
M i t e n i m p e r i a l i s t i t 
valmistavat hyökkäystä 
Neuvostoliittoa vastaan 

Teollisuuspuolueen juttu 
Neuvostoliitossa 


MITEN IMPERIALISTIT VALMISTA-
VAT HYÖKKÄYSTÄ NEUVOSTO-

LIITTOA VASTAAN 

T e o l l i s u u s p u o l u e e n j u t t u 


A L K U L A U S E . 

Tämä nyt kirjasena suomeksi julaistu asia-
kirja, syytöskirjelmä Neuvostoliitossa paljastetun 
Venäjän kukistetun suurporvariston jätteiden 
perustaman «Teollisuuspuolueen» asiassa, mikä 
puolue oli asettanut tehtäväkseen kansainvälisen 
imperialismin avulla ja johdolla valmistaa sotaa 
Neuvostoliittoa vastaan, maailman ensimäisen 
proletaarisen valtion kukistamiseksi ja porva-
riston sekä tilanomistajain vallan ja omistuksen 
sekä riistojärjestelmän palauttamiseksi, on his-
toriallisesti mitä suurmerkityksellisin, ei ainoas-
taan Neuvostoliiton proletaariaatille, vaan k o k o 
maailman proletariaatille sekä kaikille t y ö t ä t e -
keville. Suomenkin työväen ja työtätekeväin 
talonpoikaisjoukkojen, joiden riistäjä ja sor-
taja, fasistinen porvaristo, lujilla siteillä on 
nidottu kansainvälisen imperialismin ketjuun, 
on tämän asiakirjan valossa nähtävä ja ymmär-
rettävä, mitä kansainvälinen pääoma ja sen 
kätyrit ovat suunnitelleet ja valmistelleet sekä 

3 


yhä suunnittelevat ja valmistelevat yhdeltä 
puolen Neuvostoliittoa ja sen sosialistista raken-
nustyötä vastaan ja toiselta puolen maailman 
työtätekeviä ja sen ohessa myöskin Suomen 
työtätekeviä vastaan. 

Ei keneltäkään aikaansa seuraavalta raata-
jalta liene jäänyt huomaamatta , että kansainvä-
linen kapitalismi kokonaisuudessaan ja eri 
kapitalististen maiden porvaristo omalta koh-
daltaan mitä jännittyneimmin on tarkannut ja 
t a rkkaa maailman ainoan sosialismia raken-
tavan maan valtaisaa kaikinpuolista kehitystä. 
Neuvostoliiton valtavat saavutukset , sosialistisen 
hyökkäyksen kehittäminen koko rintamalla, ku-
lakkien eli suurtalonpoikaiston hävittäminen 
luokkana, kun porvaristo luokkana jo oli lo-
kakuun val lankumouksen kaut ta kukistet tu — 
kaikki tämä murskaa kansainvälisen porvaris-
ton ja Neuvostoliiton sisällä olevien porvariston 
jätteiden toiveet siitä, että neuvostovalta rahal-
lisesti rappeutuisi ja hajoaisi, tehdäkseen tilaa 
porvarilliselle järjestykseJle. Proletariaatin dik-
tatuurin valtio on, päinvastoin, vuosi vuodelta 
voimistunut, juurittaen pois maan taloudesta 
viimeisetkin kapitalismin jätteet. Kansainvälinen 
kapitalismi, sitä vastoin, kiemurtelee mitä 
syvimmän taloudellisen pulan kourissa. Tämä 
pula kehkeytyy eräissä maissa järkyttäväksi val-
tiolliseksi pulaksi. Suomen työtätekeville joukoille 

4 


On kokemuksensa kaut ta nähtävissä, kuinka 
Suomenkin kapitalismi elää samaa pulaa kuin 
kansainvälinen kapitalismi ja pyrkii siirtämään 
sen taakat työtätekevien kannettaviksi . 

