kyse ollut laajemmasta toiminnasta.” Luettelo oli uutisen mukaan kopioitu vuonna 1973 Rekolida-nimisessä mikrofilmausliikkeessä. Firman kautta kulki Nykäsen mukaan ”paljon tärkeitä, jopa salaista aineistoa, muun muassa puolueiden ja eduskunnan pöytäkirjoja, puolustusvoimien materiaalia, yliopistojen tutkimuksia ja monikansallisten yritysten kuten Suomen Shellin ja General Motorsin johtokuntien pöytäkirjoja”.

Lehti väitti Suopon myös kuulustelleen Rekolidassa työskennellyttä naista, joka uutisen mukaan tunsikin minut. Nykäsen mukaan nainen oli myöntänyt kopioineensa joitakin kymmeniä nimiä. Naisen mukaan Laakso ei ollut hänen mukanaan. *Helsingin Sanomat* kertoi osia nimelistasta julkaistun ruotsinkielisessä iltapäivälehdessä *Nya Pressenissä* ja koko lista *Iltaset*-lehdessä. ”Tutkinnasta on toistaiseksi luovuttu”, kertoi lehti. Se ei kuitenkaan kertonut, miksi näin oli tehty. Hyvä uutinen olisi mennyt pilalle.

Helsingin Sanomat totesi minun kiistävän tiedot. Suopon entinen päällikkö Seppo Tiitinen, joka nyt oli eduskunnan pääsihteeri, kiisti Laakson saaneen erityiskohtelun. Kohu-uutisen julkaisusta oli tehty päätöksen päätoimittaja Janne Virkkunen.

Rikostoimittaja ei tiennyt, oliko minua kuulusteltu

Helsingin Sanomien juttu ei tullut minulle yllätyksenä. Nykänen oli muutama viikko aikaisemmin pyytänyt tapaamista. Eduskunnassa käymässämme keskustelussa hän kertoi olevansa lehensä rikostoi-
mittaja ja tutkivansa erästä juttua. Suopo oli hänen mukaansa sel-
vittänyt erään kopiofirman tekemisiä. Salaisia papereita oli kopioi-
tu. Kyse oli kahdesta naisesta, jotka olivat kopiointifirmassa työssä. Nykänen mainitsi naisten nimet ja kysyi, tunnenko heidät. Nimet eivät sanoneet minulle mitään eikä myöskään kopiointifirman nimi. Minun kuulemma piti tuntea kyseiset henkilöt.

Nykänen sanoi kyse olevan perustuslaillisen kansanpuolueen jäsenluettelosta vuodelta 1973. Luettelo oli hänen mukaansa salai-
nen ja se oli kopioitu. Hän kysyi, tiesinkö asiasta. Totesin, etten tie-
dä kopioinnista enkä kopiointifirmasta mitään. Kerroin Nykäsel-
le muistavani *Nya Pressenin* julkaisseen joskus uutisjuttuna luette-
lon oikeistopuolueen kannattajista. Muistin jutun, koska se oli ai-
koinaan saanut kohtalaista julkisuutta. Jutun oli tehnyt toimittaja
Lars-Erik Häggman. ”Sinäkö sen lehdelle toimitit”, huudahti Nykä-
nen kuvitellessaan saaneensa lisää todistusaineistoa ”syllisyyteeni”.
Myöhemmin minulle selvisi, että Häggman oli saanut nimet oikeus-
ministeriöstä. Luettelo oli julkinen asiakirja, ei salainen.

Perustuslaillisen kansanpuolueen perusti kansanedustaja Georg
C. Ehrnrooth 1970-luvun alussa. Puolue muutti nimensä myöhem-
min perustuslailliseksi oikeistopuolueeksi. Nykänen sanoi ”entisen
jo eläkkeellä olevan Suopon työntekijän” kertoneen turvallisuuspo-
liisin mapissani olevista tiedoistani hänelle. Suopo oli rikostoimit-
tajan mukaan tehnyt myös selvityksen osuudestani Matts Dumellin
vakoilutapaukseen. ”Korkeasta poliisiviranomaisesta” Nykänen ei
maininnut mitään. Hän halusi tietää, oliko minua kuulusteltu. ”Ja
tiesinkö, että miehet, joille olin esitellyt Dumellin, olivat Neuvosto-

liiton agentteja.” Hän sanoi haluavansa nyt minun lausuntoni asiasta. ”Muut” hän oli jo haastatellut.

