

INLEIDING.

(Een onuitgesproken rede).

PARTIJGENOOTEN! ¹⁾

. . . . Ik kan niet zeggen, dat ik de houding van de Oppositie bewonder. De politieke leuze, die zij in meerderheid hier voordraagt, draagt het kenmerk van halfslachtigheid en onjuistheid.

Het is volkomen logisch, dat hij die zegt: „de nationale gedachte moet in deze tijden de nationale geschillen overheerschen”, dat deze niet alleen zegt: *wèl voor de neutraliteit, maar niet voor de landsverdediging!*

Wel kan ik mij theoretisch voorstellen (maar, met tegenwoordige heerschersbelangen en geestesgesteldheid des volks *niet* praktisch), dat men kan zeggen, als een groot leger dreigt binnen te komen: Ik weiger u voetstoots binnen te laten, maar liever een *levend*, in staat tot grootere cultuur te scheppen volk in de toekomst dan een *uitgemoord* en *geruineerd* volk; ga dus door!

Maar zóó is de praktijk niet.

De geestesgesteldheid en de politieke waandenkbeelden der burgerlijke, en ook van de leiders uwer partij, is van *dien* aard, dat gij, oppositie-vrienden, alléén sterk zoudt hebben gestaan, *indien gij met kracht, met energie, voor geen enkele konsekwentie terugdeinzende* leuze van R. Kuyper: „Geen man en geen cent”, in wezen *Démobilisatie* zoudt hebben geëischt.

Was dit reeds vóór dit congres mijn overtuiging, zij is èn na de prachtige, maar zwak van inhoud zijnde toelichting van G. W. Sannes èn vooral na de *kwantitatief* groote rede van Mr. P. J. Troelstra, die wij gisteren hebben gehoord, versterkt.

Het is ondoenlijk, in zulk een korte spanne tijds als ons wordt gegeven, zelfs maar een honderdste gedeelte te zeggen van hetgeen wij te zeggen zouden hebben.

Zoo kunnen wij in zulk een korten tijd het valsch weefsel van het Nationalisme-vraagstuk niet uiteenrafelen, hoewel de belachelijke, schijn-reële en wetenschappelijk beneden peil staande citaten van de Volk-redactie, van den Wethouder Vliegen, van den grooten encyclopedischen kop (politiek leider) Troelstra en, helaas!, ook de niet van zijn oude logisch vernuft getuigende Van der Goes zelfs een enkel woord zeggen Hoewel het tuiltje bloemen, uit dezen geestelijken tuin bijeengebracht, zeer verleidelijk

¹⁾ Thans niet meer.

is ze te laten ruiken aan ieder der hier aanwezigen. Er zijn er onder van geurigen en van onwelriekenden aard. Binnenkort zullen wij dit onderwerp in een „voorloopige schets” van een later, naar wij hopen, uit te werken geschrift, trachten te doen.

Evenwel kan ik toch niet nalaten, met een enkel voorbeeld, u een kijkje te geven in de geesteskamer van deze verbovenzinnelijkste ideologie.

Gisterenavond, toen wij aandachtig luisterden naar Mr. P. J. Troelstra, hoorden wij van dezen als een zijner bewijsvoerende argumenten: Als het oogeblik komt dan *is zij er*, de vaderlandsliefde!

Dat „dan is *zij er*” is treffend. Dat doet mij denken aan een historische anekdote, door Paul Lafargue in zijn boek „La Déterminisme Economique” medegedeeld.

Een der New-Yorksche finantie-magnaten in Wallstreet kwam eens op een goeden morgen in zijn bureau. De boekhouder zat plichtmatig te werken, maar begroette zijn meester. De finantiemagnaat keek het ochtendblad in en riep pathetisch uit: „Zij is er weer!” De boekhouder doorzocht het bureau, denkende dat er iemand sluiksgewijze was binnengeslopen. Nadat de boekhouder niets begreep van wat zijn meester daarmee bedoelde, vroeg hij: wie is er weer? De magnaat antwoordde: *De Crisis!*

Het *reële* economische element werd dus in een verbovenzinnelijkste persoonlijkheids-beteekenis voorgesteld.

In die zelfde stemming hoorde ik Troelstra gisteren over het Nationalisme, door R. Kuiper als „de nieuwe Vaderlandsliefde van Troelstra” gekwalificeerd, spreken.

Mijn waarde, zeer gewaardeerde en hooggeachte geestverwant Kuiper, gij zult mij veroorloven een andere kwalifikatie voor deze Vaderlandsliefde te geven.

De Oostenrijker Pernersdorfer heeft in een polemiek met zijn partij- maar niet geestesgenoot Jos. Strasser over „Nationalisme of Internationalisme” het nationalisme van de reformistische-opportunistische soc.-dem. genoemd *Pan-Nationalisme*. Ik geloof, dat Pernersdorfer zich vergist heeft en zeker, als hij de tegenwoordige geestestoestand van de Internationale soc. partijen eerlijk zal willen beoordeelen, dit woord zal omdraaien en in plaats van als Pan-Nationalisme de nieuwe vaderlandsliefde als een nationalistische *pan* zal kwalificeeren.