Kansainvälinen kapitalismi, joka kärsi mu-
sertavan tappion sotaseikkailuissaan Neuvosto-
liittoa vastaan kansalaissodan kautena, ja 
joissa seikkailuissa Suomenkin porvaristo oli 
aktiivisesti osallisena (Viron retket, Karjalan 
retket), on siirtynyt uusiin Neuvostoliiton vas-
taisen taistelun muotoihin. Nämä uudet vasta-
vallankumouksen hyökkäysmuodot tunnetaan 
hyvin Suomessakin. «Ristiretki» «uskonnon 
vainoa vastaan» oli vuosi sitten päiväjärjestyk-
sessä. Samaa lippua heiluttaa vieläkin lapualais-
fasismi. Sen kintereillä kulkee hurja ajojahti 
Neuvostoliittoa vastaan muka sen «polkuhinto-
jen» johdosta, joka viimeksimainittu ajojahti 
tähtää taloudellisen saarron valmistamista Neu-
vostoliittoa vastaan. Siitäkin on Suomessa sel-
viä esimerkkejä. Nämä puuhat ovat itseasiassa 
valmistusta uudelle soti laall iselle hyökkäyk-
selle Neuvostoliittoa vastaan entistä laajem-
malla pohjalla. Kansainvälinen kapitalismi, 
jonka edellämainittuja s ivuhyökkäyksiä prole-
taarista valtiota vastaan häiritsivät kapitalismin 
sisäisten vastakohtien kärjistyminen ja työtä-
tekevien joukkojen vallankumouksellisen aktii-
visuuden kasvu, on siirtynyt «näkymättömään, 

5 


ei aina huomattavaan, mutta jotakuinkin vaikut-
tavaan taloudelliseen interventioon (sekaantumi-
seen), järjestämällä tuhotekoja, valmistaen kai-
kenlaisia «pulia» yhdellä ta ikka toisella teol-
lisuusalalla sekä sen kautta helpottaen tulevan 
sotilaallisen intervention mahdollisuutta. Tämä 
kaikki on yhteenkiedottu kansainvälisen pää-
oman taisteluun neuvostovaltaa vastaan, eikä 
tässä voi olla puhetta mistään satunnaisuuksista», 
kuten toveri Stalin lausuu. 

Mutta «ristiretki» suli nahkoihinsa. Se ei 
pystynyt tempaamaan mukaansa imperialististen 
valtojen «pyhää liittoa» Neuvostoliittoa vastaan. 
Sen jälkeen alkoi hurja häly «polkumyynnistä». 
Ranskalainen imperialismi ryhtyi johtamaan neu-
vostovastaista imperialistista orkesteria. Ranskan 
valtiomiehet, teollisuusherrat ja pääesikunnan 
upseerit yhdessä kaikkien maitten porvarillisten 
taantumuksellisten ja venäläisten lahtariemig-
ranttien kansa nostivat kiukkuisen ulvonnan 
Neuvostoliittoa vastaan. Ja näihin porvariston 
mustiin voimiin on yhtynyt sosialifasistien 
koplat kaikissa maissa. Kirkumalla «neuvosto-
jen polkumyynnistä», «moskovalaisesta vaarasta» 
ja «kommunismin rutosta» ne kaikki yhdessä 
pyrkivät petkut tamaan suuria joukkoja , peit-
täen niiltä kansainvälisten suurrosvojen pie-
nempien apurien todelliset hyökkäystarkoi-
tukset. Neuvostovastaista sotaa varten tarvit-