Nykänen ei näyttänyt tietävän, että olin esitellyt Dumellille vain yhden neuvostodiplomaatin, en kolmea. Olin kertonut asiasta heti Dumellin pidätyksen jälkeen kaikille asiasta kysyneille, myös toimittajille. Sanoin Nykäselle epäileväni hänen väitettään, että hän olisi saanut Suoposta minua koskevia tietoja. Jos hän olisi saanut tietoja, hänen ei tarvitsisi kysyä, oliko minua kuulusteltu. Hän tietäisi, onko minua kuulusteltu vaiko ei. Nykänen näytti hämmentyneeltä.

Sanoin rikostoimittajalle, että hän voi kirjoittaa ihan mitä haluaa. Totesin hänen kertomiensa juttujen olevan mielikuvituksen tuotetta. Arvelin kyse olevan minuun kohdistuvasta mustamaalausyrityksestä. Nykäsellä ja hänelle ”tiedot” antaneilla näytti olevan selkeä poliittinen tavoite. Minut aiottiin leimata isänmaan petturiksi ja jopa vakoojaksi. Kävin heti Nykäsen lähdettyä tapaamassa eduskunnan pääsihteerinä Seppo Tiitistä. Kerroin keskustelusta Nykäsen kanssa. Tiitinen oli johdantanut Suopoa pitkään, vuodet 1978–1990 eli juuri niinä vuosina, kun Dumellin tapausta oli tutkittu, hänet pantu syytteeseen ja tuomittu. Tiitinen sanoi ottavansa heti selvää, mistä on kysymys. Hän muistutti, että Suomen työntekijöillä on ehdoton vaitiolovelvollisuus. ”Ja se koskee myös eläkkeellä olevia entisiä työntekijöitä.”

Nykänen soitti minulle 18.5.1993 ja kertoi *Helsingin Sanomien* julkaisevan jutun 20.5. Se sattui olemaan syntymäpäiväni. Hän mainitsi kahden kopiointifirman työntekijöiksi väittämänsä naisen nimet uudelleen. Nimet olivat nyt hieman muuttuneet aikaisemmasta. He olivat kopioineet ”salaiset” paperit. ”Nimesi on mainittu tässä yhteydessä”, sanoi Nykänen.

Kehotin toimittajaa olemaan ennen julkaisua yhteydessä päätoimittaja Virkkuseen ja ilmoittamaan, että olen valmis harkitsemaan lausuntoa tai haastattelua, jos voin ensin tutustua juttuun siltä osin kuin se käsittelee minua. Nykänen totesi vain, että taustojani on sel-

vitetty muun muassa suojelupoliisin ja armeijan tiedustelupalvelun kanssa. Hän intti edelleen, tiesinkö Dumellille esittelemieni venäläisten olleen agenteja. Kehotin häntä kääntymään koko jutun selvittämiseksi Suopon puoleen ja keskustelemaan myös Dumellin kanssa, jota ”hän ei ollut lainkaan vaivannut” jutullaan.

Nykänen kysyi myös, kuinka voin olla niin tärkeällä paikalla kuin puolustusvaliokunnan varapuheenjohtajana. ”Muissa maissa sellaisille paikoille istutetaan vain luotettavia ihmisiä.” Kehotin Nykästä keskustelemaan puolustusministeriön ja pääesikunnan kenraalien kanssa ja kysymään heidän mielipidettään toiminnastani valiokunnassa. Kirjoitin päiväkirjaani, että juttu haisee poliittiselta ajojahlilta: ”Selvitettävä ketkä ovat mukana.” Nykäsen jutun julkaisu kuitenkin viipyi. Sitä ei julkaistu syntymäpäivänäni.