Troelstra heeft zich gisteren bezig gehouden met de verklaring van dat nationalisme. Het is hem totaal mislukt, en het kan hem ook niet gelukken, omdat zijn eigen ideologieën en zijn „politiek systeem” alleen past in het kader van den nationalen politieken toestand; omdat hij niet begrijpt de tendenz van de economische ver-internationalisatie; omdat zijn politiek en die zijner medestanders *ineenstort, als zij zich stelden op de basis van de nieuwe*

voorwaarde eener proletarische politiek tegen de burgerlijke begrensde staatspolitiek. Dan zouden ze als „vaderlandsloozen” (een woord dat ook in oude kringen als een soort „politieke melaatschheid” wordt beschouwd) worden uitgekreten; de bourgeoisie zou haar dan schuwen, haar weren binnen te dringen in de hooge regionen van de parlementaire wereld — het wethouder-burgemeester-minister spelen zou uit hun politieke gezichtseinder verdwijnen!

Hebben wij het niet openlijk hooren zeggen in de rede van Troelstra: (laten wij het gerust zeggen: Troelstra heeft voor het eerst klare wijn geschonken!) wij moeten ophouden allerlei illusies te hebben van niets dan oppositie te willen zijn. Wij zijn een politieke partij en die heeft verantwoordelijkheid.

Het is de oude reformistische bluf phrase, waaruit deze internationale debacle mede is te verklaren.

Alsof een soc. partij ooit een tegenstelling kan zien tusschen positieven arbeid en revolutie! Zij moeten elkaar aanvullen, terwijl ze volgens de reformisten elkaar *uitsluitende* begrippen zijn, vraagstukken, die in de internationale socialistische litteratuur zoo vaak reeds afdoende zijn behandeld.

Het komt er echter niet op aan bij de opportunisten of ze weerlegd zijn, hun politiek opportunisme is „systeem”, *doel*. Dáárom moeten wij worden een partij, die afgedaan heeft met „illusies”, proletarische „symbolen” enz. Dat is „rommelzooi uit een uitdragerswinkel”, zooals Troelstra zeer geniaal (!) over het proletarisch internationalisme zich uitliet. We hebben van Troelstra gehoord, hoe hij België als voorbeeld nam. Toen Troelstra dat zeide kwam er verzet en zelf interrumpeerde ik „vraag hèn dat nu eens!”¹⁾

Gij had de Belgische arbeiders eens even voor den oorlog moeten hooren. Alle verwachtingen waren op de internationale gericht. Men had hun, men had ons dat wijs gemaakt.

¹⁾ Deze interruptie is mij door den heer Jos. Loopuit op de hem eigen irriteerend-arrogante wijze achteraf kwalijk genomen, als zou ik daarmee het Belgische proletariaat mee geschandvlekt hebben. En deze interruptie èn wat ik hierboven zeide had en bedoelde niet de minste diskwalificatie van de Belgische arbeidersklasse.

Ik weet te goed hoe dat volk getrapt is, eeuwen vóór dezen oorlog; hoe het ook door de klerikale en liberale bourgeoisie uitgemergeld, politiek ont-recht is, met sabel en geweer in 1913 bedreigd is met neervelling en bloed-tappen toen het voor zijn politiek recht opkwam. Een proletariaat zóó neer-getrapt, zóó geestelijk verstompt, kent niet de beteekenis van het vaderland — het vecht zonder te weten waarvoor. Had het, hadden zijn leiders en geheel de internationale leidersgroep niet gefaald — het had anders gehandeld!

Vraag nu de Belgische arbeiders eens wier zonen, broeders, neven en vrienden gesneuveld zijn op het „veld van eer?”; wier bestaan geruineerd is, wier hebbe en houwe naar den duivel is, of dat alles door vaderlandslievende gemeenschap met de bourgeoisie? — en daarvoor ronselt de staatsminister Vandervelde, dr. Terwagne en meer van dat tuig nog arbeiders om zich te laten moorden.

Nooit heb ik eenige waarde gehecht aan deze internationale leidersbluf, en toch was ik er een oogenblik een slachtoffer van.

Het was juist even vóór de formeele *débaclé* kwam.

Welk een illusie werd er niet internationaal de laatste jaren verwekt; de soc. internationale zal het oorlogsmonster bezweren! ¹⁾

Hoe hoog en hoe illusionair sterk was de internationale arbeidershoop niet gestegen toen daar den 29en Juli 1914 in Brussel in de „Cirque Royale” de Internationale haar protestmeeting tegen den oorlog hield. Een prachtvergadering Ze droegen kaarten op de hoeden met „Guerre à la guerre!”

In de zaal was een heilige stilte, toen een der aanwezige arbeiders het subliem-revolutionaire lied van Jules de Geyter zong: *Proletaires, unissez vous!* . . .

Men wachtte wat de leiders, de voorgangers, de aanvoeders, zouden zeggen en *doen*, doen vooral! Over geheel Europa was diezelfde spanning — wat zal het consigne van de roode Internationale zijn?

Hase sprak: die 2 Millionen deutsche Gewerkschaftsmitglieder und die deutschen Parteigenossen sollen ihre Pflicht wissen!

Dat gaf moed; de climax was er, aller verwachting steeg.

Keir Hardie sprak; Troelstra sprak zijn keel schor, dat het socialisme rein zal blijven (maar vergat mede te deelen, of de leiders zelf rein — beginselrein — waren).

Roubanowitsch en Morgani spraken van de Russische en Italiaansche revolutionairen . . .

En Jaurès, welk een titanische redenaar! Met demonische kracht rollen de *woorden*, de *beloften*, de *hoopopwekkingen* uit zijn mond, en aan het slot:

„Kameraden, wacht tot morgen! Wij bezitten reeds een socialistisch diplomatenkorps, en gij zult hun werk zien!”

