

JOKAISEEN POLIITTISEEN RATKAISUUN SISÄLTYY AINA VALTAKYSYMYS.

Joka ei tätä valtaa yritä itselleen hankkia, hän joutuu syrjään
silloin, kun maan asioita ratkaistaan.

Toistatuhatta työlläistä eilen illalla kuulemassa tov. V. Tannerin
vakavia sanoja

Juhlapuhujan paikalle astui suosionosoitusten vastaanottamana
tuomari Väinö Tanner ja lausui seuraavaa:

Astuessani tämän salintäyteisen yleisön eteen täyttämään
tämän illan puhujavelvollisuutta teen sen melko suurella epäilyk-
sellä. Yleisöllä on oikeus vaatia, että puhuja esittää jotakin
uutta, joitakin tuoreita ajatuksia, joista voi kuulijoille olla
hyötyä. Nyt on kuitenkin koko viikko puhuttu jäsenhankintaviikon
merkeissä ja tuntuu siltä niinkuin kaikki asiat olisivat jo mones-
kertaan tulleet sanotuiksi. Lohdutuksena puhujaparalle on kui-
tenkin se tieto, että oikeata asiaa ja totuutta ei tavallisesti
koskaan voida riittävästi takoa ihmisten päihin. Ja harvoin sen
sittenkään saa menemään sinne täydellisesti. Ainoastaan perättö-
mät ja ilkeät juorut ovat siinä onnellisessa asemassa, että niitä
uskotaan ensimmäisellä kerralla.

Tämä meidän jäsenhankintaviikkomme sattuu hyvinkin levotto-
maan aikaan. Koko maailma näyttää olevan sekaisin ja kaikki ihmi-
set näyttävät menettäneen järkensä. Minulla oli häkettäin tilai-
suus tehdä matka muutamiin Euroopan maihin ja voin tällöin havai-
ta, että samanlainen sekamelska vallitsee kaikkialla. Valtakun-
nat suhtautuvat toisiinsa sangen epäluuloisesti. Minkäänlaista
yksimielisyyttä valtiollisissa kysymyksissä ei näin ollen voida

eri valtioiden välillä saavuttaa. Ja kunkin kansan omassa keskuudessa ovat eturistiriidat mahdollisimman jyrkät ja suuret, niin etteivät valtiot sisäisestikään tällä hetkellä suinkaan ole yhtenäisiä.

Baremmiin eivät ole myöskään meidän maassamme asiat. Näyttää siltä, niinkuin meidän kestettäväksemme olisi lähetetty kaikki kuuluisat Egyptin vaivat. Jos tahtoisi näin ollen pitää kiihkeän yllytyspuheen, ei aiheista suinkaan olisi puutetta. Meidänkin maassamme voidaan nim. todeta paljon nurinkarisuutta ja epäkohtia. Valtiollisesti olemme tosin suurimmaksi osaksi vapautuneet siitä häiriöstä, joka viime vuoden aikana häiritsi valtiollisen elämämme tasapainoa. Lapuanliike, joka silloin vietti riemukulkuaan, on menettänyt suurimman osan voimastaan, ja ainostaan joitakuita viimeisiä sätkytyksiä on sen taholla enää havaittavissa. Mutta siitä huolimatta havaitsee jokseenkin yleisenä haluna porvarillisella taholla käyttää nykyistä hetkeä hyväkseen lyödäkseen maahan sosialidemokratian, eli marxilaisuuden kuten sitä nykyään porvarillisella taholla rakastetaan kutsua. Monet porvariston toimenpiteet näyttävät tähtävän tähän päämäärään. Se ilmenemismuoto, jossa nämä pyrkimykset viimeksi ovat esiintyneet, näyttäytyy meikäläisiin työväentaloihin kohdistuvassa vainossa ja meikäläisten kokousten estämisvimmassa.