Kun sitten Nykäsen juttu ilmestyi, se oli päivän ja muutaman seuraavankin päivän suurin uutinen Suomessa. Eduskunnan kahvilassa törmäsin samana päivänä *Helsingin Sanomien* toimittajaan Risto Uimoseen, joka kertoi lehdensä toimituksessa uumoiltavan poliittisen urani katkeavan nyt kertaheitolla. Tosin muutama toimittaja oli ollut sitä mieltä, että Laakson kannatus vain nousee kohu-uutisen myötä. Jo tullessani aamupäivällä eduskuntaan vastassa oli iso joukko toimittajia. *Iltalehden* toimittajan Jalmari Torikan kanssa sovimme laajemmasta haastattelusta. Hän oli entinen kokoomuksen kansanedustaja ja kova oikeistolainen. Myös kymmenkunta muuta lehteä oli puoleen päivään mennessä kysynyt haastatteluani. TV-Nytille kommentoin kohu-uutista heti saavuttuani eduskuntaan.

Aika moni toimittaja näytti tehneen johtopäätöksen, että *Helsingin Sanomien* esittämien väitteiden täytyi olla totta, koska lehti oli julkaissut jutun. Vain ani harva toimittaja suhtautui väitteisiin kriittisesti. Oliko sopuli-ilmio sittenkin totta?

Pidimme palaverin vasemmistoliiton kansanedustajien Esko Seppäsen ja Esko-Juhani Tennilän kanssa ja pohdimme *Helsingin Sanomien* ”paljastusta”. He kehottivat minua panemaan kovan kovaa vastaan ja

nostamaan kanteen kunnianloukkauksesta. Kohun paisuessa Tennilä ilmoitti olevansa valmis auttamaan vastineen laatimisessa. Itse vastasin median kysymyksiin koko päivän. Seppänen suositteli, että olisin yhteydessä myös Mikko Saloon, varsin tunnettuun juristiin, ja antaisin hänen valmistella kanteen *Helsingin Sanomille*.

Iltapäivällä kävin Japanin suurlähetystössä maan sotilasasiamiehen kutsuilla. Pääesikunnan päällikkö, kenraaliluutnantti Gustav Hägglund tuli heti juttelemaan ja sanoi, että jos *Helsingin Sanomien* jutussa olisi jotakin vakavampaa takana, hän olisi varmasti asiasta informoitu. Hän toivotti minulle ”onnea ja menestystä” jutussa, jonka hän arveli olevan *Helsingin Sanomien* toimittajien kokoon kyhäämä ilman sen kummempia tietoja. Juttelin kutsuilla pitkään myös Norjan, Yhdysvaltain ja Venäjän sotilasasiamiesten, Romanian suurlähettilään, Britannian asianhoitajan, muutamien suomalaissotilaiden ja Venäjän suurlähetystön keskeisiin diplomaatteihin kuuluvan lähetystöneuvos Aleksandr Ignatjevin kanssa. Juttu minusta oli luettu, mutta eri maiden diplomaatit vain naureskelivat sille. Ignatjev arveli kyse olevan yrityksestä kriminalisoida poliitikkojen yhteydenpito Venäjän diplomaatteihin.

Britannian suurlähetystön asianhoitaja sanoi käännättäneensä *Helsingin Sanomien* jutun ja kutsui minut samalla vaimoni kanssa muutama päivä myöhemmin järjestettävälle vastaanotolle. ”Voimme juhlia silloin kuningatar Elisabetin syntymäpäivää.” Päivällä oli soitettu myös Norjan suurlähetystöstä. He olivat kutsuneet minut pian Suomessa vieraillevan Norjan puolustusministerin illallisille, jotka olisivat päivä Britannian kuningattaren syntymäpäiväjuhlien jälkeen.