Wij kwamen buiten de zaal en begoochelden ons zelve met de vraag: zouden ze werkelijk iets kunnen?

Een vriend van mij, een Brusselsch bestuurder van een vakbond, tegen wien ik zeide: wat denk jij? antwoordde bruto: *blague*, et pas plus! (bluf, en niets meer!).

Ik twijfelde: misschien!

's Woensdags de beroemde Bureauzitting. Ik weer naar Brussel. Was er al iets?

Zal er oorlog komen? Wat doet de Internationale?

Er waren toch in Duitschland, Frankrijk, Engeland en Holland voorbereidingen gemaakt!

¹⁾ Men behoef maar het verslag van het Bazeler congres te lezen, waar ze allen verklaarden tot „iedere opoffering bereid te zijn”.

Donderdag . . . er kwam niets. De oorlogsatmosfeer was gevaarlijker bezwangerd dan ooit.

Wat doet de Internationale?

De arbeiders waren al en werden gemobiliseerd! De treinen waren overvol en in de trein zorg ik zelve nog mee „Le Drapeau rouge” en „l’Internationale”. De Brusselaars en Mechelaars gingen naar Luik . . . waarvoor? Dat wisten ze niet, voor den Duts tegen te houden.

Ze stonden onder militaire diktatuur, het was wachten op „Zuster Anna”, ziet ge nog niets komen!

Vrijdagavond dat duivelsch bericht: Jaurès vermoord!

Niets, niets kwam!

Zaterdag in de pers: Zal België zich verdedigen?

De massa was bechloroformiseerd!

De militaire diktator smoorde iedere uiting van verzet en de geest van den inval bracht de bittere vrees voor levensbehoud — dat was geen nationalisme, het was lijfsbehoud!

En de Internationale?

Hol was haar woord;

haar vooruitgang was schijn!

Haar taktiek was *bluf, bluf, bluf!*

Was het bewuste zwakte of lafheid van die internationale leidersgroep, die hen aan *daadloosheid* overleverde?

Alleen uit zwakheid? Vanwaar dan die sinds het Bazeler congres gewekte illusies, dat zij wel reeds „macht” bezat?

Wat was het werk van dat socialistisch diplomatenkorps? Deze internationale leidersgroep heeft in haar meerderheid bij de massa in de verschillende landen *illusies geschapen die, omdat ze de vrucht van hun eigen optimistische burgerlijke ideologieën waren, zich moesten verwezenlijken als de de zoete hoop dier massa verpletterende desillusie.*

Nog nimmer heeft een politieke leidersgroep in de geschiedenis van alle politieke partijen een ergerlijker bankroet gemaakt, dan deze opportunistische leidersgroep der Soc Internationale.

Dat een politieke partij, ook die van het proletariaat, door haar aantal van doelbewuste strijders nog geen kracht en macht genoeg heeft, een wereldhistorische *daad* te volbrengen . . . wie zal haar dat als een euvel, als een fout aanrekenen?

Maar dat zulk een de laatste jaren illusies geschapen hebbende leidersgroep, *persoonlijk gestegen tot in de hoogste regionen van het burgerlijk-staatkundig leven, zelfs tot geen doortastend massaal protest in staat bleek te zijn; dat zulk een de wereldmassa met een enkele jaren lang betooverende schijn-prestatie van „macht” zonder enig bewijs van politieke „acte de présence” ineengestort is als een kaartenhuis, dat kan niet alleen uit een gebrek aan georganiseerde kracht worden verklaard.*

Wij zullen onomwonden zeggen, wat wij er van denken. Nu kan ook onze opvatting foutief zijn, maar het is plicht van ieder, indien hij dat met bewijsbare motieven kan doen, uit te spreken wat hij denkt — en zeker *nu* meer dan ooit.

Ten eerste: Het was geen uitdrukking voor het oogenblik, geen spontane belofte in de als altijd optimistische declamatie-redevoering van Jaurès, dat hij sprak van een „socialistisch diplomaten-corps”, waarvan wij morgen, 29 Juli haar werk zullen zien.¹⁾

Wij hebben het gezien — helaas!

Er is gepoogd, dit bankroet als gevolg van de snoode moord tegen dien braven man te verklaren! Die zóó denkt, die verklaart, dat geheel de politieke strijd van de tegenwoordige arbeidersklasse afhankelijk was van Jaurès. Niet alleen dat deze opvatting in flagranten strijd is met geheel de socialistische denk- en werkwijze, maar ze is ook volkomen onwaar. Integendeel, al zou Jaurès zijn blijven leven, wij zouden geen ander bankroet hebben gezien. De macht van Jaurès moge oratorisch groot geweest zijn, praktisch zou ook *hij* tot onmacht gedoemd zijn geworden.

Wat had gij dan wel voor een daad verwacht? Een revolutieproclamatie? O neen, waarde en bezadigde, bezonnen, alles met cijfers en getallen beradende vrienden! Revoluties decreteert men niet, evenmin als men de *kracht en de macht van het proletariaat, en laten wij er dit bijvoegen, van de denkende menschheid überhaupt, met statistische gegevens van kasgrootte en omvang en aantallen van kiezers, in bepaalde historische momenten bepaalt.*

Er was een historisch moment, dat was van 29 tot 31 Juli 1914. Een moment, waarin de toorts eener revolutionaire stemming en daad tot een beweging had kunnen leiden, die thans niet meer te bepalen is. Dat was het psychologisch oogenblik! Met het „we waren nog te zwak” kan alleen de goedprater zijn eigen-onjuist zien en voelen, zijn eigen wil tot daadloosheid, goedpraten.