Jos katselemme taloudellista elämää, eivät näköalat sielläkään ole hauskenempia. Täällä on vuosimäärin tehty porvariston taholla määrätietoista työtä, jotta tuotanto - kotimainen tuotanto - saataisiin nousemaan. Siinä mielessä on rakennettu korkeita suojelustullimuureja maamme rajoille. Kaikkea tuotantoa, niin teollisuutta kuin ennen kaikkea maataloutta, on koetettu tukea hyvinkin keinotekoisin tavoin. Paitsi tullisuojaa, annetaan vientipalkkioita, säädetään jauhatuspakkolakeja y.m.s. Kaiken tarkoituksena on kajoittaa tuotantoa ja saada maamme talous-

elämä kukoistukseen. Mutta onko tätä kukoistusta ollut havaittavissa? Valitettavasti me päinvastoin näemme, että tuotannollinen elämämme kaikesta huolimatta on lamassa ja että työväenluokka puolestaan joutuu tästä kärsimään sangen ankaran ja laajalle ulottuvan työttömyyden vuoksi.

Viimeksi on taloudellista elämäämme järkyttänyt tämän viikon alussa tapahtunut kauaskantoinen ratkaisu, joka suoritettiin rahan laatuun nähden. Se ratkaisu, jonka kautta marka irroitettiin kullasta, on todella, niin oudolta kuin se ehkä sosialidemokratian suusta kuuluukin, hyvinkin kauaskantoinen myöskin työväenluokan kannalta katsoen. Nyt jatkuu taistelu tällä alalla, nyt riidellään siitä, minkä arvon rahamme tämän jälkeen on saapa. Meillä löytyy piirejä, jotka määrätietoisesti pyrkivät alentamaan rahan arvoa, tähtäävät n.s. inflatioon. Varsinkin n.s. pulamiehet ja heihin tässä kysymyksessä yhtyneet laajemmat maatalouspiirit, varsinkin maalaisliittolaisessa puolueessa, työskentelvät hyvinkin päättävästi sen hyväksi, että rahan arvo saataisiin alas. Tämä merkitsee tietysti samaa kuin pyrkii kiskomaan hinnat ylös. Ja tätä tehdään sen jälkeen, kun työväestöltä on kautta maan alennettu palkkoja! Mutta tämä hintojen nostaminen ei ainakaan maalaisliittolaisten taholla kohdistu kaikkiin tuotteisiin. He haluavat saada maataloustuotteiden hinnat ylös, mutta teollisuustuotteiden, joita he itse joutuvat ostamaan, hinnat he haluavat painaa alas. Rahan arvon alentamisella he toivovat taas kerran pääsevänsä veloistaan, kuten toistakymmentä vuotta takaperin. Voisi luulla, että he olisivat valmiit kääntymään vaikka Israelin uskoon, jos vielä olisi käytännössä Mooseksen kolmannessa kirjassa selostettu riemuvuosi. Te muistanette, että Mooses järjesti joka 50 vuoden riemuvuodeksi, jolloin kaikki vanhat velat kuitattiin. Jos tällainen järjestelmä olisi vielä voimassa, uskoisin, että tässä maassa olisi paljon Israelin uskoisia. Mutta luulta-

vasti he koettaisivat tinkiä ajan lyhyemmäksi, niin että velkain
kuittaus tapahtuisi joka 10:s vuosi.

Työväen kannalta katsoen on tietysti mitä tärkeintä tehdä voi-
tavansa, jotta tällainen rahan arvon tahallinen huonontuminen ei
saisi tulla kysymykseenkään. Meidän kokemuksemme edellisestä in-
flatiosta ovat riittävän varoittavia esimerkkejä siitä, mitä kir-
simyksiä ja kurjuutta varsinkin palkannauttijat rahan arvon alene-
misestä tulevat kestämään.

Mutta jättäkäämme nämä päivätapahtumat. Ei ole yksityisel-
lekään hyvä liian paljon pohtia päivän tapahtumia. Ja jos hän
niiden mukaan koettaa järjestää elämänsä, tekee hän varmasti huo-
noja ratkaisuja. Siitä saa myös olla varma, ettei mikään puolue,
kaikkein vähiten tulevaisuuteen tähtäävä puolue, kuten sosialide-
mokraattinen, koskaan hyödy siitä, jos se järjestää toimintansa
tämän päivän ja huomispäivän surujen ja huolien poistamista sil-
mälläpitäen. Päinvastoin on syytä käyttää pitempää sihtiä, koet-
taa järjestää toimintansa sen mukaan kuin tietää asiain myöhemmin
kuitenkin välttämättömyyden pakosta kulkevan.

