

kuifje in de sovjet-unie

Dick Pels

In een politiek zo beladen discussie als die over oorzaken en gevolgen van het Stalinisme is het blijkbaar onvermijdelijk dat thesen van eergisteren worden gepresenteerd alsof ze vandaag zijn bedacht en het onherroepelijke ongelijk van de tegenstander van nu wordt aangetoond met de argumenten van toen. Jansen zet in zijn tegen Stuurman gerichte stuk een traditie voort waarbinnen kategorische antipathieën jegens het bolsjewisme een gewogen oordeelsvorming over de geschiedenis van de Sovjet-Unie nog steeds onmogelijk maken, en die in mijn ogen daarom allang dood en begraven had moeten zijn. Men wordt bij lezing onaangenaam getroffen door het gebrek aan argumentatie en zorgvuldige definiëring van sleutelbegrippen en door de welbewust opruiende toon waarmee wordt gedebatteerd.

Mèt de 'kritische kritiek' roept Jansen de geschiedenis toe: 'Du sollst dich so und so zugetragen haben' (MEW 2, pag.12). De hoofdstelling mag helaas bekend worden verondersteld, en luidt in formulevorm: bolsjewisme=aanslag op de democratie=Stalinisme. Lenin greep in een onbewaakt ogenblik, gebruik makend van de tijdelijke verstandsverbijstering van het Russische volk, met een klein kohort spijkerharde politieke carriëristen de macht, en wist die, zodra het volk weer wat tot bedaren was gekomen, te behouden via de uitoefening van een niets ontziende rode terreur. Zodra de doos van Pandora aldus was geopend waren natuurlijk allerlei antihumanistische en tegennatuurlijke verschijnselen niet meer te keren en was het Stalinisme de logische bekroning van het boze werk. Deze sleetse opinies worden door Jansen gepresenteerd met een fatale blindheid voor wat Gouldner 'bad news' zou noemen, nl. feiten en hypothesen die slecht in zijn eigen denkraam passen.

Jansen doet allereerst moeite om te bewijzen dat de bolsjewistische machtsovername geenszins 'onvermijdelijk of noodzakelijk, laat staan wenselijk was'. Deze uitspraak is retorisch, en komt neer op een simpele omkering van bepaalde stellingen die door Stuurman naar voren zijn gebracht. Zij is tevens het produkt van een weinig benijdenswaardige methodologische onschuld.

Aan historici wordt vaak de oproep gedaan om twee gevaarlijke klippen te vermijden, twee tegengestelde houdingen die even ideologisch als onvruchtbaar zijn. De ene klip wordt gevormd

door theorieën van sluitende economische en sociologische 'noodzakelijkheden', waarin de relatieve autonomie van de historische aktor volledig verdwijnt, de andere klip door theorieën die bewustzijn en handelingen van de historische aktoren losmaken van hun historische achtergrond. Stuurman begaat m.i. zonde I, Jansen zonde II. De aanpak van beide heeft veel te maken met theoretische en praktische motieven die direkt in het heden wortelen: beide verpakken hun sympathieën en antipathieën in de bevestiging resp. ontkenning van bepaalde historische 'noodzakelijkheden'. Zo ziet men zich genoodzaakt tegen de een de rol van subjektieve factoren, en tegen de ander de rol van objektieve factoren te benadrukken.

1.

In navolging van Gerschenkron stelt Jansen dat 'men zou kunnen vermoeden dat Rusland zonder de oorlog zou zijn voortgegaan op de weg van een toenemende verwestersing'. Nu heeft dit vermoeden bij Gerschenkron een uitgesproken heuristische funktie, want hij voegt er omzichtig aan toe: 'It is not entirely pointless to speculate on what might have happened in the course of such a development' (Backwardness in historical perspective, p.138).

Ik denk dat hij het in principe eens zou zijn met Bettelheim, die het belachelijk vindt "d'écrire l'histoire avec des si" (Les luttes de classe en URSS, p. 302).

