

**Kansainvälisiä
kysymyksiä**

O. W. Kuusinen

Kansainvälisiä
kysymyksiä

KANSANKULTTUURI OY

Lehti . 1951

Lahden Työväen Kirjapaino Oy.

Lukijalle

Tämä kokoelmateos on vain suppea valikoima siitä valtavasta tuotannosta, jolla työväenliikkeemme kunnia-veteraani Otto Ville Kuusinen on rikastuttanut Suomen marxilais-leniniläistä teoreettista kirjallisuutta. Suppeudestaan huolimatta tämä kokoelma ei kuitenkaan jää vain kunnianosoitukseksi 70 vuotta täyttäneelle suurmestarillemme, vaan muodostuu epäilemättä tärkeäksi oppikirjaksi Suomen Kommunistisen Puolueen jäsenille ja kaikille niille, jotka tahtovat tutustua siihen, miten marxismin-leninisin oppeja on sovellettava jokapäiväisessä luokkataistelussa.

Kokoelman aloittaa SKP:n perustavan kokouksen "Avoin kirje toveri Leninille". Lenin ei voinut häntä vastaan tehdyn murhayrityksen johdosta saapua kutsuvieraana Suomen Kommunistisen Puolueen perustavaan kokoukseen, minkä vuoksi kokous lähetti hänelle Otto Ville Kuusisen laatiman kirjallisen tervehdyksen. Tämä tervehdys on mitä arvokkain historiallinen asiakirja, jossa ei ainoastaan osoiteta kunniaa sosialistisen vallankumouksen suurelle johtajalle, vaan annetaan sen lisäksi seikkaperäinen ja perusteiltaan oikea arvio Suomen työväen ja torpparien vallankumouksesta, sen merkityksestä, ansioista ja virheistä. O. V. Kuusinen käsitti jo sil-

loin atvan oikein, että vuoden 1918 vallankumous Suomessa ei ollut työväenliikkeen muutamien johtajien aikaansaama, kuten porvaristo ja sen tannerilaiset lakeijat ovat väittäneet, vaan se oli laajojen kansanjoukkojen historiallinen yritys vapautua kapitalistisesta orjuudesta, Suomen työväenluokan ja sen liittolaisten tähden asti suurin vapaustaistelu. Arvioidessaan vanhan vallankumouksellisen sosialidemokratian virheitä toveri O. V. Kuusinen näki kuitenkin selvästi, että nämä virheet eivät olleet ratkaisevina syinä työväenluokan tappioon. Avoimessa kirjeessä sanotaan:

”Meidän proletaarisen vallankumouksemme onnetonta lopputulosta eivät toki ratkaisseet meidän sen johdossa olleiden historialliset virheemme. Sen ratkaisi Saksan imperialismin peto, joka tuli Suomen porvariston avuksi lähettäen aseita, joukkoja ja koulutunutta sotataitoa. Täyttikö Saksan sosialidemokratia kansainvälisen velvollisuutensa sen estämiseksi, se jääköön Saksan työväestön arvosteltavaksi? Meille oli Saksan hallituksen sekaantuminen turmioksi — ja opiksi. Sen isänmaan, jonka itenäisyyttä — teiltä venäläisiltä tovereilta meidän hankkimaamme lahjaa — me suomalaiset sosialidemokraatit niin innokkaasti puolustimme, sen möi Suomen porvaristo Saksan imperialismille vallankumouksellisen köyhällistömme veren hinnalla.”

Samalla O. V. Kuusinen osoittaa kuitenkin, että Suomen työväenluokan tappio ei ollut lopullinen. Se oli vain välikohtaus kapitalistiluokan ja työväenluokan välisessä kansainvälisessä kamppailussa, jonka tuloksena oli koko maailmaa mullistava Venäjän sosialistisen vallankumouksen voitto. Avoimen kirjeen loppuosa onkin tämän ensimmäisen voittoisan sosialistisen vallankumouksen

merkityksen arviointia ja sen päättävää puolustamista. Siinä tuomitaan Neuvosto-Venäjän saarto, jota kaikkien maiden porvaristo silloin järjesti, ja kutsutaan kansainvälistä työväenluokkaa täyttämään vallankuomuksellinen velvollisuutensa, puolustamaan maailman ensimmäistä sosialistista valtiota.