Nog nooit heeft zich een revolutionaire beweging vooruit laten becijferen.

Hoewel de aard en het wezen van de moderne arbeidersbeweging anders is dan voor 300, 200, 100 en 50 jaren, haar klassenpsychologie, geboren uit nog steeds dezelfde economische afhankelijkheid is nog steeds dezelfde. Daarbij is het bewustzijn van een deel der burgerij, niet geïnfecteerd met imperialistische roofzucht, *thans* even anti-oorlogsgezind als het proletariaat. Maar onze beweging is politiek-geestelijk vermurwd; ze is revolutionair lam gemaakt door verkeerde propaganda van *daadloosheid*, door

¹⁾ De voorzitter van het congres pleegde, nadat mijn 10 minuten om waren' een zeer onfaire daad, door het congres in de waan te brengen als zou ik de persoon van Jaurès beledigd hebben.

politiek opportunisme, dat zoover ging, om haar thans weer *de heiligheid van het plekje grond te doen eerbiedigen, waarop zij „toevallig” geboren is, maar even hardnekkig, even meedoogenloos, even spitsvondig uitgebuit en afgejakkerd wordt als altijd.*

Thans, na maanden gruwelijke verschrikkingen van deze monsterieuse menschenlaching, ervaart men, dat die „neutraliteits”-verdediging van ons? landje nog niet meebrengt, dat door de regeering voor honderdduizenden van die Nederlandsche brandkastbeschermers behoorlijk gezorgd wordt. En in Duitschland? Iedere kritische belichting van de gruweldaden wordt gesmoord en vergaderingen over volksnood belemmerd! En in Frankrijk? Anti-militarisme behoorlijk geprisonneerd. En in Rusland? De Doema-leden gesiberiseerd en ieder verzet verwezen naar de Peter Paul's paleizen! Enz. enz.

Zietdaar de bezonnen, de weloverwogen, de politiek-verstandige resultaten van den „politieken godsvrede”!

Zoolang de sociaaldemocratische beweging niet tegen het militarisme in elk zijner uitingen een onverzoenlijken haat en strijd aanbindt;

zoolang de sociaaldemocratische beweging niet openlijk en met de daad toont te willen een *verinternationaliseering* van het gedachtenleven, ook met de daad als het moet, en een onophoudelijke propaganda tegen de nationale haat der volken jegens elkander;

zoolang de sociaaldemocratische beweging zich niet losrukt uit de verkeerde leiding van de ongeoorloofde, de proletarische strijdwijze vijandige politiek „du jour au jour”, waarvan het opportunisme de politieke methode is, „het ministerialisme” het hoogst ambitieuze *doel*, zal de sociaaldemocratische beweging versplinterd, intens verscheurd blijven.

Zeker, een aantal kan blijven dobberen, zichzelf begoochelen, dat ze „vooruitgaan”, maar onbetwistbaar voelt ieder, die maar een weinig ernstig perspectief van socialistisch inzicht en gevoel heeft, dat er over de massa thans een odium van desillusie ligt. Dat weg te vagen zal eerst door een totale verandering van strijdwijze en voorbeeld kunnen geschieden.

Ein Schritt zurück, zwei Schritte vorwärts! luidt de militair-strategische term in Duitschland. Welaan, een stap terug! Niet om een nieuwe aera van de taktlooze frase en inhoudlooze kletspraat van flap-maar-uit-methode te willen. Of een aera van hyper-syndicalistische staak-maar-raak, maar ook niet om voort te gaan op den weg van dat would-be diplomatische en hartlooze van boven af gedecreteer in de vakbeweging.

Het gevoel en de noodzakelijkheid eener *daad* spreekt vrij in ieder groot revolutionair moment!

Nog eens: versta wel, niet door het *decreteeren* van een opstand

of revolutie, maar door het tastbaar ingrijpen in dergelijke groote psychologische oogenblikken, waarvan Karl Marx eens zeide:

Hic Rodus, hic Salta!

Wat, zoo niet naar den letter, dan toch naar den geest vertaald wil zeggen:

*Hier is het oogenblik,
Thans dient gij in te grijpen.*

En beter is *verkeerd* ingegrepen te hebben, dan *daadloos* te zijn gebleven.

Hoe onovertreffelijk juist, subliemer-waar klinkt en is in wezen de opvatting van den ouden Wilhelm Liebknecht, die hij in de voorrede van het verslag van het hoogverraad-proces te Leipzig schreef:

„De sociaal-democratie was eensgezind. Eensgezind en daardoor sterk. Doch welk een klein hoopje in vergelijking tot de overweldigende, opbruisende zee van vijanden . . .

„Het was een tijd van krankzinnige opwindung, waarin sterke zenuwen noodig waren. De wereldberoerende gebeurtenis, die een orkaan van hartstochten ontketende, welke onmogelijk was te bezweren, waarin haar te trotseeren een levenskwestie was, en de zwaar voelende last: het gevoel van verantwoordelijkheid! Hebt gij ook recht? Was het verstandig, den stormloop van de „natie” te willen weerstaan? Hebt gij niet aan uwe persoonlijke sympathieën en antipathieën het welzijn van de partij opgeofferd?