Die terughoudendheid is zeker geboden, want het zijn juist klausules van dit kaliber ('zonder de oorlog') die dit soort spekulaties zo onvruchtbaar maken. Men krijgt de indruk dat Jansen wel het gedachtenexperiment van Gerschenkron, maar niet diens voorzichtigheid heeft overgenomen. Immers, Gerschenkrons vermoeden dat Rusland zonder de oorlog min of meer de Duitse weg zou hebben gekozen brengt Jansen tot de onbegrijpelijke gevolgtrekking dat 'de revolutie van 1917 ongewenst was voor de industrialisering'. De klausule 'zonder de oorlog' is ongemerkt getransformeerd tot 'zonder de revolutie, en uit de kontekst moet men opmaken dat Jansen eigenlijk de Oktoberrevolutie op het oog heeft. Het volgende wat hij waarschijnlijk gaat bewijzen is dat de bolsjewieken de eigenlijke aanstichters zijn van de Eerst Wereldoorlog.

Niettemin zou men kunnen menen dat Jansen, staande op de schouders van Gerschenkron, een punt scoort tegen Stuurman, die meent dat Rusland zonder revolutie zou zijn overgeleverd aan de eeuwige barbarij. Het is in dit verband de moeite waard wat nader in te gaan op Gerschenkrons visie op de industrialisatie in Europa, om zijn opvattingen over de economische geschiedenis van het pre- en postrevolutionaire Rusland achtergrond te geven en te wijzen op merkwaardige inkonsistenties in die opvattingen.

Het is Gerschenkrons algemene these dat de 'relatieve achterlijkheid' van een land aan de vooravond van zijn industriali-

satie het beste criterium is voor een typologie van verschillende vormen van industrialisering. De funktionele voorwaarden voor industrialisering die in een achterlijk land niet aanwezig zijn vinden 'substituten' of funktionele alternatieven, waardoor een industrialiseringsproces op gang kan komen dat kwalitatief verschilt van dat van de verder voortgeschreden landen. Gerschenkron presenteert in verband met zijn criterium van de 'relatieve achterstand' een zestal konkretere hypothesen:

1. hoe achterlijker de economie van een land, des te waarschijnlijker start het industrialiseringsproces als een plotselinge sterke versnelling, met een relatief hoog groeicijfer: de 'kink in the curve';
2. des te sterker ligt de nadruk op grootschaligheid;
3. des te sterker ligt de nadruk op de produktie van kapitaalgoederen i.p.v. konsumptiegoederen;
4. des te sterker druk wordt uitgeoefend op het konsumptienivo van de bevolking;
5. des te aktiever de rol van het financierskapitaal en (voorbij een bepaald nivo) de rol van de staat als promotors van de industriële ontwikkeling;
6. des te minder aktief de rol van de agrarische sektor als afzetmarkt voor industrieprodukten (Backwardness, pp. 353-4, Continuity in history and other essays, pp. 35 en 91-2).

De industriële spurt die begon in het midden van de tachtiger jaren in Rusland vond plaats in een land dat een zeer grote achterstand had op landen als Duitsland en Oostenrijk, wier industriële revolutie op gang was gebracht onder leiding van het grote bankkapitaal als substituut voor de onafhankelijke entrepreneur. Voornamelijk op grond van militaire overwegingen werd de tsarenstaat de grote trekkracht van de economische vooruitgang. De staat funktioneerde dus in de eerste fase van de industrialisering als institutioneel alternatief: enerzijds was de binnenlandse markt nog zo zwak en de vraag naar industrieprodukten zo klein dat zij niet als motor voor de industriële groei kon fungeren, anderzijds bezat Rusland geen inheemse bourgeoisie van betekenis. Zodra de industriële ontwikkeling een geaccepteerd doel van staatszorg werd, wijzigde zich de relatie tussen de inheemse markt en de industrialisering grondig. Een groeiende vraag naar industrieprodukten vanuit de agrarische sektor was niet langer een voorwaarde voor succesvolle industrialisatie. Die vraag moest daarentegen worden teruggedrongen, omdat terugdringen van het konsumptienivo van de boeren een vergroting betekende van het percentage van de output dat kon worden bestemd voor investeringen (Backwardness, p. 125). Wat de interne markt had moeten bewerkstelligen, werd nu tot stand gebracht via drukkende fiscale maatregelen: een door de staat geleide industrialisatie op kosten van de boerenbevolking.