”Avoin kirje Leninille” osoittaa, että O. V. Kuusinen ymmärsi jo silloin, vuoden 1918 vallankumouksen tappion aiheuttamassa sekavassa tilanteessa, tämän vallankumouksen merkityksen, ymmärsi vanhan sosialidemokratian ansiot sekä virheet, ja käsitti ennen muuta, että Suomen työväen ja torpparien vallankumouksen tappio oli jäävä tilapäiseksi, koska Venäjän sosialistinen vallankumous oli voittanut ja luonut entistä suuremmat mahdollisuudet työväenluokan voitolle kaikissa muissakin maissa. Tämän päivän maailma, jonka toinen puolisko kuuluu jo sosialismille, todistaa havainnollisesti, että O. V. Kuusinen ei erehtynyt historiallisen kehityksen yleislinjaan nähden.

*

Kommunistista Internationalea koskevat kysymykset muodostavat kokoelman ensimmäisen osan. O. V. Kuusinen toimi, niinkuin yleisesti tiedetään, tämän kommunistisia puolueita edustavan maailmanjärjestön toimeenpanevan komitean jäsenenä ja eräänä sen sihteerinä.

Kommunistisen Internationalen merkitys kansainvälisen työväenliikkeen johtajana vuodesta 1919 alkaen 20- ja 30-luvuilla oli suuri. Se perustettiin ensimmäisen maailmansodan aikana romahtaneen II Internationalen tilalle yhdistämään eri maiden vallankuomuksellisia työväenpuolueita. Kommunistinen Internationale puolusti

marxismiin periaatteita työväenliikkeessä toimineita opportunisteja vastaan, edisti työväenluokan puolueiden poliittista ja taloudellista taistelua, kutsui työtätekeviä joukkoja taisteluun fasismia ja sen valmistelemaa sotaa vastaan. Tosin Kommunistinen Internationale ja sen johtama kansainvälinen työväenliike eivät kyenneet estämään Hitlerin valtaannousua Saksassa eikä sen seurauksena puhjennutta toista maailmansotaa. Mutta silti Kommunistisen Internationalen taistelu fasisminvastaisen ja sodanvastaisen yhteisrintaman ja kansanrintaman muodostamiseksi ei ollut turhaa, koska juuri Kommunistinen Internationale kasvatti ja karkaisi taisteluisa ne voimat, jotka monissa Euroopan maissa antoivat suurimman panoksen hitlerismin kukistamiseksi. Kommunistisella Internationalella on huomattava osuutensa siihen, että demokraattiset voimat pääsivät toisen maailmansodan jälkeen voitolle kuudessa Itä-Euroopan maassa ja saivat suuren vaikutusvallan useimmissa kapitalistisissa maissa.

Toimiessaan tämän kommunistisia puolueita yhdistävän kansainvälisen järjestön toimeenpanevan komitean jäsenenä O. V. Kuusinen joutui usein käsittelemään perusteellisesti työväenliikettä koskevia kansainvälisiä kysymyksiä. Tämän kokoelman ensimmäisen osan muodostavatkin puheet, jotta O. V. Kuusinen on pitänyt Kommunistisen Internationalen kongresseissa tai toimeenpanevan komitean istunnoissa. Ensimmäisenä on vuonna 1932 pidetty puhe: "Kansainvälinen tilanne ja Kominternin tehtävät". Siinä O. V. Kuusinen tutkii Marxin, Leninin ja Stalinin opetusten valossa kapitalismin taloudellista kehitystä koskevia kysymyksiä, selvittelee, mitä merkitsee tuotannon kapitalistinen järjestyminen, miten tapahtuu työväenluokan elintason aleneminen kapitalistisissa maissa, ja torjuu perustellus-

ti sellaisen käsityksen, että kapitalistinen suunnitelmatalous olisi mahdollinen. Suunnitelmatalous on mahdollista vain sosialismin vallitessa, toveri O. V. Kuusinen osoittaa. Samalla hän käsittelee imperialismin ristiriitoja 30-luvun alussa vallinneessa maailmantilanteessa, tutkii huolellisesti kapitalististen maiden välisiä hankauksia, luo katsauksen Kiinan ja Intian kysymyksiin, paljastaa kansainvälisen sosialidemokratian johtoainesten luokkapetturuuden niiden raivatessa tietä fasismille ja asettaa kommunististen puolueiden tehtäväksi joukko-
taistelujen kehittämisen.