Suopon Kekomäki: Dumellin juttu on loppuun käsitelty

Helsingin Sanomat julkaisi päivää myöhemmin tiistaina 2.6. Eero Kekomäen lausunnon, jossa hän totesi tapaus Dumellin olevan lop-

puun käsitelty myös Laakson osalta. Kekomäki vihjasi kuitenkin, että Dumellin jutun ”päätekijät” jäivät julkisuudessa liian vähälle käsittelylle. Suopon päällikön mukaan Laakso on menneisyyden mies, joka edustaa toisen maailmansodan jälkeistä aikaa, jolloin poliitikot ajoivat omaa etuaan neuvostosuhteilla. *Helsingin Sanomat* julkaisi myös Tennilän kanssa tekemämme vastineen kokonaan. Totesin siinä kohujutun saaneen minut vaikuttamaan lukijoiden silmissä lähinnä maanpetturilta, mutta sama kohtalo on ollut monilla muillakin vasemmistolaisilla ennen minua. Kerroin olleeni vasemmistolaisen nuoriso- ja opiskelijaliikkeen aktiivina ja myöhemmin *Tiedonantajan* toimittajana paljon tekemisissä neuvostoliittolaisten toimittajien, poliitikkojen ja myös diplomaattien kanssa. Toimittajana olin yhteydessä neuvostodiplomaattien ohella myös moniin länsimaiden diplomaatteihin, Yhdysvaltoja myöten.

”En ole koskaan halunnut monopolisoida työssäni hankkimiani tuttavuuksia, vaan olen esitellyt muun muassa diplomaatteja monille suomalaisille toimittajille ja poliitikoille. Myös monille *Helsingin Sanomien* toimittajille. Yritin toiminnallani omalta osaltani edistää Suomen ja Neuvostoliiton suhteita, enkä katso tehneeni tässä suhteessa mitään väärin.” Kysyin, miksi *Helsingin Sanomat* haluaa nimettömien ”lähteidensä” avulla leimata minut. Totesin myös, etten vuosien varrella toiminnallani ole saanut tietenkään pelkkiä ystäviä. ”Mustelmia on saatu, mutta olen niitä myös antanut.” Arvelin vastineessa myös, että ”ehkäpä joku haluaa nyt maksaa potut potuina kaivamalla esille parinkymmenen vuoden aikaisia tapahtumia ja lämmittämällä kertaalleen setvityn sopan uudelleen”. Totesin myös, että esittämäni käsitykset mahdollisen tulevan EU-jäsenyyden haitoista eivät kaikkia miellytä. ”Kaikki keinot näyttävät olevan luvallisia, jotta minut saataisiin hiljaiseksi ja kuuliaiseksi. Haluan jo etukäteen ilmoittaa, että tämä on turha toivo.”

Helsingin Sanomien juttua käytettiin heti minun saamiseksi pois puolustusvaliokunnasta. Valiokunnan kokoomuslainen puheenjoh-

taja Kalevi Lamminen oli vaatinut eroani, kertoi *Ilta-Sanomien* toimittaja jo jutun julkaisupäivänä. Kysyin asiasta heti Lammiselta, joka selitteli keskusteluaan toimittajan kanssa, mutta kielsi vaatineensa eroamistani. Muistutin hänen saaneen paljon julkisuutta siksi, että olin auttanut puolustusvaliokuntaa nostamaan profiliaan parin viime vuoden aikana. Valtakunnallisesti Lamminen oli aikaisemmin ollut tuiki tuntematon. Kaikki politiikkaa seuranneet tiesivät hänen nyt olevan puolustusvaliokunnan puheenjohtaja. Kokoomusedustaja oli hyvin hermostunut ja väitti vain sanoneensa toimittajalle, että ensin asiat on tutkittava ennen kuin hutkitaan. Epäilin Lammisen toimineen juuri päinvastoin ja sanoin sen myös hänelle. *Ilta-Sanomien* toimittaja kertoi lisäksi, että kokoomuslaiset halusivat tutkituttaa ”Laakson tapauksen” läpikotaisin eduskunnan perustuslakivaliokunnassa.

