

Over Russische geschiedenis en Slavische sprookjes

Wij hebben zo juist het Lenin-jaar achter de rug. In de S.U. heeft dit geleid tot een lawine van boeken, artikelen, spelgjes, bustes en andere voorwerpen, die meer aan Lourdes dan aan socialisme doen denken. De Lenin-cultus die vrijwel onmiddellijk na zijn dood werd ingesteld, is er altijd vanuit gegaan dat overdaad niet schaadt; alleen al tussen 1924-28 verschenen er ongeveer 4600 boeken en artikelen gewijd aan Lenin. Ondanks deze heiligeverering is het vraag of ook zelfs de onlangs verschenen vijfde uitgave in 55 kloeke delen van zijn volledig verzamelde werken inderdaad alles bevat wat hij geschreven heeft. Voor de Westerse geschiedschrijver maakt dit het er allemaal niet gemakkelijker op. Vooral daar de partijarchieven bijna altijd voor hem hermetisch gesloten blijven. Hij heeft dus niet alleen te kampen met een te veel, maar ook met een te weinig aan materiaal.

Bovendien heeft de S.U. niet met algemeen Westerse instemming zich een plaats onder de naties verworven en hebben de internationale spanningen, waarmee dit gepaard ging en gaat, niet gemaakt dat de Westerse historicus 'onbewogen en objectief' van Lenin kon vaststellen 'wie er geweest is'. Tijdens een symposium dat in 1967 in het jubileumjaar van de revolutie door 's werelds meest vermaarde experts op dit ^{gehouden werd} terrein, vloegen deze over het algemeen bejaarde heren elkaar vaak geducht in de haren als het over Lenin ging. Dit blijkt bijvoorbeeld uit de volgende zin ontleend aan het verslag van een der discussies: "Acknowledging that he disagreed with Mr. Wolfe about Lenin, Mr. Carr observed that Mr. Wolfe had had a life-long love-hate affair with Lenin and was capable of adopting almost any attitude toward him except one of cool detachment!" Schrijven over Lenin is dus alles behalve eenvoudig.

Daarom is het verheugend dat nog in het Lenin-jaar een Nederlandse Leninstudie verschenen is van de hand van Dr. G. Harmsen. Een Nederlands boek over Lenin afgezien van een in het Duits geschreven studie van Pannekoek, bestond er nog niet en het voorziet dus zeker in een behoefte. Harmsen is een productief auteur. Uit zijn bundel 'Marx contra de marxistische ideologen' bleek al dat hij thuis was in de jungle van de marxistische theorie. Daarin probeerde hij o.m. aan te tonen, dat het communistische denken "bepaalde negentiende eeuwse trekken bezit", terwijl "het denken van Marx zo modern is, dat onze tijd er eigenlijk pas aan toe komt!" Als iemand met deze achtergrond zich aan een studie van Lenin zet, kan dat interessante resultaten opleveren. De laatste grote studies gewijd aan Lenin zijn alle uit de V.S. afkomstig en deze auteurs waren misschien minder dan Harmsen in staat om Lenins denken te plaatsen tegen de achtergrond van het totale Europese marxistische denken en doen.

Harmsen maakt in het begin van het boek onmiddellijk duidelijk waar hij staat. De eerste zin van de inleiding luidt: "Nog altijd leven we in de **gruwelijke wereld van het imperialisme**, die tot in de uithoeken van Zuid-Amerika, Afrika en Azië met alle middelen, zo nodig met niets ontziend barbaars geweld, de mensheid in zijn greep houdt! Men zou zich een andere beginzin kunnen kiezen en ook een ander Nederlands, maar er is niets tegen een duidelijk uitgangspunt. Voor Harmsen bestaat de oplossing van alle problemen in de verwezenlijking van het socialisme. In dit licht wenst hij ook de ideeën van Lenin te zien. Hij wil onderzoeken in hoeverre Lenins opvattingen nog actueel zijn voor onze hedendaagse situatie. Daar pleit niets tegen, maar onbegrijpelijk daarbij is wel, dat volgens Harmsen "de kunst bij het beantwoorden van deze vragen is, kleinburgerlijk gemoraliseer te vermijden, dat in de sociaal-democratische polemiek tegen Lenin domineert, maar ook om zich niet te bedwelmen aan de revolutionaire frase die een extreme vorm van het radencommunisme typeert". Afgezien van het feit, dat het woord 'kleinburgerlijk' een van de meest inhoudsloze scheldwoorden is uit het socialistische en communistische lexicon, is het niet duidelijk hoe men met omzeiling van deze klippen de betekenis van Lenin voor onze tijd duidelijk kan maken. De door hem gesignaleerde Scylla en Charibdis zijn werkelijk antiek, daar ze volledig thuis horen in het tijdperk tussen de beide wereldoorlogen en geen gevaar meer kunnen vormen

voor een beoordeling van Lenin in onze tijd.