Achter de economische depressie van 1900 verborg zich de uitputting van de door de belastingmaatregelen onder zware druk

gezette bevolking. De onrust op het platteland groeide, en het fiasco van de Japanse oorlog blies overal opstanden aan, die culmineerden in de revolutie van 1905.

Het groeitempo van de eerste industriële spurt (rond de 8%) verlangzaamde gedurende de tweede periode (1905-1914) tot rond de 6%, en de staat trok zich steeds meer terug uit het economisch leven, ten gunste van het financierskapitaal.

Wanneer Gerschenkron spreekt over een toenemende 'verwestersing' doelt hij vooral op het veranderend patroon van 'substitutes' waarbij de grote banken de leidende rol van de staat overnemen. Een verdere stap op weg naar 'verwestersing' zou de vorming van een groeiende markt en een bloeiend onafhankelijk ondernemerschap zijn geweest, ofschoon evenals in Duitsland zowel bankkapitaal als de staat een relatief belangrijk aandeel in de industrialisering zouden hebben behouden, niet in de laatste plaats door de grootschaligheid van de belangrijkste produktie-sektoren. De 'natuurlijke loop der dingen' werd echter onderbroken door de oorlog en de machtsovername door de bolsjewistische partij.

Twee vragen dringen zich op wanneer men deze theorie in ogen-schouw neemt. Allereerst zijn Gerschenkrons uitspraken over de industriële take-off in het prerevolutionaire Rusland gebaseerd op relatieve groeicijfers, en niet op vergelijkende cijfers wat betreft de omvang van het nationaal produkt of het inkomen per capita. Hierdoor wordt de feitelijke economische kloof die het achterlijke Rusland van de ontwikkelde landen scheidde min of meer onzichtbaar. Ondanks een aanzienlijk groeitempo was er geen sprake van dat Rusland de industrielanden zou kunnen inhalen (Nove, An Economic History of the USSR, pp. 13-16).

Op de tweede plaats kan men zich afvragen wat de waarde is van Gerschenkrons extrapolaties wanneer de geldigheid van zijn theorie over de Europese industrialisering niet verder strekt dan 1917 en het Sovjetmodel daar op geen enkele wijze in kan worden ingepast. Dit is des te merkwaardiger omdat de zes eerder vermelde hypothesen stuk voor stuk opgaan voor de tweede industriële take-off die begon in het 'Jaar van de Grote Verandering' 1929 en die tot aan het midden der vijftiger jaren een gemiddeld groeitempo kende van 12 à 13% (hoewel bv. hypothese nr. 6 over de passiviteit van de agrarische markt in verband met Stalins kollektivisatieprogramma wat wrang kan klinken (1). Blijkbaar vallen werkelijk revolutionaire institutionele omvormingen buiten de generalisatie.

Gerschenkron en Jansen bevinden zich hiermee in het kamp van Rostow, die meent dat de industriële take-off in Rusland eigenlijk het werk was van graaf Witte en slechts werd afgeremd door de Russische revolutie. Evidente tegenwerpingen tegen deze visie worden bestreden door middel van een simpele handigheid: de Stalinrevolutie van de kollektivisatie en de vijfjarenplannen moet worden gezien als een kontrarevolutie, waaruit weer volgt dat de revolutie van 1917 ongezond was voor de industri-

alisering. Zonder deze woordmagie is Gerschenkrons these interessant genoeg: zijn argument luidt dat de agrarische revolutie van 1917 een institutionele structuur schiep die het op den duur onmogelijk zou maken om investeringskapitaal te onttrekken aan de agrarische sektor in de vorm van landbouwoverschotten. Zelfs na een periode van herstel zou de binnenlandse markt onvoldoende trekkracht hebben uitgeoefend op de industriële produktie, als die het vooroorlogse nivo zou willen voorbijstreven(2). Het probleem van de relatieve privilegiering van de agrarische of de industriële sektor en van het accumulatie-tempo van de industrie beheerste de economische debatten van de jaren twintig, totdat Stalin op rücksichtlose wijze de knoop doorhakte met zijn kollektivisatieprogramma.