6 


sevat kapitalistit, näet, kanuunan ruokaa ja kan-
sainvälisen kapitalismin rosvotarkoituksien toi-
meenpanijoita. Mutta kansainvälisen proleta-
riaatin ja työtätekevien joukkojen, myöskin 
Suomen työväen ja köyhimmän maalaisrahvaan 
myötätunto Neuvostoliittoa kohtaan — proleta-
riaatin ainoata sosialistista isänmaata koh taan— 
kasvaa päivä päivältä, mitä selvemmin kussa-
kin maassa omistavat luokat paljastavat itsensä 
työtätekevien sortajiksi ja riistäjiksi ja uuden 
rosvosodan valmistajiksi. Tämän vuoksi kan-
sainvälinen kapitalismi ja myöskin sen Suo-
menniemellä oleva osa on pannut käyntiin 
mitä ruokottomimman valheajojahdin. Neuvos-
toliiton vastaista taistelua, varten kelpaavat 
porvaristolle ja sen agenteille kaikki keinot, 
«Ristiretkiin», «polkuhinta»-hälyytyksiin liitty-
vät «maatalouskonferenssit», joissa taasenkin 
Suomen fasistinen porvaristo on mukana ja 
joiden päätarkoitus on toteuttaa pääoman ja 
imperialismin rikollinen suunnitelma maailman 
ainoan proletaarisen valtion ja sosialismin en-
simäisen keitaan kukistamiseksi . 

Ei ole epäilemistäkään, että kansainvälisen 
kapitalismin sodanvalmistelut Neuvostoliittoa vas-
taan ovat astuneet viimeiseen asteeseensa. Sen to-
distaa selvästi ja vastaansanomattomasti se asia-
kirja, joka tässä julkaisussa saatetaan Suomenkin 
työtätekevien luettavaksi. Tämä asiakirja pal-

7 


jas taa kirkkaasti , että kansainvälinen kapita-
lismi ja sen mukana fascistinen porvaristo on 
käynyt Neuvostoliiton vastaisen sodan alkutoi-
miin. Tämä syytöskirjelmä «Teollisuuspuo-
lueen» asiassa paljastaa koko maailman prole-
tariaatille kansainvälisen kapitalismin rosvo-
suunnitelmat kaikessa alastomuudessaan. Se 
osottaa, että nuo luokkavihol l i semme ovat 
päiväjärjestykseen asettaneet k y s y m y k s e n 
aseel l i sesta hyökkäykses tä Neuvostoliittoa 
vastaan. «Teollisuuspuolueen» vastavallanku-
moukselliset tuholaiset olivat ottaneet tehtä-
väkseen sotilaallista hyökkäys tä helpottavat 
edellytykset. Ranskalainen imperialismi oli 
näille kätyriroistoille antanut tehtäväksi: heikon-
taa proletaarisen diktatuurin valtion sosialistista 
voimaa, heikontaa sen puolustuskykyä, hämätä 
sen proletaarinen luokkavalppaus. Proletaarisen 
vallankumouksen karkoi t tamat ja murskaamat 
venäläiset teollisuusherrat, yhdessä Ranskan 
pääesikunnan kanssa, taistellen entisten teh-
taittensa puolesta, kapitalistisen komennon pa-
lauttamisen puolesta, kävivät vehkeilemään 
Neuvostoliiton muuttamiseksi kansainvälisen 
pääoman si ir tomaaksi ,—ja siinä tarkoi tuksessa-
ohjasivat tuholaisten rikoksellista kättä. 

Se «Teollisuuspuolue», joka syytöskirjel-
mässä nyt on riisuttu alastomaksi, on, oman 
tunnustuksensakin mukaan, edustanut suurpää-

8 


oman etuja. Tämä järjestö on näytellyt johtavaa 
roolia erinäisissä muissakin vastaval lankumo-
uksellisissa järjestöissä ja ryhmissä Neuvosto-
liiton sisässä. Koska se oli suurporvariston 
järjestö, niin luonnollista on, että sen politiikka 
kaikkein selvimmin kuvas taa työtätekevien luok-
kavihollisten yleistä linjaa Neuvostoliiton 
sisässä. 

Mitä laajemmaksi on kehi t tynyt sosialistisen 
hyökkäyksen rintama, mitä valtavampia ovat 
sosialismin voitot, sitä hurj istuneemmaksi on 
käynyt ja käy vihollinen Neuvostoliiton sisässä 
ja ulkopuolella. 