Ensimmäisessä osastossa on niinikään vuonna 1935 Kominternin VII kongressissa pidetty puhe: "Nuoriso ja taistelu fasismia ja sodanvaaraa vastaan." Puhe on pidetty hetkellä, jolloin Kommunistinen Internationale järjesti kaikissa maissa työväen yhteisrintamaa ja laajojen joukkojen kansanrintamaa fasismin lyömiseksi ja rauhan säilyttämiseksi. Kominternin pääsihteeri Georgi Dimitrov oli pitänyt pääalustuksen sodan- ja fasisminvastaisesta taistelusta ja O. V. Kuusisen tehtävänä oli hahmotella kansainvälisen nuorisotoiminnan suuntaviivat. Hän tekikin sen sellaisella taidolla, että puheen sisältö tuntuu vieläkin ajankohtaiselta. Puhe ei ole ajankohtainen ainoastaan sen vuoksi, että siinä on kysymys taistelusta fasismia ja sodanvaaraa vastaan, vaan erikoisesti vielä sen vuoksi, että siinä opetetaan useiden maiden nuorisotoiminnasta saatujen kokemusten perusteella, miten vallankumouksellisen nuorisotoiminnan laajentaminen koko nuoren sukupolven taisteluksi nuorison jokapäiväisten etujen sekä tulevaisuuden puolesta, taisteluksi fasismia ja sotaa vastaan, on mahdollista uusien muotojen käyttäen.

Kokoelman ensimmäiseen osaan kuuluu myös vuonna 1932 pidetty puhe: "Vallankumouksellinen liike siirto-

maissa." Siinä käsitellään erittäin perusteellisesti erittäin Intiaa koskevia kysymyksiä, osoitetaan Englannin siirtomaapolitiikan häikäilemättömyys ja tuomitaan niihin aikoihin muodissa ollut "dekolonisoimis"-teoria vääräksi. Varsin laajasti puheessa käsitellään myös Kiinan vallankumouksen opetuksia, ja lopuksi tehdään viittaus siirtomaakansojen uuteen vallankumoukselliseen nousuun:

"Olemme olleet siirtomaiden kumousliikkeen ensimmäisen suuren aallon nousun todistajina: aluksi Intiassa ja Egyptissä, sitten Kiinassa, Indoneesiassa ym. Tämän liikkeen ensimmäinen aalto lyötiin takaisin. Mutta jo on nousemassa uusi, kumouksellisen nousun toinen aalto. Sen täytyy viedä siirtomaakansojen vapautumiseen työväen ja talonpoikain joukkojen taistelun tietä."

Kiinan ja Indoneesian kohdalla tämä ennakkonäkemyks on jo toteutunut. Intiassa ja Egyptissä imperialistivalttojen asemat ovat heikentyneet suuresti. Siirtomaakansojen vapausliike, jonka hyväksi O. V. Kuusinen on työskennellyt, on nostattava niin monta aaltoa, että mikään voima ei voi estää kaikkien siirtomaakansojen vapautumista.

Kokoelman toisessa osassa julkaistut viisi kirjoitusta ovat toisen maailmansodan jälkeiseltä ajalta. Niissä selvitellään kysymyksiä, joilla on ollut tärkeä merkitys viime vuosien kansainvälisessä politiikassa.

Kirjoituksessaan "Mikä merkitys on Kommunistisella Manifestilla nykyajan kansainväliselle työväenliikkeelle" O. V. Kuusinen erittelee Kommunistisen Manifestin

johtavia periaatteita ja osoittaa, että historiallinen kehitys on sadan vuoden aikana todistanut Manifestin perusajatukset oikeiksi. O. V. Kuusinen todistaa, että sosialistinen työväenliike on saavuttanut valtavat voittonsa seurattessaan niitä suuntaviivoja, jotka esitettiin Kommunistisessa Manifestissa.