Tegenover de opinies van Gerschenkron en Jansen breng ik graag Wertheim in stelling, die meent dat 'de Russische revolutie, wel verre van een toevallige afwijking die best had kunnen worden vermeden, juist een voorwaarde (was) voor een land in de omstandigheden van het Rusland uit die dagen om een compleet moderniseringsprogramma op stapel te zetten' (Evolutie en Revolutie, p. 109).

Wat Wertheim Eisenstadt aanwrijft, geldt in dezelfde mate voor Gerschenkron: 'voor hem is het Westerse type modernisering het normale, het regelmatige en homogene' (pp. 114-15).

2.

'Demokratie' is voor Jansen iets heel moois; zo mooi dat hij er zich zonder enige definitie en zonder aarzeling voor in de strijd werpt. Door toedoen van de botte bijl der herhaling kan het ons tenslotte niet ontgaan dat Jansen vindt dat democratie en bolsjewisme zich tot elkaar verhouden als the beauty tot the beast. De Februari-revolutie, aldus Jansen, legde de grondslag voor de democratie; zij werd verraden door de linksen, die met een kleine minderheid onverwachts de macht grepen. Feit is daarentegen, dat de volksopstand van Februari het sein was voor de machtsovername door vertegenwoordigers van de bourgeoisie en het verlichte ambtenarendom, die geen vertrouwen meer hadden in het autokratische systeem. Uit deze kringen vormde zich de eerste Voorlopige Regering (Carr, The Bolshevik Revolution, I, p. 81). De enige socialist in deze regering, Kerensky, moest zich herhaaldelijk van de activiteiten van zijn kollega's distantiëren.

De revolutionaire partijen hadden geen deel aan dit bewind, maar organiseerden zich in de zich spontaan vormende raden van arbeidsafgevaardigden; als eerste in de Petrogradse Sovjet. Aldus ontstond een labiel stelsel van 'dubbele macht', een onduidelijke rolverdeling tussen de burgerlijke officiële regering en de steeds zelfbewuster en zelfstandiger opererende proletarische oppositie. De burgerlijke regering kwam dus even democratisch tot stand als later bv. de burokratenregeringen van Gomoelka, Nagy en Doebsek die ook met een redensbeweging werden gekonfronteerd (een m.i. toelaatbare vergelijking) en

maakte geen aanstalten om de oorlog te beëindigen of de landkwestie serieus aan de orde te stellen. Jansen moet met zijn uitspraak over Februarirevolutie en democratie dus wel doelen op de sovjets, waarin de mensjewieken in eerste instantie de hoofdrol speelden en de sociaalrevolutionairen (SR) de spreekbuis waren van de agrarische revolutie.

In de eerste weken van mei, na het ontslag van Miljoekov, vond een kabinetswisseling plaats en traden zes socialistische tot de regering toe. Nog steeds met handen en voeten gebonden aan de oorlogspolitiek verloor zij in toenemende mate het vertrouwen van het volk. De mensjewieken en SR waren verdeeld, de bolsjewistische partij de enige konsekwente vredespartij en de partij die sinds de aprilkonferentie de meest duidelijke keus had gemaakt in de verwarring van de dubbele machtsstructuur met haar leuze: alle macht aan de sovjets. De invloed van de bolsjewiki in de sovjets groeide, vooral aangeblazen door het volksverzet tegen het Juli-offensief in Galicië, de mislukte coup van Kornilov en de regeringsmaatregelen die tegen de partij werden genomen. Zij verwierven meerderheden in de Petrogradse en Moskouse sovjets; de mensjewieken waren in verschillende mate gebonden aan het Kerensky-bewind en de SR begonnen het vertrouwen van de terugkerende soldaten (d.w.z. van naar land hongerende en gewapende boeren) te verliezen. De coup van 25 oktober werd georganiseerd door de bolsjewistische meerderheid in de Petrogradse Sovjet; het Tweede Alrussische Kongres van Sovjets proklameerde dezelfde dag de overdracht van alle macht aan de arbeiders-, soldaten- en boerenraden. Op 26 oktober nam het Kongres de dekreten over de vrede en de landkwestie aan, en benoemde een raad van volkskommissarissen (Sovnarkom).