Juttelin uudelleen Tiitisen kanssa. Hän kertoi keskustelleensa Kekomäen kanssa. Suopon päällikkö oli maininnut Lammisen olleen häneen yhteydessä. Vuosia myöhemmin Lamminen kertoi, että ajatus minun panemisestani kokonaan sivuun puolustusvaliokunnasta tai vähintään varapuheenjohtajan tehtävistä syntyi juuri keskustelussa Kekomäen kanssa. Tiitinen arveli Suomen maaseudun puolueen eduskuntaryhmän avustajana työskentelevän Kari Räisäsen tietävän enemmän perustuslaillisen kansanpuolueen jäsenluettelon kopiointiväitteistä.

Ilta-Sanomat omisti 2.6. pari sivua ”tapaus Laakson” käsittelyyn. Lammisenkin haastattelu tuli nyt julkisuuteen. Hän vaati eroani valiokunnan varapuheenjohtajan tehtävistä. Hän väitti valiokunnan suhteiden hoitamisen ulkovaltoihin voivan vaikeutua, jos jatkan tehtävässä. Lammisella oli vain kalpea aavistus kanssakäymisestä eri maiden diplomaattien kanssa. Pari länsidiplomaattia oli todennut minulle joskus tavanneensa valiokunnan puheenjohtajan. Lammisen puutteellinen kielitaito haittasi yhteydenpitoa ja keskustelut tulkin kanssa olivat osoittaneet, ettei mies ollut perillä sen paremmin

ulko- kuin puolustuspolitiikasta. Tiesin Suopon kuitenkin joskus varoittaneen Lammista lankeamasta ”hunaja-ansan” houkutuksiin.

Torstaina 3.6. ilmestyi Torikan *Iltalehteen* tekemä haastatteluni. Vastasin suojelupoliisin päällikön Eero Kekomäen luonnehdintaan minusta ”menneisyyden miehenä” toteamalla Kekomäen seisovan kylmän sodan juoksuhaidoissa tukevasti molemmilla jaloillaan.

Olimme aamulla tavanneet Tennilän ja SKP:n puheenjohtajan Yrjö Hakasen kanssa Suomessa vierailleen Vladimir Fjodorovin. Hän mainitsi sivumennen aikovansa olla yhteydessä *Kansan Uutisiin* ja pyytää lehteä korjaamaan perättömän väitteensä siitä, että Laakso olisi kirjoittanut NKP:n papereita SKP:lle. Kyse oli vuonna 1984 Suomessa paljon julkisuutta saaneen NKP:n poliittisen toimikunnan kannanotosta, joka koski SKP:n sisäisiä ongelmia. Kannanottoa kutsuttiin *Masherovin paperiksi*, koska sen oli SKP:n johdolle luke- nut poliittisen toimikunnan jäsen Pjotr Mašerov. Mies ei ollut kuka tahansa poliittisen toimikunnan jäsen. Hän oli ollut 15 vuoden ajan myös Valko-Venäjän puoluejohtaja ja siksi merkittävän neuvosto- tasavallan tosiasiallinen johtaja.

Kansan Uutisten kirjoittelu osoitti, kuinka kaukana todellisuudesta oli myös vasemmistolehden toimittaja, jonka ajatusmaailman puolueen sisäiset riidat olivat muuttaneet virtuaalitodellisuudeksi. Fjodorov totesi, etteivät ulkomaalaiset kirjoita NKP:n papereita, vaikka olisivat kuinka päteviä niin tekemään. Tiesin, että Mašerovin paperin oli kirjoittanut pääasiassa Fjodorov itse.