Ensialuksi nuo tuholaiset jarruttivat tuotanto-
voimien kehitystä. Sen kaut ta tähdättiin siihen, 
että olisi saatu epäonnistumaan sosialistisen 
hyökkäyksen kehittäminen. Tästä jarruttami-
sesta tuholaisjärjestö siirtyi suoranaiseen sodan-
valmistukseen. «Kahden viimeisen vuoden ku-
luessa Teoll isuuspuolue. . . kokonansa menetti 
alkuperäisen luonteensa ainoastaan venäläisten 
kansalaisten vastavallankumouksellisena tuho-
laisjärjestönä ja muuttui ei ainoastaan varsinai-
seksi urkkijajärjestöksi , vaan myöskin ulko-
maalaisen valtion hallitsevien piirien varsinai-
seksi sotilaalliseksi kätyrikunnaksi», — kuten 
lausutaan syytöskirjelmässä. 

Tämä kehkeytyminen ei ole mikään satun-
nainen ilmiö. Keitä ne ovat nuo syytetyt? Tuho-

9 


la iskeskuksen johdossa oli vanhan Venäjän 
porvariston jätteitä, suuria osakkeiden omistajia, 
suurimpien kapitalististen yritysten entisiä joh-
tajia, suurkapitalistien hyvin palkkaamia kor-
keita herroja, teknillisen sivistyneistön «kukka». 

Tuholaiset asettivat tehtäväkseen palauttaa 
sekä kapitalistiset suhteet että vanhat omis-
tajat entiseen omistukseensa. Nuo tuholaiset 
olivat kiinteässä yhteydessä ulkomailla olevan 
valkoisten pakolaisten järjestön kanssa, saivat 
säännöllisesti sen johtajilta ohjeita ja tehtäviä. 
Nuo ulkomailla olevat valkoiset toimenantajat 
taas olivat Venäjän työläisten pahimpia riistäjiä 
ennen v. 1917. 

Tuholaiset tappelivat kapitalistisen järjestel-
män palauttamisen puolesta, sen järjestelmän, 
j o n k a vallitessa he itse olivat olleet työväen-
luokan riistämisessä osallisnai. Nämä kansain-
välisen pääoman kätyrit ja asiamiehet suunnit-
telivat sotilasdiktatuuria, veristä kenraalikomen-
toa, peittäen kyllä tämän aikeensa läpinäky-
vällä «demokraattisen järjestyksen» viikunaleh-
dellä. 

Tuholaiset suunnittelivat ensin vanhaan pa-
laamista pääasiassa «omin voimin». Mutta yhä 
vähemmäksi ja vähemmäksi kävivät nämä mah-
dollisuudet, yhä epäilyttävämmäksi kävi toivo 
rakentaa suunnitelmat Neuvostoliiton sisässä 
oleviin sosialismille vihamielisiin voimiin. Ja sen 

10 


vuoksi tuholaisjärjestö karvoineen nahkoineen 
antautui valmistamaan kansainvälisen pääoman 
hyökkäystä Neuvostoliittoa vastaan. Ne eivät 
kavahtaneet mitään. Ne olivat valmiit — sotaan, 
maan tuhoamiseen, nälän aikaansaamiseen, 
maan alueitten luovuttamiseen vieraille valloille, 
— kunhan vaan saisivat takaisin vanhan, ka-
pitalistisen järjestyksen! 

Tuholaisista tuli siten kansainvälisen kapi-
talismin sotilaallinen kätyripuolue ja urkkija-
kopla Neuvostoliitossa. Ne aikoivat työsken-
nellä Punaisen Armeijan rappeuttamiseksi. Ne 
valmistelivat suoranaisia väkivaltaisia hävitys-
toimenpiteitä. Ja proletaarisen vallankumouksen 
maasta karkoittamien suurkapitalistien välityk-
sellä kävi tätä ka ikkea pirullista puuhaa välit-
tömästi johtamaan hyökkäävä ranskalainen 
imperialismi. Se on ohjannut tuholaisten kättä. 