Bovengemelde gebeurtenissen zijn al langer bekend dan vandaag, maar moeten blijkbaar tot lering van de 'demokraten' steeds weer worden naverteld. De kernvraag is natuurlijk wat voor model van democratie men op het oog heeft: een parlementair model of een radenmodel. Jansens ideaal is zonder twijfel een parlementair stelsel, en deze voorkeur kleurt zijn geschiedschrijving in hoge mate. Hij kan dan ook rustig beweren dat 'het gevaar voor de democratie ... juist van de linkerzijde kwam' en dat Lenin 'gebruik maakte van de radikaliserende van de "massa's"', die, zoals hij ons belerend toevoegt, zeker niet verward moeten worden met de meerderheid. De vredespolitiek van de bolsjewistische partij en haar houding t.a.v. de landkwestie kwamen echter overeen met de voornaamste eisen van de volksbeweging. Het waren juist de oorlog en de onderweg zijnde boerenrevolutie die een politiek als die van de bolsjewistische partij tot de enig realistische maakte.

Jansens these van de machtsklike(3), die 'misschien heel graag gewild (had) dat zij de macht zonder verzet had kunnen handhaven, maar het verzet kwam natuurlijk toch(sic)' stoelt o.a. op de wederwaardigheden rond de Konstituerende Vergadering. De in november gehouden algemene verkiezingen leverden een

meerderheid op voor de SR, de bolsjewieken verwierven een kwart van de stemmen, de Kadetten en mensjewieken zeer kleine minderheden. Voor een aanhanger van de parlementaire democratie een duidelijke zaak: de bolsjewieken konden niet op de volkssteun rekenen.

Nu is het, met enige goede wil, wat betreft alle verkiezingen mogelijk om te bewijzen dat zij de volkswil niet weerspiegelen, dus het volgende moet eerder als een kanttekening dan als een zwaarwegend argument worden opgevat: de SR waren, zoals Jansen niet en Carr wel vermeldt, de verkiezingen ingegaan als eenheidspartij met een eenheidslijst, terwijl drie dagen na de verkiezingen de linkse SR zich formeel afscheidden van de rest en een regeringskoalitie aangingen met de bolsjewieken. Tijdens de verkiezingen kwam een Alrussisch Kongres van Boerenafgevaardigden bijeen in Petrograd, waar de linkse SR veruit in de meerderheid waren, terwijl in de Konstituerende Vergadering de rechtse SR een overweldigende meerderheid bezaten. Zo duidelijk ligt het dus allemaal niet, en er zit een kern van waarheid in Lenins uitspraak dat het volk koos voor 'een partij die niet langer bestond'. Daarbij kwam dat de Konstituante, op initiatief van de voormalige leden van de Voorlopige Regering, onmiddellijk een vrijplaats werd voor verzet tegen de Sovnarkom, waarbij de rechtse SR en vele mensjewieken de zijde kozen van de Kadetten.