Artikkelissaan "Euroopan kansojen holhoojiksi pyrkijät", joka on julkaistu vuonna 1947, O. V. Kuusinen näyttää tarkkaan tilanneanalyysiin nojaten, miten anglo-amerikkalainen imperialismi maailmanherruutta tavoitellessaan on toisen maailmansodan jälkeen siirtynyt hyökkäykseen Euroopan kansojen vapautta ja riippumattomuutta vastaan. Pyrkinessään rüstämään Euroopan kansojen itsenäisyyden amerikkalaiset imperialistit järkyttävät samalla yleisen rauhan perusteita. Sen vuoksi Euroopan kansojen taistelu itsenäisyytensä puolesta on samalla taistelua rauhan puolesta. Tässä, niin kuin lukuisissa mutssakin kirjoituksissaan, O. V. Kuusinen osoittaa, miten oikeistososialidemokraatit ovat kaikissa maissa asettuneet tukemaan amerikkalaisia sodanvalmistelijoita ja niin tehdessään hyljänneet kansakuntien itsenäisyyden ja riippumattomuuden periaatteen vaatien alistumista maailmanherruuteen pyrkivien amerikkalaisten kapitalistien tahtoon. Sitävastoin Euroopan kommunistit ja muut rehelliset isänmaanystävät kunnioittavat kansakuntien itsemääräämisoikeutta, taistelevat isänmaansa riippumattomuuden puolesta ja suojelevat siten myös kansojen keskeistä rauhaa.

Kirjoitus "Oletteko Neuvostoliiton puolella vai sitä vastaan?" yhtyy aihepiiriltään kirjoitukseen "Lokakuun suuri sosialistinen vallankumous". Kun viimeainitussa kirjoituksessa todistetaan, että Venäjän suuri sosialistinen vallankumous synnyttäessään maailman ensimmäisen

mäisen sosialistisen valtion merkitsi käännettä ihmiskunnan historiassa, niin ensinmainitussa kirjoituksessa O. V. Kuusinen todistaa seikkaperäisesti, miten kansojen keskeisen rauhan ja veljeyden uranuurtajamaan, sosialistisen Neuvostoliiton, puolustaminen ei ole ristiriidassa muiden kansojen todellisten etujen puolustamisen kanssa, vaan päinvastoin merkitsee niidenkin puolustamista. Puolustaessaan kaikkien kansojen perusetujen mukaista tasavertaista yhteistyötä sosialistinen Neuvostoliitto on kaikkien kansojen keskeisen ystävyyden ja rauhan suojeleja. Siksi kysymys, oletteko Neuvostoliiton puolella vai sitä vastaan, on sama kuin kysymys, oletteko rauhan ja kansojen veljeyden puolella vai sitä vastaan. Tämä Neuvostoliiton kansainvälisen merkityksen ymmärtäminen näkyy O. V. Kuusisen kaikissa periaatteellisesti tärkeissä kirjoituksissa, ja selostaessaan jatkuvasti tätä kysymystä Suomen kansalle hän on tehnyt Suomen ja Neuvostoliiton lujan ja ikuisen ystävyyden aikaansaamiseksi enemmän kuin kukaan toinen suomalainen isänmaanystävä.

Ei tietysti ole sattuma, että tämän kokoelman ensimmäisenä kirjoituksena on O. V. Kuusisen laatima SKP:n perustavan kokouksen avoin kirje toveri Leninille ja viimeisenä kirjoituksena toveri Stalinin 70-vuotispäiväksi julkaistu kirjoitus: "Missä on Stalin, siellä on voitto". O. V. Kuusinen on ollut läheisessä yhteistyössä sekä Leninin että Stalinin kanssa, hän on näiden vallankumousliikkeen suurmiesten uskollinen oppilas, ja sen vuoksi hänen Leniniä ja Stalinia koskevilla kirjoituksillaan on erikoinen historiallinen arvo. On tavallaan vertauskuvallista, että tämä kokoelma, jonka kaikki kirjoitukset ovat Marxin, Engelsin, Leninin ja Stalinin maailmamuuttavien aatteiden läpikäymät, alkaa Leninistä ja päättyy Staliniin. Se on kehityslinja, jonka koko marxi-

*lainen työväenliike on kulkenut kaikissa maissa mars-
stessaan voitosta toiseen. Otto Ville Kuusinen on tuonut
marxism-leninismiin suuret aatteet Suomeen, tuonut
ne omalla tavallaan, omaperäisen ajatuksen tulen kir-
kastamina, suomalaisittain, toisinaan miltei keskisuoma-
laisittain! Tuokin, ainoastaan O. V. Kuusiselle ominai-
nen esitystapa on erikoinen ansio, josta Suomen voito-
kas työväenliike on oleva suurmestarilleen yhtä kiitollis-
nen kuin kaikista muistakin viisaista opetuksista.*

Helsingissä 5. 6. 1951.

A r m a s Ä i k i ä.