Tutkimusaineisto osottaa, että vastavallan-
kumouksellisten tuholaisten suoranainen ohjaa ja 
ja käskijä on ollut Poincaré ja Briand sekä 
Ranskan pääesikunnan upseerit. Tutkimusasia-
kirja osottaa, että Englannin imperialismi ja 
sotaherrat ovat olleet pelissä mukana. Sama 
asiakirja osottaa, että Puola, Rumania ja reuna-
vallat on suunniteltu aktiivisiksi imperialistisen 
hyökkäyksen toimeenpanijoiksi. Saman asia-
kirjan kautta saa Suomen työväki ja köyhä 
talonpoikaiskansa tietää, että Suomenkin fasisti-

11 


tien porvaristo on suurten imperialististen ros-
vojen puolelta saanut itselleen osatehtävän tässä 
hyökkäyksessä Neuvostoliittoa vastaan, ja tie-
tysti Suomen johtavan porvariston suostumuk-
sella. Syytteessä oleva Laritshev m.m. tunnustaa 
seuraavaa: «Neuvostoliiton vastaisen blokin 
tulee ennen muuta yhdistää ja yhdenmukais-
tukaa Puolan, Rumanian ja Baltian maiden val-
tioiden toiminnan. Niiden tuli olla sinä realisena 
aseellisena voimana, jonka tulee toimeenpanna 
interventio». Toinen syytetty vastavallankumouk-
sellinen, Ramzin, kertoessaan, kuinka suunni-
teltu aseellinen hyökkäys v : s t a 1930 oli siir-
ret tävä vähän eteenpäin, senvuoksi, että maail-
man proletariaatin vallankumouksellinen aktiivi-
suus oli kasvanut, intervention johtaja, Ranska, 
oli joutunut vaikeaan asemaan riitojensa vuoksi 
Italian kanssa, Saksan ja Puolan välien epäsel-
vyyden vuoksi sekä Punaisen Armeijan Kaukai-
sessa Idässä saavuttaman menestyksen Vuoksi, 
ilmoittaa uudesta suunnitelmasta ja siinä yhtey-
dessä kertoo seuraavaa: «Uudessa suunnitel-
massa vahvistettiin huomattavasti pohjoisen 
nyrkin roolia, nyrkin, jonka tuli iskeä Lenin-
gradia vastaan, Suomen osanoton kautta, jonka 

, ohessa tähän sotatoimeen tuli ottaa osaa sekä 
maa-, meri- että ilmailuvoimien». 

Sanoimme edellä, että ne tehtävät, mitkä 
Ranskan pääesikunta, herrat Poincaré, Briand 

12 


ja venäläiset valkoemigrantit olivat Neuvosto-
liittoa vastaan valmisteilla olevassa sodassa 
määränneet lahtari-Suomen osaksi, ovat annetut 
Suomen johtavan porvariston tieten ja suostu-
muksella. Sitä todistavat Suomen fascistidikta-
tuurin provokatooriset esiintymiset Neuvosto-
liittoa vastaan, fascistien ja kapitalistien entises-
tään kiihtynyt ajojahti Neuvostoliittoa vastaan 
talouskysymyksissä, sotavarustusten lisääminen 
talousarvion suurentamisen kaut ta tässä suh-
teessa, Suomen pääesikunnan upseerien taajat 
«vierailut» Puolassa ja Puolan sotilasherrain 
vastavierailut sekä vihdoin Suomen pääesikun-
nan päällikön Walleniuksen jutun yhteydessä 
paljastuneet seikat. Näitten puuhien peittämi-
seksi esitti valtiopäiväin avajaisissa presidentti 
Relander, että Suomen fasistinen porvaristo 
muka tahtoo elää rauhassa ja hyvissä suhteissa 
naapurimaiden ja siis myös Nevostoliiton kanssa. 
Ja hetkinen sen jälkeen, kun tämä oli esitetty, 
paljastui Suomen pääesikunnan päällikkö Wal-
lenius mitä alastomimmaksi sodan valmistajaksi 
ja provosoitsijaksi. Suomen fasistisen diktatuu-
rikomennon johtajat ponnistelivat hikipäässä 
saadakseen laajat kansankerrokse t petkutetuksi 
sellaiseen uskoon, ettei johtava porvaristo muka 
sotaseikkailuja Neuvostoliittoa vastaan haudo, 
voidakseen työtätekevät sitten yllättää. Mutta 
samaan aikaan julkisuuteen pursuaa tietoja 