In de bekvechterij over wie de terreur precies begon is Jansens houding wederom een simpel 'het waren de bolsjewieken'. Laten we slechts enkele feiten noemen die betrekking hebben op de mensjewieken en SR, die volgens Jansens overtuiging voornamelijk legale oppositie voerden. De Kerensky-regering had de bolsjewieken vervolgd waar zij maar kon en had na haar val een gewapende opstand tegen het nieuwe bewind georganiseerd. Nadat in april 1918 de buitenlandse interventie was begonnen trachtten de SR in juli van hetzelfde jaar via de moord op de Duitse konsul Duitsland opnieuw in de oorlog te betrekken. Zij leidden opstanden in Moskou en enkele provinciale hoofdsteden en waren de inspirators van de politieke moorden op Volodarsky en Uritsky en de aanslag op Lenin. Zinvoller dan een opsomming van tegenvoorbeelden is echter de principiële afwijzing van dit soort abstracte schuldvragen, ten gunste van een serieuze analyse van de dwang die van de politieke konstellatie op de historische actoren uitging. Carr zegt hierover: 'It demise (van de legale oppositie-DP) cannot fairly be laid at the door of one party. If it was true that the Bolshevik régime was not prepared after the first few months to tolerate an organized opposition, it was equally true that no opposition party was prepared to remain within legal limits. The premise of dictatorship was common to both sides of the argument' (p.190). En Bettelheim beschrijft het ontstaan van de terreur vooral als 'une lutte de classes à la fois acharnée et aveugle' (Les lutes de classes en URSS, p. 29).

3.

Daar staat tegenover dat de 'situational logic' ook te veel kan verklaren, zoals bij Stuurman het geval is. Het is niet zonder meer de onontkoombare logika van de elkaar opvolgende gebeurtenissen die de bolsjewistische partij dwong tot een éénpartij-regering en tot uitsluiting en terrorisering van de andere partijen. De partijdiktatuur is niet zonder meer een goeddeels ongewilde vrucht van de politieke polarisatie, maar is tot stand gekomen in de interactie tussen 'objektieve' factoren en de ideologie van de voorhoede, die steeds de politieke lijn van de partij jegens de boeren, d.w.z. de meerderheid van het volk, heeft bepaald. Vanaf de Oktoberrevolutie is deze voorhoedeideologie gekoppeld aan de staatsmacht; zonder deze faktor kan bv. een gebeurtenis als de ontbinding van de Konstituante niet sluitend worden verklaard. Lenin sprak zo nu en dan met groot realisme over de 'diktatuur van de partij in naam van het proletariaat', bv. in 1919:

Yes, the dictatorship of our party! We stand upon it and cannot depart from this ground, since this is the party which in the course of decades has won for itself the position of vanguard of the whole factory and industrial proletariat.

Later beschreef hij de poging om onderscheid te maken tussen de diktatuur van de klasse en de diktatuur van de partij als 'an unbelievable and inextricable confusion of thought' (Carr, p. 236).

Het is een centrale tekortkoming van Bettelheims indrukwekkende Les luttes de classes en URSS, I dat de Russische revolutie en de handelingen van de bolsjewistische partij steeds afdoende lijken te worden verklaard uit de konstellatie van sociale krachten op verschillende tijdstippen (p.51) terwijl steeds de 'materiële macht' van de partijideologie uit het oog wordt verloren. Bettelheims streven, nl. om theorieën te weerleggen die in de bolsjewistische partij een demiurg zien die verantwoordelijk is voor alle suksessen of alle échecs van de Russische revolutie komt mij sympathiek voor en is een goede richtlijn in de strijd tegen opvattingen als die van Jansen. Het gevaar bestaat echter dat bepaalde praxis-richtende bewustzijnsfactoren niet worden opgenomen in de 'logika van de situatie'. In dit geval komt dat neer op een indirecte absolvering van de voorhoedeideologie, die als een 'juiste' spiegeling van objektieve situationele trends optreedt. De transformaties van de instituties van de proletarische diktatuur tussen 1917 en 1922, nl. de massale uitbreiding van partij- en staatsapparaat, de centralisatie en de burokratisering waren, zoals Bettelheim terecht stelt, het resultaat van een objektief sociaal proces, van klassenstrijd, en niet het "produkt" van theoretische en organisationele opvattingen van de bolsjewistische partij (p.221). Toch kan het proces van autonomisering van staat en partij