In de S.U. wordt Lenin vereerd als de grootste denker aller tijden. In het Westen wordt Lenin meestal gezien als een groot revolutionair tacticus, niet als een groot marxistisch theoreticus. Zijn belangrijkste filosofische arbeid 'Materialisme en empiriocriticisme' heeft weinigen kunnen boeien, ook een theoreticus als Pannekoek niet. Voor een recent zeer negatief oordeel leze men het opstel van Katkov, 'Lenin as a Philosopher' in de bundel 'Lenin, the Man, the Theorist, the Leader' (aanwezig op het instituut). Er is echter alle reden om wat voorzichtiger te oordelen dan Katkov gedaan heeft. Lenin had de leer-school van Plechanov doorlopen en was beter op de hoogte van de marxistische literatuur dan bijv. een man als Stroeve. In bovengenoemde bundel staat ook een opstel van Willets over 'Lenin and the peasants'. Willets wijst erop, dat indien men een studie wil maken van de agrarische verhoudingen in Rusland van na de emancipatie men niet langs Lenin heen kan. Lenins boek 'De ontwikkeling van het kapitalisme in Rusland', dat het gehele vierde deel van de V.W. vult (808 p.), verdient volgens Willets de karakteristiek, die Lenin zelf aan Kautsky's 'Agrarfrage' mee gaf, het beste Marxistische boek sinds het derde deel van 'Das Kapital'.

Jammer genoeg wordt dit boek door Harmsen niet besproken. Ook 'Materialisme en empiriocriticisme' is mij na lezing van Harmsens uiteenzetting erover niet minder onduidelijk geworden. Ook Lenins Hegelstudies komen niet uit de grondverf. Ongetwijfeld komt dat omdat ik mij nooit aan Hegel gewaagd heb. Harmsens boekje is echter bedoeld als een inleiding. Als onderwerpen te ingewikkeld zijn om ze begrijpelijk te populariseren, kunnen m.i. beter niet behandeld worden. Gelukkig heeft Harmsen Lenin in de eerste plaats gezien als een theoreticus van de revolutionaire praktijk en wijdt hij daar de meeste ruimte aan. Een totaal nieuwe visie mogen we natuurlijk niet van hem verwachten, daar deze problematiek al vele malen door anderen is behandeld. Toch geeft hij vaak blijk van een originele benadering van Lenins denkwijze. Niet alleen door dit tegen de achtergrond te plaatsen van het werk van Marx, Engels, Kautsky en Plechanov of van Luxemburg, Trotskij en Boecharin, maar ook door Lenin zelf op de juiste momenten uitvoerig aan het woord te laten. Het voordeel hierbij is, dat deze citaten allen rechtstreeks uit het Russisch in het Nederlands vertaald zijn. Ook Lenins relatie tot de Nederlandse marxisten zoals Pannekoek, Gorter, Wijnkoop en Roland Holst komen vrij uitgebreid ter sprake. Het is daarom een nuttig boekje en met uitzondering van enkele stukken, ook vlot geschreven.

Hier en daar draagt het echter de sporen van een te snelle werkwijze. Bijvoorbeeld bij de bespreking van de aan Lenin gewijde literatuur. Volkomen terecht stelt Harmsen, dat de integrale Leninbiografie nog geschreven moet worden, eveneens dat men van Sovjetzijde nooit verder gekomen is dan "hagiografie van de ergste soort". Maar het is niet zo, dat "de niet-marxistische Leninbiografieën i.t.t. de sovjetpublicaties "vervallen in het tegendeel van een onpersoonlijke en bovenmenselijke benadering", m.a.w. niet meer zijn dan een chronique scandaleuse. Dit mag dan een beetje gelden voor het boek van Shub, dat inderdaad zo nu en dan doet denken aan werkjes van het 'I was a prisoner of the Cheka' - 'De Rode Tsaar' - 'Les amours secrètes de Lénine' - type. Maar dat geldt toch zeker niet voor het werk van Wolfe, Fischer en Ulam. Harmsen blijkt deze biografieën echter niet te (willen?) kennen! Hij raadt slechts Shub aan "bij gebrek aan beter".

Harmsen benadert Lenin ongetwijfeld niet kritiekloos. Zo wijst hij er bijvoorbeeld op, dat het besluit van het Tiende Partijcongres om op voorstel van Lenin binnen de partij geen oppositionele groepen meer te dulden rampzalig is geweest. Maar als hij stelt, dat "de mensjeviki noch de anarhisten enige vat hadden" op de oppositionele beweging buiten de partij, dan vergist