Te olette kaikki voineet havaita, että taantumus on tätänykyä
maailmassa hyvin voimakas. Mistä tämä johtuu? Taantumusta auttaa
aina huono taloudellinen aika, joka tekee vastustajan heikoksi.
Siitä johtuu, että rahamaailma, teollisuusmaailma, työnantajapii-
rit useimmissa maissa ovat tällä hetkellä saaneet yliotteen ja
johtavat niin hyvin taloudellista elämää kuin myöskin valtiollis-
ta elämää omien toivomustensa mukaisesti. Se ei kuitenkaan erikois-
esti herätä huomiota. Nykyään huomaa erään piirteen, joka aikai-
semmin ei ainakaan suuremmassa määrässä ollut nähtävissä. Se on
se piirre, että maatalouspiirit ovat nyt monessa maassa ottaneet
johdon käsiinsä.

Tämä aikakausi onkin monessa maassa maatalouspiirien hegemo-
nian aikaa. Se herättää erikoista huomiota sen kautta, kun maa-

talouspiirit, niihin kohdistuvasta pulasta ja vaikeasta ajasta huolimatta jaksavat vetää käsiinsä johdon yhteiskunnallisissa asioissa. Onhan yleisesti tunnettua, että juuri maatalouspula on laajimmalle levinnyt ja vaivaa raskaammin useimpia maita. Siitä huolimatta - tai ehkä juuri sen johdosta - näyttävät maatalouspiirit ja niiden edustajat ikäänkuin liimautuneen yhteen, unohtaen keskinäiset riitaisuudet ja siitä huolimatta, että kuuluvat eri puolueisiin, ajavat aina yksimielisesti omia etujaan. Siitähän meidänkin maassamme on vaikka kuinka paljon esimerkkejä. Äsken jo mainitsin tullipolitiikan ja vientipalkkiopolitiikan. Ja valtion budjetista voi joko vuosi noukkia sadottain esimerkkejä siitä, kuinka päättävästi nämä piirit aina ajavat omia etujaan. Talonpoikahan ei yleensä arvostele maailmaa muutenkaan, sanoisinko, oman navettansa näköpiiristä. Se, mikä on hänelle eduksi, se on oikein hänen mielestään. Mistä hän ei hyödy, siitä hän viis välittää. Tästä myös johtuu, että maatalouspiirien edustajat eduskunnassakin aina häikäilemättä ovat valmiit äänestämään itseään hyödyttäviä määrärahoja, jotka kuitenkin säännöllisesti tulevat nostetuiksi toisten piirien taskuista.

Miksei työväenluokka voi samalla tavalla kohottautua määrämättömään asemaan yhteiskunnassa? Onhan se sangen runsaslukuinen, varsinkin jos laskee mukaan kaikki vähävaraiset, kaikki ne, joita ei voida lukea omistaviin piireihin, siis teollisuustyölläiset, pienviljelijät, maataloustyöväen j.n.e. Väkeä kyllä riittää. Älykkyyttä ei myöskään puutu. Onhan yleisesti tunnettu tosiasia että varsinkin teollisuustyöväki on hengenlahjoillaan, yritteliäisyydeltään ja maailman olojen tuntemukseltaan tavallisesti paljon yläpuolella omistavan maatalousluokan. Siitä huolimatta ei meillä ainakaan tällä hetkellä työväestöllä ole paljon sanottavaa yhteiskunnan asioissa.

Mistä tämä johtuu? Se on jokaisen itselleen selvitetävä. Minä tahtoisin vähintään ensinnäkin, että maamme työväki on