niet worden begrepen zonder te wijzen op de cruciale verbinding tussen macht en ideologie die sinds de Oktoberrevolutie bestond(4). Bettelheim toont voortdurend met verve en overtuigingskracht aan dat de verzelfstandiging van het staatsapparaat en de ontwikkeling van het machtsmonopolie van de partij een produkt is van de burgeroorlog, van het boerenverzet tegen de requisities, van het internationale isolement van de revolutie etc.. Nergens stelt hij echter de zelfopvatting van de partij als de inkarnatie van de historische logos ter diskussie. De ideologie is nooit het determinerende element in het sociale proces, zoals Jansen schijnt te menen, maar is toch een noodzakelijk element in de kausale reeks. Hoewel Bettelheim wel spreekt over de gidsende funktie die de theorie heeft voor de sociale beweging, is er bij hem geen werkelijk onafhankelijke rol voor de ideologie weggelegd, behalve wanneer hij even onvoorzichtig is:

La tendance à la prèdominance de méthodes jacobines pendant cette période est en fait la résultat de la conjonction des effets des conditions historiques concrètes et de conceptions jacobines qui n'étaient pas étrangères au bolchevisme... (p. 303-4).

4.

Ook Jansen heeft het over de winterkrisis van 1920-21. Zoals hij al eerder een oneigelijk gebruik maakte van 'the benefit of hindsight' toen hij stelde dat Lenins verwachting omtrent de proletarische revolutie in Duitsland 'nergens op bleek te berusten', zo stelt hij nu dat na de burgeroorlog 'bleek hoe gering de sympathie onder de bevolking voor de bolsjewieken was', met de implicatie dat dat in 1917 ook het geval was. Bovendien is er nogal wat mythevorming mogelijk rond de boerenopstanden en Kronstadt, en Jansen is natuurlijk de eerste die Kronstadt en democratie aan elkaar koppelt. Daar zijn echter wel wat kanttekeningen bij te maken. Het einde van de burgeroorlog 'removed the restraints of loyalty which war commonly imposes' (Carr, p. 184): onvrede met het regiem was wijdverspreid en strekte zich zowel tot de boeren als de fabrieksarbeiders uit. De boeren waren uitgeput door de requisitie-politiek van het oorlogskommunisme, de arbeiders hadden zwaar te lijden van de vliegende inflatie. Zoals Bettelheim stelt is het weinig zinvol om deze kwaden direkt bij te boeken in het strafblad van de bolsjewieken; men moet toegeven 'qu'elles sont le résultat de plusieurs années de guerre impérialiste, de guerre civile et d'intervention étrangère' (p. 325). De rebellie van Kronstadt is niet de rebellie van de oude bolsjewistische matrozensgarde van 1917, maar van jonge rekruten uit de Oekraïne, die zich sterk verbonden voelen met het boerenverzet. In het programma van het Kronstadtse revolutionaire komitee worden bv. eisen gesteld inzake de handelsvrijheid en het respekteren van de eigendom op het

platteland (p. 327).

In mijn kritiek op Stuurman heb ik proberen aan te geven dat op het moment van de Kronstadtrevolte de koppeling tussen de sterk autonome overheids- en partijmachinerie en de ideologie van de voorhoede reeds zo hecht was dat elk vrijwillig terugkrabbelen van de revolutie onmogelijk was(5), terwijl uit de invoering van de NEP bleek dat de partij zich niet aan de eisen van boeren en arbeiders kon onttrekken. De oppositie van 1920 werd wat betreft de 'leidende rol van de partij' reeds gekonfronteerd met een vrijwel onomkeerbaar historisch proces.