Sain hieman hengähdystaukoa, kun lähdimme torstaina 3.6. ilta- päivällä Pariisiin vaimoni ja lasteni kanssa. Meillä oli myös aikaa käydä muun muassa Eiffel-tornissa ja kävellä paljon, vaikka osallistuin myös Euroopan neuvoston kokouksiin. Palasimme vasta myöhään 8.6. takaisin Suomeen. Mikään ei kuitenkaan ollut muuttunut. Julkisuudessa ruodittiin yhä ”tapaus Laaksoa”. Seuraavana päivänä olin puhumassa Uudenmaan eläkeläisten juhlassa Karkkilassa. Paikalla oli runsaat 600 eläkeläistä. Heidän kantansa oli ehdoton: pidä pin-

tasi. Periksi ei pidä antaa. *Helsingin Sanomat* sai kuulla kunniansa. Illalla olin vaimoni kanssa Britannian suurlähetystön vastaanotolla Kaivopuistossa. Yleisradion toimittaja Jarmo Mäkelä kertoi kuulleen, että koko jupakka on lähtöisin vasemmistoliitosta.

Torstaina 10.6. vasemmistoliiton eduskuntaryhmän puheenjohtaja Esko Helle kertoi keskusteluista Suopon kanssa. Lammisen tavoin myös Helle ja puoluesihteerit Matti Viialainen olivat käyneet puoluesihteerin aloitteesta keskustelemassa Suopon Kekomäen kanssa ”tapaus Laaksosta”. Helteen mukaan mitään Laaksoon kohdistuvaa oikeudellista rasitetta ei heille ollut keskustelussa esitetty. Helle oli täsmentänyt haluavansa tietää asiasta erityisesti viimeisen parin kolmen vuoden ajalta, kun Laakso oli ollut vasemmistoliiton kansanedustaja. Kekomäen mukaan mitään huomautettavaa ei ollut. Kuulin myöhemmin Kekomäen olleen hyvin kiusaantunut Viialaisen puheista.

Suopon päällikön mukaan myös Dumellin juttu oli loppuun käsitelty. Asiakirjat olivat siirtyneet Suoposta keskusrikospoliisille, joka oli tehnyt syyttämispäätöksen ja myös Dumellin pidätyksen. Siksi Kekomäen mukaan oli väärin syyttää *Helsingin Sanomien* jutun tapaan Tiitistä asiasta. Helle piti kuitenkin suotavana, että jäisin kokonaan pois puolustusvaliokunnasta. Helle kertoi Kekomäen maininneen, että Suopo oli 1970-luvulla pannut merkille, että olin tavannut samoja venäläisdiplomaatteja kuin keskeiset porvari- ja demaripoliitikot. Helle totesi myös, että kokoomuksen kansanedustaja Ben Zyskowicz oli vaatinut sisäasiainministeriötä tekemään selvityksen siitä, onko Laaksolla ollut 1980-luvulla erityiskohtelua. Helteen mielestä minun pitäisi erota puolustusvaliokunnasta, jos tällainen selvitys aloitetaan. Myös Viialainen oli vaatinut eroamistani. Asian käsittely eduskuntaryhmässä jatkui.

Norjan suurlähetystössä oli samana iltana maan puolustusministerin Jörgen Kosmon Suomen-vierailun kunniaksi järjestetyt illalliset. Kuulin myöhemmin Kosmon seurueineen saaneen etukäteen

tiedon *Helsingin Sanomien* kohu-uutisesta. Illallisella asia ei noussut keskusteluun. Puolustusministeri Elisabeth Rehn puolisoineen olivat kunniavieraita. Ilta oli kaiken kaikkiaan mukava.

”Yllättävä taho oli tehnyt minusta ilmiannon”

Epäilin ympärilläni pyörivää julkisuusmyllyä vauhditettavan sekä Suoposta että vasemmistoliiton puoluetoimistosta. Vasemmistoliiton puheenjohtajan Claes Anderssonin avustaja Matti Hokkanen kertoi jo *Helsingin Sanomien* jutun julkaisupäivänä, että puoluesihteerin Matti Viialainen oli ollut jutusta silminnähdyn tyytyväinen. ”Hyvä, että joku uskaltaa kirjoittaa asiasta, jonka kaikki tietävät”, kommentoi puoluesihteerin lähellä oleva henkilö, jonka mielestä Laaksoa ei enää pidä päästää eduskuntavaaleissa ehdokkaaksi.