„Zult gij den storm overkomen? Zal de partij overwinnend en met eer deze crisis doorleven en daaruit te voorschijn treden? Zal de geweldige stormvloed, waarover het anker van het Pruisische Jonkerdom met trots heen glijdt, het nog niet rots-vaste schip der Soc. Dem. op een klip doen barsten of stranden op een zandbank? De twijfel vervloog steeds meer en meer.

Er is geen aansporing dan het *moet*, en de aandrang van het oogenblik. Waar snel, rust'loos en onmiddellijk ingrijpen noodzakelijk is, daar kan van een Hamlet-getwijfel geen sprake zijn. Liever verkeerd, dan daadloos gehandeld. *In dergelijke momenten van beslissing is de daadloosheid een misdaad*, en onjuist handelen laat zich toch weer herstellen.

En wij *moesten*, nog wel het eerst! De vaan van ons werpen? Dat zou zelfmoord zijn. Dat zou de partij zeker te gronde gericht hebben; de toekomst aan het heden offeren —; de geheele arbeidersbeweging, wier overwinningszekerheid op de reinheid en de grootheid van haar idealen steunt, in de poel van kultuurvijandige, de laagste dierlijkheid — het bête humaine — van de in de menschen ontketende dagpolitiek verzuipen. Het volk

moest weer tot bezinning komen, zich schamen over zijn beestachtigheid, tot bewustzijn worden gebracht omtrent de doeleinden die zijn werkelijke vijanden beoogden. Zeker, in deze oogeblikken waren deze vijanden zijn afgoden.

Tegen de stroom zwemmen gaat niet gemakkelijk, en als die stroom in een razende snelheid en woeste vaart gelijk de Niagara werkt, dan is dat zeker geen kleinigheidje.

De oude partijgenooten zullen zich nog de Socialistenhaat uit het jaar van de gruwbaarste „nationale” beleediging: de socialisten-haat — 1878 — herinneren. Millioenen menschen zagen toenmaals in iederen Soc. Dem. een moordenaar en gemeen misdadiger, zooals in 1870 een Vaderlandsverrader en aartsvijand. Dergelijke uitbarstingen van de „Volksziel” hebben door hunne ongekende kracht ietwat verbluffends, betooverends, neerdrukkends. Men gevoelt zich machteloos als stond men tegenover een hogere macht — een juiste, iedere twijfel uitsluitende *force majeure*. Men heeft dan geen grijpbaren tegenstander. Het is als een epidemie — in de menschen, in de lucht, overal”.

En dan deze prachtzin:

„Onze partij was eerst in wording. Wij werden op de meest harde proef gesteld, vooraleer de vereischte organisaties geschapen waren. Toen de socialistenhaat kwam, in het jaar der schande voor onze vijanden en in het jaar van roem voor de Soc. Dem., hadden wij reeds zulk een sterke en wijdvertakte organisatie, dat ieder door het bewustzijn van een ruggesteun zich krachtig genoeg voelde en dat geen tot denken-in-staat-zijnde, aan een uitroeiing van de partij geloofde.

„Aldus, een kleinigheid was het niet, toenmaals tegen den stroom op te zwemmen. Echter, wat te doen? Wat zijn moest, moet zijn.

„Dan luidt het parool: op de tanden bijten en wat komen moet, maar laten komen. Tot vrees was geen tijd.”

Dat was nog eens een andere houding, die uit deze vurige, overtuigingskrachtige taal van den ouden Liebknecht spreekt! ¹⁾

Vergelijk eens deze opvatting en die van Kautsky e. a. met die van thans.

Kautsky moge, en terecht!, in de nu *afgesloten* periode een hem volkomen berechtigd aureool van geestelijk leiderschap hebben gedragen, thans is volkomen gebleken dat zijn *afmatingsstrijdwijze* van „*kies maar en mèer*”, vermeerdert uw aantal vakbondsleden enz enz. en gij zult het kapitalisme ondermijnen, ondergraven, mislukt is en voor langen tijd de arbeidersklasse als socialistisch strijdleger heeft verlamd.

¹⁾ Ik kan den Duitsch-lezenden aanbevelen deze sublieme en ragfijne inleiding in genoemd boek nog eens na te lezen. Het is noodig in dezen tijd.

Een voortgaan op dezen weg is misdaad!

En, hoort Troelstra, hoort Vliegen enz. enz., zij willen de zaak op oude voet voortzetten!

Hoort Vliegen „door de Nationale tot de Internationale”, of, zooals deze in een notabene, wetenschappelijke (?) rede te A'dam zeide:

„Als het Internationalisme de komst van het Socialisme mocht beletten, dan grijpen wij naar het Socialisme en laten het Internationalisme vallen.”

Behoeft zulk een onzin nog nader commentaar?

Neen, zeg ik u, niet op *deze* wijze en met deze leiders moet het proletariaat zijn nieuwe phase van organisatie en strijd ingaan.

Wat Rosa Luxemburg in haar brief aan „The Labour Leader” schreef, is waar:

„Een Internationale, die zoo bewust haar huidig verschrikkelijk verval als normale praktijk ook voor de toekomst zou aanzien en desniettemin beweren, dat zij bestond, ware slechts een weerzinwekkend spotbeeld van het socialisme, een product van huichelarij, precies als de diplomatie der burgerlijke staten, hun allianties en hun volkenrechtelijke verdragen, neen! het verschrikkelijke wederkeerige bloedbad van millioenen proletariërs, dat wij thans met afgrijzen bijwonen, deze orgiën van het moordend imperialisme, die onder de huichelachtige uithangborden van het „Vaderland”, der „Kultuur”, der „Vrijheid”, van het „Volkenrecht” plaats vinden, landen en steden verwoesten, de kultuur schandvleken, de vrijheid en het volkenrecht vertrappen, — zij zijn een naakt verraad aan het socialisme.”