kovin huonosti hoitanut asiansa. Ellei nyt tahdo mennä niin pitkälle kuin kevääseen 1918, jolloin meillä turmeltiin siihenastisen kaunis kehitys valta-asemia kohti, niin havaitsemme, että jälkeenkänpäin, sen jälkeen, kun meillä jo oli verrattain kauniilta näyttävä uusi liike syntymässä, työväenluokan omassa keskuudessa tuli erimielisyyksiä. Se jakaantui kahteen toisiaan vastaan taistelevaan ryhmään. Tämä ei koskaan ole omiaan viemään liikettä eteenpäin. Päinvastoin semmoinen ilmiö aina tarjoaa vastustajalle mitä kiitollisimman tilaisuuden hävittää tällainen eripurainen seura. Entä nyt, kun vastustajat täysin varustuksin hyökkäävät työväenluokkaa vastaan, koettavat vahingoittaa sitä niin valtiollisesti kuin taloudellisestikin ja jolloin siis laulusi, että työväki lopultakin yksimielisenä ja rohkeasti ryhtyisi vastustamaan, onko nytkään tällaista yksimielisyyttä ja rohkeutta paljonkaan nähty? Valitettavasti ei. Suomalaiseen luonteeseen kuuluu tavallisesti sisukkuus ja se ominaisuus, että kun häntä ahdistetaan ja vainotaan, niin silloin hänen luonteensa vasta oikein nousee. Suomen työväenluokka ei ole parina viime vuotena tällantapaista sisukkuutta osoittanut. Se on päinvastoin ikäänkuin vetäytynyt kuoreensa, rauhaan^m haluten antaa tapausten kulkea ohitse, ennenkuin astuu toimintaan ja koettaa vaikuttaa tapausten kulkuun. Tämä ei ole hauska piirre. On tietysti helppoa kulkea mukana silloin, kun kuljetaan riemuvoitosta toiseen, mutta silloin vasta miesten - ja miksei naistenkin - oikea luonne koetellaan, kun he vastoinkäymisistä huolimatta kiinteästi pysyvät omalla polullaan.

Seuraukset tästä työväen poliittisesta välinpitämättömyydestä, oikeastaan kaiken poliittisen harrastuksen puutteesta, ovat näkyvissä nykyhetken politiikassa. Poliittikkaan lukisin tällöin myös taloudellisen politiikan. Poliitikassa on aina kysymys vallasta. Jokaiseen poliittiseen ratkaisuun sisältyy val-

takysymys. Joka ei tätä valtaa yritä itselleen hankkia tai jolla sitä ei ole, hän on tavallisesti sivulla silloin, kun tärkeitä ratkaisuja tehdään. Mistä näin ollen riippuu, että toisissa maissa työväen politiikalla yhä edelleen on suuret mahdollisuudet toisissa se taas nykyään pyrkii olemaan joksikin olematonta?

Tahtokin vastata lyhyesti ja yksinkertaisesti, että se riippuu työväenjärjestöjen voimakkuudesta.

Pieni rinnastus valaisee ehkä parhaiten tämän seikan merkityksen. Meidän maamme ja Ruotsi elävät monessa suhteessa samantlaisissa valtiollisissa ja ennen kaikkea taloudellisissa oloissa. Ruotsissa on valtiollinen elämä täysin tasapainossa. Minkäänlaisista fascismia ei siellä tunnetakaan. Ja jos se yrittäisi pöytänsä nostaa, niin se lyöttäisiin heti alas. Ruotsilla onkin vahva ja hyvin koulutettu sosialidemokraattinen puolue, joka lähinnä huolehtii kansanvallan säilyttämisestä. Ruotsissa ei nykyisenä taloudellisesti vaikeana aikana ole alennettu palkkoja millään alalla. Työväki työskentelee kaikissa ammateissa pitkäaikaisten työehtosopimusten suojassa ja nämä sopimukset ovat yhä edelleen olleet voimassa. Ne ovat nyt tosin kaikki sanotut irti mutta työnantajaluokka tietää etukäteen, että sillä on vastassaan voimakas vastustaja, jonka vuoksi se ei yritäkään mitään kohtuuttomia alennuksia aikaansaada. Se tietää sen, että Ruotsin ammatillisissa järjestöissä on yli puoli miljoonaa järjestyneitä työläisiä ja että näiden yhteisen ammatillisen keskusjärjestön hallussa on noin 600 milj. markkaan nouseva kassa. Semmoisia kunnioittaa vastustajakin.

Miten meillä? Meillä riehuu lapualaisuus viime vuonna hillittömästi ja tänäkin vuonna vielä yritellen tehdä kolttosiaan. Ja mitä ammatilliseen rintamaan tulee, niin meidän hyvin tiedämme, että täällä ei enää vuosikausiin ole saatu työehtosopimuksia edes solmituksikaan ja että viime talven kuluessa alennettiin

työväen palkkoja aivan kohtuuttomassa määrässä. Tällantapainen ero on näiden kahden valtakunnan välillä, joissa olot voisivat olla työväenluokkamme nähdessä kutakuinkin samanlaiset. Selitys on siinä, että meillä Suomessa työväen valtiollisissa ja ammatillisissa järjestöissä on suunnilleen kymmenes osa jäseniä siitä, mitä Ruotsissa on.