13 


jotka kuvaavat, kuinka fascistisen diktatuurin 
sotilasklikkien piireissä häikäilemättömästi suun-
nitellaan, Ranskan pääesikunnan osotusten 
mukaan, Puolan ja Rumanian rinnalla interven-
tiota Neuvostoliittoa vastaan. Niinpä esimerkiksi 
«Svenska Pressen»-lehdessä turkulaisen ruotsa-
laisen lehden mukaan kerrotaan, että «yksityis-
käsittelyssä» y m m ä r r e t ä ä n — W a l l e n i u k s e n toi-
menpide. — Ainoastaan tai tamattomuutta valite-
taan, koska se vaikeuttaa «suurta yritystä». 
Sama lehti kertoo sitten, mitä niissä «yksityis-
piireissä» tarkoitetaan sillä «suurella yrityk-
sellä». Lehti kertoo vastaukseksi tulleen: «Mei-
dän täytyy toteuttaa Suur-Suomi. Niin, Itä-
Karjala, ymmärrät tekö. Ajatelkaa sen metsiä, 
mitä r ikkauksia onkaan siellä. — Meillähän on 
Viro ja Lätti ja Puola ja Rumania kanssamme 
ja Englanti sekä Ranska ovat takana». Tämä 
on selvää puhet ta ja asialliselta sisällöltään 
aivan samaa kuin mitä ovat syytöskirjelmän 
mukaan tunnustaneet «Teollisuuspuolueen» van-
gitut johtajat . Ja että fascistihallitus suurporva-
riston asianhoitajana on näiden rosvosuunnitel-
mien takana, käy ilmi siitä, että hallituksen 
päämies, Svinhufvud, on nimenomaan selittänyt 
sen pääesikunnan, joka kenraali Walleniuksen 
johdolla suunnittelee sotaa Neuvostoliittoa vas-
taan Rumanian ja Puolan kupeessa, Ranskan 
johdolla, nauttivan hallituksen täyttä luotta-

14 


musta. Eihän muulla tavoin ollakaan voisi. 
Kuva on täydellinen, kun vielä lisäämme, että 
sosialifascistiset johtajat «Sosialidemokraatti»-
lehdessä kehottavat ja yllyttävät fascistista por-
varistoa hyökkäämään Neuvostoliittoa, kommu-
nismin tyyssijaa ja päämajaa vastaan ja lupaa-
vat apuaan. 

Neuvostoliiton sisässä olevat tuholaiset ja 
niiden ulkomaiset toimenantajat ja apulaiset 
ovat kuitenkin tehneet laskuvirheen. Tuholaiset 
yrittivät saada aikaan Neuvostoliitossa talou-
dellisen pulan, joka aiheuttaisi tyytymättömyyttä 
joukoissa, ja muokkaisi maaperää imperialistien 
ja niiden kätyrien aseellista hyökkäys tä varten. 
Mutta nämä yritykset eivät ole tuottaneet tu-
losta, vaan murskaantuneet . 