Ware het niet van zoo een tergende droefheid, men zou zich over de hopelooze pogingen van vele sociaal-democraten kunnen verbazen over de belachelijke verdoezelingen en goedpraterij van hun Internationale.

Terwijl deze Internationale het smadelijkste bankroet maakte, dat ooit een politieke partij zou hebben kunnen maken, trachten zij de arbeiders nog wijs te maken, dat dit maar schijn is, en dat straks, als de arbeiders elkaar uitgemoord zullen hebben, er weer met frisschen moed geëreerd zal worden:

Het soc. diplomaten spel werd reeds in Kopenhagen door de z.g. neutrale soc.-dem. partij-kopstukken opnieuw aangevangen.

Opnieuw zal men de arbeiders met resoluties, met declaraties aansporen *in te werken* op de burgerlijke diplomatie.”

Deze, de burgerlijke diplomatie, solt met hen en speelt met hen als kat en muis. Treurig, diep treurig is het, dat de arbeidersklasse zich zoo laat bedotten! maar het is ook niet de schuld van al die leiders afzonderlijk. Ook bij hen zijn er velen die anders zouden willen, maar niet kunnen; hun politieke slingertaktiek, hun politiek jour à-jour, hun opportunisme is de politieke ideaalloosheid die hén en de arbeidersklasse nu en steeds in het zedelijk en politiek moeras zal brengen.

Het kan dan ook niemand verbazen, die iets van de massazielkunde begrijpt, dat velen geschokt zijn in het geloof aan de waarheid onzer beginselen.

„*Verwarring heerscht in de rijen van het socialistisch proletariaat*”, schreef Karl Liebknecht in zijn brief aan de „*Labour Leader*”, en menigeen klaagt op grond daarvan socialistische grondstellingen aan. Evenwel niet onze grondstellingen hebben versaald, maar hunne vertegenwoordigers. Niet onze leer dient gewijzigd, maar ze moet levend gemaakt worden, in de daad omgezet.”

Ieder ter-zake-kundige, d. w. z. ieder die aard en wezen, taktiek en methode van de opportunistische leidersgroep zoowel buiten als binnen de Internationale soc. beweging kent, die hun trucs en overrompelende dondermethode en afmakersgedoe jegens iedere partij-oppositie kent en doorzien heeft, zal tot de conclusie moeten komen: *Wat Liebknecht, Rosa Luxemburg, Mehring enz. enz. bedoelen met „in een daad omzetten” kan niet meer geschieden binnen het in staqt van ontbinding verkeerend organisatorisch lichaam, (de Internationale, gevestigd te Brussel), maar daarvoor dient eerst in alle landen een zeer groote arbeidersgroep zich te hebben losgerukt, in denken en voelen en met wortel en tak van de politieke misdadigheidsleer: het opportunisme Niet op den bodem en met dezelfde mannen, maar buiten haar. Op een gezonden en frisschen bodem een nieuw, maar reeds thans gerijpt zijnd revolutionair organisatie-fundament van proletarisch denken en voelen.*”

Het is tijd, hoog tijd!

Niet gewacht tot deze leidersgroep de massa met nieuwe phrases dronken maakt; de proletarische massa opnieuw begiftigt met een nieuw spraakgebruik, maar dezelfde illusies, die onverbiddeijk weer tot verpletterende des-illusies moeten uitloopen.

Een dam, een hechte, geen op tegenovergestelde phrasen rustend politiek nihilisme, van individueele aktie, maar een georganiseerde, echte proletarisch-revolutionaire dam tegen deze politieke misdadigheid. Bekampen wij dit onzalig hyper-politiek gewroet, van ideaalooze taktiek, waarbij „einddoel” niets is, beweging alles; die het proletariaat overlevert aan een socialistisch bevlagde diplomatengroep . . . evenzo bekampen wij het niets-dan-gekritiseer; het niets-dan-afbreken; het niets dan laat-ieder-vrij; het niets dan vernietigt-den-staat; vernietigt dit — dat, alles; het niets dan: ruïne, ruïne . . . of sticht den vrijen staat, de gezaglooze maatschappij. Is het eene (de hyper-politieke taktiek) waardoor het nationalisme een middel is ter politieke demagogie, waardoor de middelen doel zijn, een misdaad in hart en nieren; het andere, het politiek nihilisme in alles en allen, is even verwerpelijk en vijandig aan de bevrijding der arbeidersklasse.

Het eene, het opportunisme, maakt van het socialisme een rekensom, een kansberekening en is gevoelloos, het ministerialisme

is haar doel; het andere, het politiek nihilisme is vaak sentimenteel en inzichtloos.

* * *

Het opportunisme als „systeem”, dat is de taktiek, de methode, zelfs het *doel*, waarvan Troelstra's toelichting van des P. B.'s resolutie zoo onovertreffelijk helder getuigt.

Het is een nieuwe illusie, te zeggen: deze resoluties gelden slechts tot het einde van den oorlog.

Wij raken nu niet tot het vraagstuk volksleger of ontwapening of „*Volksbewapening*” aan, maar die Troelstra's opvattingen over het Zwitsersche volksleger gisteren heeft gehoord, die zal moeten erkennen, dat deze geen andere dan die der burgerlijke volkslegerhervormers is.