Työväki pyrkii etsimään itselleen oikeutta. Mutta sen täytyy silloin tietää, että oikeuttakaan ei ole ilman valtaa. Ei maailmassa löydetä montakaan tapausta, vähänkään historiallisesti merkittävää, jolloin oikeutta olisi jaettu ilman, että sillä, joka on sitä hakenut, on myös ollut valta.

Mitä olisi työväenluokan meillä tehtävä, jotta se voisi lähteä toivorikkaampana hakemaan itselleen oikeutta? Sen on muistettava runoilijan sanat; että: "Oikeutt' ei maadää saa, ken itse sit' ei hanki". Tätä varten on hankittava itselleen valtaa. Valtaa taas voi saada vain liittymällä yhteen toisten samassa asemassa olevien kärsimystoverien kanssa.

Eihän voi edellyttääkään, että porvarilliset puolueet lähtisivät parantamaan työväenluokan asemaa ja vapaaehtoisesta tarjoamaan sille parannusta. Se on jo ajatuksenaikin siksi nurinkurinen että sitä ei luultavasti kukaan voisi vakavasti mielessään kuvitella. Ei edes kainoja toivomuksia eikä vaatimuksia oteta huomioon. Tällaisissa asioissa ei meiltä kysytä, mitä me tahdomme, vaan mitä me voimme, mitkä ovat meidän mahdollisuutemme silloin, kun meidän vaatimuksemme ei vapaaehtoisesti oteta huomioon. Tämä tieto pitäisi saada jokaisen työväenluokan yksilön mieliin painumaan. Hänet pitäisi saada ymmärtämään sen merkitys ja vetämään siitä myös oikea johtopäätös.

Tämän jäsenhankinteviikon aikana ei sosialidemokraattinen puolue ole halunnut takertua mihinkään yksityiskohtiin ohjelmassaan, ei esittänyt mitään läheisen ajan pyrkimyksiä, eikä siis mil-

lään tavalla kohdistaa huomiota yksityisseikkoihin. On pidetty tärkeänä kerran puhua koko asiasta, osoittaa työväenluokalle, mitä sen etuun ja rauhaan tulee, ja osoittaa sille tie, jota myöten se voi kulkea parempaa tulevaisuutta kohti. Tätä tietä kulkiessa ei ole mitään eroa työväenluokan eri ryhmien välillä. Ei ole myöskään eroa eri paikkakuntien välillä. Helsinkiläisellä työväellä ei voi olla muuta työväen politiikkaa kuin mikä maan muidenkin osien työväki hyödyttää. Jos maan muissa osissa työväki kärsii, joutuu siitä Helsinginkin työväkikärsimään, ja jos täällä työväki sortuu, ulottuvat sen vaikutukset varmasti kautta koko maan työväenpiirien. Sen vuoksi on syytä meidänkin täällä Helsingissä liittyä yhteiseen rintamaan ja tehdä se mahdollisimman mieslukuisasti, naisetkin mukaanottaen. Onhan suorastaan häpeä, että meillä suuressa pääkaupungissa sosialidemokraattiseen puolueeseen aktiivisina jäseninä ei kuulu edes tuhatta henkilöä. Täällä on mahdollisuus saada ja täällä on aikanaan ollutkin yli 10.000 jäsentä puolueessa. Tämä pitäisi nykyisissäkin oloissa olla mahdollista saavuttaa, ja se saavutetaankin, jos vain työväki haluaa luottaa itseensä. Tämä luottamus itseensä ilmenee paraiten siinä, että kaikki liittyvät puolueeseen, liittyvät ammatillisiin järjestöihin ja hankkivat siten itselleen avaimen työväenluokan parempaan tulevaisuuteen. Tämä on ollut puheiden sisältönä jäsenhankintaviikon aikana, ja voikin sanoa, että "sanat muut jos vaihtelee, loppu aina kuuluu näin".