Rikostoimittaja Nykänen kertoi myöhemmin 2.9.1993 *Journalisti*-lehdessä, että hänellä oli lähteitä ”suorastaan runsaasti”. ”Harvoin toimittajalla on ollut niin korkeatasoisia ja asiasta perillä olevia lähteitä kuin minulla Laakso-uutista kirjoitettaessa. Kyse ei ollut ainoastaan viranomaisista, vaan myös henkilöistä, jotka tunsivat Laakson parinkymmenen vuoden ajalta.” Tunsimme Viialaisen kanssa hyvin ja todellakin jo parinkymmenen vuoden ajalta. Olin ollut hänen häissään todistajana. Ja hän oli ollut todistajana omissa häissäni. Myöhemmin tiemme politiikassa erkanivat Viialaisen liityttyä SDP:hen.

Yksi *Helsingin Sanomien* päätoimittajista – Reetta Meriläinen – kertoi minulle jo heinäkuussa 1993, että lehti oli saanut kopiointia koskevat tiedot ”yllättävältä taholta”. Suopo alkoi tutkia kopiointiväitettä vasta *Helsingin Sanomien* ”saatua tietoa” asiasta. Meriläinen sanoi jutun julkaisua pohdittuna perusteellisesti, koska siinä hauskativat myös liikkeemme sisäiset ristiriidat. Myös Kekomäki kertoi, että asiaa oli alettu selvittää ilmiannon perusteella. Kun mainitsin vasemmistoliiton puoluesihteerin Matti Viialaisen nimen, Meriläinen totesi, että sinä sen sanoit, en minä.

Tehtaankadun kuiskaaja muistelee

Jaakko Laaksoon liittyy paljon huikeita tarinoita. Suojelupoliisin päällikkö Seppo Tiitinen on sanonut Laaksolla olleen pitkään paremmat suhteet Neuvostoliiton suurlähetystyöön kuin ehkä kenelläkään toisella suomalaisella.

Rikostoimittaja Harri Nykänen väitti Seppo Tiitisen pelastaneen kansanedustaja Jaakko Laakson syyteiltä 1980-luvun kohutussa vakoilutapauksessa. Toimittaja Mats Dumell tuomittiin vankilaan.

Presidentti Mauno Koivisto nimesi Laakson ”sopulilauman johtajaksi”, joka ohjaili muita toimittajia. Pitkään eduskunnassa vaikuttaneen Laakson väitettiin olevan kulissien ”takapiru”.

Kokoomuksen Ilkka Kanerva ja Laakso tunsivat toisensa paremmin kuin hyvin. Kanerva valittiin vaikutusvaltaisen Euroopan turvallisuus- ja yhteistyöjärjestön johtoon. Mikä oli Laakson osuus valinnassa? Entä Venäjän ja Turkin?

Jaakon isä palveli *Suomen Joutsenella*, panssarilaiva *Vänämöisellä* ja sukeltajista muodostetussa joukko-osastossa. Laakson molemmat vanhemmat olivat punaorpoja. Isoisät kuolivat punavankileirillä.

Laakso kertoo nyt oman tarinansa.

Jaakko Laakso oli 15 vuotta eduskuntatoimittaja ja sen jälkeen 20 vuotta vasemmistoliiton kansanedustaja. Hän oli puolustusvaliokunnan vaikutusvaltainen jäsen vuosina 1991–2011.

Sarjassa muistelevat Suomen yhteiskuntaan vaikuttaneet henkilöt. He paljastavat asioita, joista ovat aiemmin vaienneet ja joista jotkut haluaisivat edelleen vaieta.

MUISTAAKSENI

Nuorisoradikaali Jaakko Laakso oli taistolaisliikkeen keskeinen vaikuttaja.

KL 99.1
ISBN 978-952-850-335-4