Een opvatting, die volkomen in strijd is met v. d. Goes' parool van *volksbewapening*, waarbij „*Niet de wapens neer, maar de wapens hier!*” wordt bedoeld.

Het kan ook niet anders, die zulk een opvatting van de nationale *verantwoordelijkheid* heeft, moet ook zeggen:

a. Nationaal militarisme, en zoo goed mogelijk, niet slechts voor *nu*, maar ook na den oorlog;

b. Nationale verantwoordelijkheid, dus: *ministerialisme*.

Dat is het *einddoel!*

Het was geen persoonlijke eer-aantasting van mij als ik sprak van: arbeiders-diplomaten. Ik zie in *dese* parlementaire en hyper-parlementaire *taktiek* een methode van de burgerlijke diplomatie.

De geheele opzet en methode van het Internationaal Soc. Bureau in den thans gebankroeteerden *vorm* was diplomatisch.

Hoe innig waar zijn Karl Liebknecht's woorden:

Zevenvoudige wijzen, wier opportunistische ziel zich maar al te willig door de wervelwinden der diplomatie, door den maalstroom van het chauvinisme liet meesleuren, zeggen, dat de toekomst der arbeidersbeweging niet langer meer internationaal zal zijn. De wereldoorlog echter, welke de tot nu bestaande Internationale vernietigde, is het geweldigste pleidooi voor een nieuwe Internationale, een Internationale van wel anderen geest, andere vastberadenheid dan die, welke de kapitalistische machten den 4den Augustus 1914 zoo spelenderwijs de baas werden.

Karl Kautsky heeft in een zeer lang artikel in „De Neue Zeit” pogen aan te toonen, dat er tijdens alle oorlogscrississen steeds oneenigheden in de rangen der soc.-dem. waren. Voorts, dat de nationaliteitsplicht niet het internationaliteitsgevoel uitschakelt en dat de Internationale (in casu: de gebankroeteerde Internationale) niet dood is, maar springlevend, en zij, „op den ouden voet” hare affaire zal voortzetten.

Merci!

Dat Marx en Engels het standpunt van Liebknecht en Bebel inzake de stemming over de oorlogscredieten niet goedkeurden, respekt voor hun moed hadden, wisten wij, maar Marx¹⁾-Engels' standpunt lijkt ons, in het licht van onze tijden, voor de belangen van het proletariaat even absurd als de tegenwoordige houding der Duitsche sociaal-democratie.

De Duitsche sociaal-democratie heeft ons geleerd, dat men veel theorie kan hebben zonder dat die theorie levende werkelijkheid wordt. De Duitsche partij was wèl een *Duitsche*, maar geen *socialistische* partij!

De Duitsche partij is wèl, wat Bebel reeds jaren geleden uitsprak, groot in de *breedte*, met geldkassen, met groote bureaukratische vakbonden en politieke vereenigingen, maar zij bezat in de diepte niet *dat* wat van haar geëischt kon worden. Zij, de Duitsche partij, pretendeerde, de Avant-garde van de Internationale te zijn, die haar plicht zou doen.

Waarin bestaat die plicht; in hoera-patriotisme?

Evenwel: het Duitsche en Oostenrijksche socialisme zoowel als het Fransche, en ook het Nederlandsche, Engelsche en Belgische, is in de laatste 15 jaren overrompeld en geïnfecteerd door een stelselmatige politieke methode, die men Reformisme noemt, maar geen zweem van reformisme heeft.

Het reformisme is de politieke methode van wat na de Bernsteinsche²⁾ theorie (in 1896—1897) het revisionisme genoemd wordt.

De theorie van het revisionisme heeft bankroet gemaakt! Maar de taktiek, de politieke methode, het z.g. revisionisme van de praktijk, het *opportunisme* heeft zich in den vorm van allerlei *baantjespolitiek* in de arbeidersbeweging genesteld; de hoofden der arbeiders gewend aan de hyper-politiek.

Stemt maar rood! en klaar is Kees!

4½ Millioen stemmen! het is om van te duizelen!

Het parlementarisme, de politieke aktie, was geen middel meer — maar *doel*!

De coöperatie werd geen *steun middel*, maar melkkoe-*doel*!

De vakbond was geen *middel*, maar *doel*!

Het opportunisme heeft in de arbeiders *een politiek van daadloosheid* geënd.

Het opportunisme heeft in alle lagen en in alle organen van

1) Rjasanoff heeft een breedvoerig artikel in „Der Kampf” van Maart 1915 „Marx und Engels über den Deutsch-Französischen Krieg” aangevoerd, dat Marx meer Liebknecht-Bebel's zijde koos dan Engels; de laatste had minder oog voor de daad dan de eerste.

2) Ter eere van Bernstein zei gezegd, dat deze het socialistisch gevoel bewijst behouden te hebben.

de arbeidersbeweging een geest van volgzzaamheid, *ondemocratische* gehoorzaamheid, cadaverdiscipline gebracht. Het opportunisme heeft, d. w. z. zijn leiders, met grootheidswaan, door zich tot in de hoogste regionen van het staatkundig leven in te wriemelen, in de wereld een bluf verwekt alsof het wonderwat *macht* bezat. — Als een zeepbel spatte zijn bluf uiteen, smadelijker dan ooit een oppositiepartij in de historie heeft laten zien.

En met zulke lieden, met zulk een politiek zouden de arbeiders, als de barbaren de sabel in de schede hebben gestoken, „de zaak op den ouden voet” voortzetten!