Ik moet Jansen gelijk geven wanneer hij spreekt over het 'opgeven van het machtsmonopolie' dat 'niet direkt in de lijn lag' van de bolsjewieken, hoewel ik me blijf storen aan zijn abstracte machtstheorie. Die 'theorie' blijft daarom zo abstract omdat Jansen weinig schijnt te zien in burokratiseringsthesen à la Bettelheim en Mandel. Burokratisering treedt in zijn ogen onvermijdelijk op wanneer 'een minderheid in een zo enorm land op zeer korte termijn drastische veranderingen wil doorvoeren, zonder haar macht te verliezen'. Wederom wordt een heel theorie-komplex opzijgezet ten gunste van het oude verhaal over de zondeval van 1917 en de oorspronkelijke accumulatie van de macht. Wederom toont Jansen weinig begrip voor de wisselwerking van economische, sociologische en politieke factoren en voor het spel van relatieve 'noodzakelijkheden' dat het revolutieproces heeft gestuurd.

Wanneer hij dan ook nog stelt dat het niet de partij was die greep kreeg op het apparaat, maar Stalin 'die greep kreeg op het apparaat en de partij', dan is hij in zijn theorievorming nog niet verder voortgeschreden dan de huidige machtshebbers van de Sovjet-Unie, die nog steeds zo graag een sociaalpsychologische theorie over het Stalinisme aanhangen ter bescherming van hun eigen beroepszekerheid. Jansen vergeet een andere ontwikkeling, die door Bettelheim uitvoerig wordt gedocumenteerd: het proces waardoor het apparaat greep kreeg op de partij.

5.

Aan het eind van het stuk komt ook de hogere zedelijkheid nog even om de hoek kijken, waar Jansen 'mensen als Stuurman' een alle middelen heiligende Gesinnungsethik verwijt. En dat terwijl Jansen in zijn stuk het rhetorische karakter van het onderscheid tussen een ethiek van laatste doeleinden en een ethiek van verantwoordelijkheid keer op keer onvrijwillig aantoonde: de middelen die hij gebruikt (de individuele argumentaties) worden voortdurend toegerekend naar het doel: ouderwets anti-bolsjewisme; maar dan zonder de humoristische kwaliteiten van Kuifje in de Sovjet-Unie.

Noten:

(1) Gerschenkron:

The record-breaking result was achieved because a ruthless

dictatorial government succeeded in placing the Russian peasants, then the great majority of the Russian people, onto the straitjacket of collective farms. Once this was done, it became possible 1) to obtain agricultural produce for the growing population of the cities at a minimum of quid pro quo in terms of industrial consumers' goods while at the same time enforcing the transfer of large numbers of peasants to urban occupations; and 2) to dedicate all efforts to the goal of rapid growth of heavy industry, undeterred by the resulting formidable pressures upon the the standard of living of the population (Backwardness, p.260).

- (2) Het probleem werd echter reeds duidelijk onderkend door Lenin in zijn politieke en economische geschriften uit de revolutiejaren.
- (3) Gerschenkron werd wederom het slachtoffer van Jansens voorkeuren wanneer Jansen in een parafrase meent dat Stalin zich liet leiden door 'overwegingen van diktatoriale macht' i.p.v. door 'socialistische idealen'. Gerschenkron zegt: 'Stalin and his government were primarily moved by the mechanics of dictatorial power' (Continuity, p. 280, mijn onderstreping). Elders in het boek ontvouwt G. een theorie over de stabiliteit van diktaturen waarin hij de grote-mannen-theorie relativeert en ingaat op het politieke mechanisme van de diktatuur waaraan ook de diktator in hoge mate onderworpen is.
- (4) Op de 18e pluviôse van het jaar II sprak Robespierre de Konventie aldus toe:
...la première maxime de votre politique doit être qu'on conduit le peuple par la raison, et les ennemis du peuple par la terreur.
Si le ressort du gouvernement populaire dans la paix est la vertu, le ressort du gouvernement populaire en révolution est à la fois la vertu et la terreur: la vertu, sans laquelle la terreur est funeste: la terreur, sans laquelle la vertu est impuissante. La terreur n'est autre chose que la justice prompte, sévère, inflexible; elle est donc une vertu... Robespierre, Discours et Rapports à la Convention, 10/18, Paris, 1965, pp. 221-2.
- (5) cf. Amsterdams Sociologisch Tijdschrift, I,4, p. 150.