Huolimatta siitä, että tuholaisten on onnis-
tunut tehdä vahinkoa tuotannossa ja tavarain 
hankinnassa työväelle, on Neuvostoli itto saavut-
tanut valtavaa menestystä sos ial ismin raken-
tamisessa. Teollinen tuotanto on kasvanut ku-
luneena vuonna 25 % :lla ja raskas teollisuus yksin 
lähes 4 0 % : l l a . Kas, nämä numerot puhuvat 
vääjäämätöntä kieltä Neuvostoli i ton, työväen-
luokan saavutuksista, huolimatta tuholaisten 
kaikista yrityksistä. 

Niilläkin aloilla, missä tuholaisten toiminta 
on ollut erikoisen voimakas, ovat saavutukset 
sittenkin todellakin suuremmoiset. Sähkövoimaa 

15 


on suurennettu 3 0 % : l l a , n. s. musta metal-
lurgia on suurentanut tuotantoaan 2 4 % : l l a , 
hiiliteollisuus 1 6 % : l l a . Leniniläinen linja, jota 
Neuvostoliiton Kommunistisen Puolueen Keskus-
komitea on horjumatta toteuttanut, on vetänyt 
valtavat joukot työläisiä sosialistiseen rakennus-
työhön. Kymmenet miljoonat työläiset ja 
työtätekevää väestöä rakentavat Leninin 
puolueen kanssa y h d e s s ä sosial ismia. Tämä 
se ikka on näytellyt pääosaa. Tuholaisjärjes-
tön ponnistukset kilpistyivät voimattomina 
työväenluokan kasvavan akti ivisuuden ja 
luovan alotteell isuuden teräksistä muuria 
vastaan. 

Tuholaisjärjestö ja sodanvalmistuksen joh-
tajat tekivät laskuvirheen toisessakin suhteessa. 
Ne aliarvioivat kapitalistisen järjestelmän sisäiset 
vastakohdat , jo tka ovat johtaneet ennenkuulu-
mattoman syvään taloudelliseen pulaan, ja jo tka 
osottavat, että kapitalismi on toivottomassa 
ahdingossa. 

Niinpä Neuvostoliiton taloudellisen rakennus-
työn menestys, kapitalismin leirissä olevien 
luokkavastakohtien kärjistyminen pakottivatkin 
sodanvalmistajat lykkäämään sodan alkamisen 
hetken. 

Kansainvälisen työväen ja kaikkien työtäte-
kevien sekä siinä mukana myöskin Suomen 
työväen ja koko työtätekevän väestön on teh-

16 


tävä omat johtopäätöksensä siitä, mitä tässä 
«Teollisuuspuolueen» jutussa ja sen yhteydessä 
kunkin maan porvariston osuudesta tämän ros-
vohyökkäyksen valmistelussa on ilmi käynyt . 
Tämä juttu, ja erikoisesti mitä Suomeen tulee, 
Suomen fascistisen porvariston osuus siinä sekä 
sen yhteydet suuriin imperialistisiin rosvoihin ja 
vastavallankumouksellisiin venäläisiin osottavat, 
kuinka tosiasiallinen on nykyään Neuvostoliittoa 
vastaan suunnatun sodan vaara. Tämä juttu 
paljastaa täydellisesti, kuinka petollisia ovat 
puheet «aseistariisumisesta», joilla puheilla 
imperialistiset rosvot ja niiden kätyrit koet tavat 
peittää sodan valmistelunsa. Kaikkien työtäte-
kevien täytyy tehdä itsellensä selväksi, että 
Neuvostoliiton sisässä toimivien vastavallanku-
mouksellisten tuhoteot ja urkinta, kapitalistimai-
den porvariston ja noskein puheet «neuvostojen 
polkumyynnistä», taloudellisen saarron puuhat— 
ovat kaikki renkaita sodanvalmistuksen ket jussa. 