Als dat geschieden zal of kan, dan is die arbeidersklasse het dubbele waardig van hetgeen zij thans te lijden heeft!

De leider van de S.D.A.P. heeft lak aan de massa-demonstratie . . . de parlementen moeten saamkomen! De diplomaten moeten bewerkt worden; een ander Marxist, godbetert, geeft den raad „de diplomaten onder contrôle der volksklasse” te stellen.

Alsof zij zelfs nog maar een grein invloed op de menschheid hebben! Troelstra's vredesprogram: geen annexatie, diplomatische contrôle enz., is nieuwe wijn in oude vaten! Het zijn oude phrases en geen nieuwe.

Oja! het heeft den opportunisten nooit ontbroken aan de revolutionaire phrase; als het „*nuttig*” was, namen ze geen blaadje voor hun mond, en vergastten ons op hyper-revolutionaire klets-koek, die zij in normale tijden anarchistisch zouden noemen. Zoo is het opportunisme naar aard en middelen — misdadig.

Troelstra verlangt van de arbeidersklasse, dat zij zich „offeren zal voor den vrede.”

Dit vredesprogram is geen droppel arbeidersbloed waard, even zoo min als de nationale verdediging een menschenleven waard is!

Gij verlangt van de arbeidersklasse opoffering? Komt het schaamrood niet op uw gelaat? Wat hebt gij en uwe collega's van Duitschland, Frankrijk, België, Engeland, Oostenrijk voor en na 2 Augustus voor de proletarische klassezaak opgeofferd?

Genoeg daarvan!

Het opportunisme is de praktijk van de leer der *ideaalloosheid*.

Het moest niemand verbazen, dat het thans blaakt van nationaal-idiotisme.

Het spreekt van „onze landauwen” verdedigen!

Als het niet zoo walgelijk was, zou je er om schaterlachen!

* * *

Niet om de kritiek, betweterij, maar ik zweer u (en laat daarbij al het toegeworpene slijk langs mij heen gaan; ik blijf er steenkoud voor! oppositie-vrienden), gij hebt reeds en zult nog uw opvatting verzwakken. Na den oorlog wordt de affaire op den

ouden voet voortgezet! Na den oorlog zullen ze wel weer een mondvol revolutionaire phrase over de massa uitstorten; maar de inhoud van de politiek zal meer *opportunisme, nationalisme, militarisme, ministerialisme* zijn.

Deze dingen zijn nu vastgelegd in de P. B.-resolutie.

Ik hoor u reeds: door er uit te gaan, versterkt gij hen, en de arbeiders blijven en worden tegen *ons* opgezet!

Door er *in* te blijven: ondergraaft gij *hen*, komen zij toch na den oorlog voor een fait accompli van oorlogsbegroting, ministerialisme, dan zien, dan voelen het de arbeiders wij moeten de partij *overwinnen!*

Daartegen antwoord ik u, wat Troelstra zeer goed zeide:

„Partij-eenheid is geen *doel, middel.*”

Gij zult *niets* winnen.¹⁾ Gij zult toegeven, buigen voor het wel mooie, maar ook tot misdadige faktor voor hen zelve wordende *piëteitsgevoel* van de massa om de leiders niet te laten vallen. Hoeveel leed, hoeveel ongeluk, hoeveel schade heeft dat niet reeds in de geschiedenis van de arbeidersbeweging haar zelve berokkend!

„*Met* de leiders als ze willen, roept Mehring; *zonder* de leiders als ze tegenstribbelen, en *tegen* de leiders als ze zich verzetten.”

Gij van de oppositie hebt weer een redding-stroohalm gekregen, ik bedoel de stroohalm van Wibaut-van der Goes; gij kunt naar uw socialistisch geweten spreken en handelen.

Dat is de *ondergraving in permanentie!*

Als ik Partijbestuurder was, zou ik uwe grappen wel anders leeren. Gij verdient ten volle de zweep van P. J.!

Een methode, die door de arbeiders als *stelselmatige heibel-makerij* zal worden opgevat, wat zij ook is, hoewel gij, oppositie-vrienden, er een andere beteekenis aan geeft.

Ik heb thans geen gelegenheid meer om over het streberdom-verschijnsel en haar invloed iets te zeggen, evenmin over zooveel nog aangesneden kwesties. Op grond van het voorgaande, op grond van alles wat wij van deze taktiek gezien hebben en op grond van de zichtbare kenteekenen van wat zij, Troelstra en zijne medestanders, willen doen, aanvaarden wij het beeld, dat Troelstra gisterenavond gaf, het beeld van het schip. Maar hoe heet dat

1) Het bleek weer de oude geschiedenis. Uwe verklaring van 18 April was weer een beroemde kapitulatie-verklaring. In het midden van de herfst begint weer het „gekanker” om na Paschen weer te kenteren en te draaien. Ja, m'n waarde, gij zijt een troepje oppositie-menschen om mee uit vi-visschen te gaan. Plaats ontbreekt ons er méér van te zeggen.

schip? „Op hoop van Zegen”? Dan ben ik, en ik hoop ook mijne mede-arbeiders-lotgenooten, het Barend-type uit Heijerman's „Op Hoop van Zegen” en zeg u: „*Dat schip is rot!*”

Dat schip is een mijnen-legger en zal de proletarische klassenstrijd door een dezer mijnen voor onafzienbaren tijd de lucht doen invliegen

— — — — —
— — — — —