Suomen työväen ja köyhän maalaisrahvaan, 
sekä oman etunsa nimessä että Neuvostoliiton 
työtätekevien edun puolesta, jotka työtätekevät 
taistelullaan ovat vapauttaneet Suomen kansan 
Venäjän tsarismin ja porvariston kansallisen 
sorron alta, on käytävä horjumattomaan ja 
päättävään taisteluun Suomen fascistisia sodan-
valmistajia vastaan ja Neuvostoliiton puolesta, 
koko maailman proletariaatin sosialistisen isän-

17 


maan puolesta. On tunnustettava, että tätä 
ennen Suomen työväki ei aina ole riittävällä 
voimalla ja päättäväisyydellä noussut sodan 
lietsojia ja valmistajia vastaan. Nyt kun porva-
risto on pystyttänyt fasistidiktatuurinsa ja ollen 
ennenkuulumattoman talouspulan kourissa, se 
on tullut entistä sotakiihkoisammaksi . Näissä 
oloissa onkin sen vuoksi työtätekevien jouk-
kojen vallankumouksellinen taistelu sodanval-
mistajia vastaan ja Neuvostoliiton puolesta 
moninkertaisesti voimistettava ja terästettävä. 
Niistä aineksista, jo tka esitetään tässä kirja-
sessa, näkyy, että imperialististen rosvojen on 
jo kolme ker taa täytynyt lykätä toistaiseksi 
hyökkäyksensä . Niitä vastassa on ollut proletaa-
rien kansainvälisen solidaarisuuden murtumaton 
muuri. Se muuri rakennet takoon entistä vahvem-
maksi. Siinä muurissa tulee erottamattomana 
osana olla myöskin Suomen proletariaatin jä-
sen mukana koko muun työtätekevän kansan. 

Eläköön Sosialististen Neuvostotasaval-
tojen Liitto! 

Eläköön työväen ja talonpoikain vallan-
kumouksel l inen taistelu sotaa vastaan! 

Alas fascistidiktatuuri! 
Alas imperialistista rosvosotaa valmiste-

leva kapitalisti luokka! 
Eläköön Neuvosto-Suomi! 


Syytekirjelmä 

insinöörijärjestöjen liiton («Teollisuuspuolue») 
vastavallankumouksellisen järjestön asiassa syy-
tettyjä Ramzin, Kalinnikov, Laritshev, Tshar-
novski, Fedotov, Kuprijanov, Otshkin ja Sitnin 
vastaan Venäjän Sosialistisen Federatiivisen Neu-
vostotasavallan Rikoslakien kokoelman 58 §:n 3, 

4 ja 6 kohdan perusteella. 
Valtion Yleisen Poliittisen Hallinnon (OGPU:n) 

ponnistuksilla on viimeisen kahden vuoden 
kuluessa useilla teollisuusaloilla paljastettu yksi 
tuholaisjärjestö toisensa jälkeen. Kohta Shahtyn 
tuholaisryhmän jälkeen paljastettiin tuholaisjär-
jestö Kulkulaitosten Kansankomissariaatissa. Kul-
kulaitoksessa paljastetun tuholaisuuden jälkeen 
seurasi tuholaisjärjestöjen paljastaminen sota-, 
kutoma-ja laivanrakennusteollisuuksissa, konera-
kennuksen, kemiallisen, kulta-, nafta- y.m. teol-
lisuuden aloilla. 

Useat tuholaisjärjestöt ja niitä vastaan käy-
tetyt taistelukeinot katsoi neuvostohallitus tar-


kanssa, varsinkin Konovalovin kanssa, josta pu-
hutaan VSFNTL:n rikoslain 58 pyk. 4 ja 6 koh-
dassa. Syytöskirjelmän SNTL:n Ylioikeuden 
prokuraattorin suostumuksella vahvistanut 

Venäjän Sosialististen, Federatiivisten Neu-
vostotasavaltojen prokuraattori 

Kry lenko . 
Moskovassa marraskuun 

10 p. 1930. 