de
hij zich. De mensjeviki hadden een brede aanhang onder de arbeiders in jaren '20-'21. Zij wensten echter niet in opstand te komen tegen de bolsjeviki, dat zou immers broederkrijg betekenen. Zij bleven hun oppositie voeren binnen de zeer beperkte legale mogelijkheden en kregen hun vertegenwoordigers verkozen in de soviets ondanks alle repressieve maatregelen en regelrechte terreur van de tsjeka. Voor Lenin was in 1921 de zaak volkomen duidelijk: "Op mensjeviki en sociaal-revolutionairen dient geschoten te worden, zodra ze hun neus laten zien". De mensjeviki gingen daarom als politieke beweging ten onder, zonder een schot te lossen. Harmsen geeft dit citaat niet, maar rechtvaardigt Lenins optreden wel. Er was immers geen politiek alternatief? Maar dat is nu juist helemaal maar de vraag. Lenin wenste geen politiek alternatief. Hij had nu eenmaal nooit een politieke mening naast de zijne geduld. Ook onmiddellijk na de bolsjevistische staatsgreep van oktober bleek dat duidelijk. Op het Tweede Sovjetcongres, dat de bolsjevistische coup d'état legaliseerde, was een resolutie van Martov aangenomen waarin een kabinet geëist werd dat zou zijn samengesteld uit vertegenwoordigers van alle socialistische partijen. Lenin heeft deze onderhandelingen laten mislukken. Daarover, en niet over wat stakende ambtenaren zoals Harmsen ons doet geloven, ontstond grote beroering in de bolsjevistische partij. Velen bedankten toen tijdelijk als lid van het centrale comité of van de regering. Schapiro trekt uit dit beleid van Lenin de conclusie, dat een Lenin een groot revolutionair, maar een slecht staatsman was. Zo ver zou ik niet willen gaan, er blijft nog heel wat aan Lenins creditzijde staan na aftrek van deze post, maar Schapiro is tot deze conclusie gekomen op basis van een intensieve studie van de feiten, en niet onder invloed van de koude oorlog, waardoor volgens Harmsen het werk van Schapiro niet voor honderd procent te vertrouwen is.

Tot slot enkele opmerkingen aangaande een paar details. Wie hierin aanleiding ziet om het boek ongelezen te laten, moet ze maar overslaan:
Op p.27: "Het bijzondere van de Russische cultuur, zeker in de 19de eeuw is, dat het conservatieve kamp nauwelijks woordvoerders van betekenis heeft opgeleverd! Dostoevskij moet toch wel als zo'n woordvoerder worden beschouwd? In zijn grote romans heeft hij niet nagelaten alle oppositionele stromingen af te schilderen als misdadig, pathologisch of onnozel. In het openbare leven van zijn tijd fungeerde hij na zijn terugkeer uit verbanning als een soort nationale profeet met onvoorwaardelijke trouw aan orthodoxie en autocratie, compleet met pogroms en een veroverd Constantinopel, als voornaamste boodschap.
P.33 "Toch wijst geen der slavofielen de lijfeigenschap nadrukkelijk af" Volgens de kenner van het slavofilisme, Riasanovsky, waren de meeste slavofielen voorstanders van de emancipatie van de boeren.
P.37 Gogolj nam nooit "een draai naar rechts". Hij was zich ter nauwernood bewust van het politieke leven van zijn tijd en zijn leven lang een trouw dienaar van tsaar en kerk. Zijn ironisch humoristische beschrijvingen waren bedoeld om de mensen te amuseren en niet als realistische weergave van de sociale werkelijkheid. Belinskij c.s. hebben zijn werk verkeerd geïnterpreteerd.
p.42 "De 'naar het volk'-beweging leidde in 1876 tot de oprichting van 'Zemlja i Wolja' (Grond en Vrijheid). Toen de studenten echter ten gevolge van hun denk- en levensgewoonten als door een kloof van de boerenbevolking gescheiden bleek te zijn en deze hen zelfs vijandig ontving, leidde dit tot een herbezinning en kwam het in oktober 1879 tot een splitsing!" Dit is een niet geheel juiste voorstelling van zaken. Het was 'de tocht naar het volk' in '73-'74 zelf die zo slecht ontvingen. Zij die hun arrestatie ontlopen waren bezonnen zich op andere methoden. Dit leidde in 1875-76 tot Zemlja i Wolja, een strak gedisciplineerde organisatie t.b.v. propaganda onder het volk en terreur tegen de bureaucraten. In '79 splitste de beweging zich op in een groep zich uitsluitend aan terreur wilde wijden.

p.48 "In hun strijd tegen de opvattingen van de marxisten gaan de narodniki er uiteraard van uit, dat deze identiek zijn aan die van Marx!" Dat is onwaarschijnlijk, daar beide groepen elkaar te lijf gingen met argumenten terecht of ten onrechte aan Marx ontleend.

p. 66. De ondertitel "De weerspiegeling van het marxisme in de burgerlijke literatuur" heeft Lenin pas aan 1907 toegevoegd aan zijn kritische reactie op Stroeve's boek over het Russische kapitalisme. Lenin had wel grote bezwaren tegen Stroeve in 1895, maar hij wilde hem in 1900 nog in de redactie van Iskra hebben, hetgeen erop wijst dat hij hem zelfs toen nog niet zo'n bourgeois vond.

p.72 "In hun 'credo' van 1899 keerden de "jongeren" zoals ze zich noemden zich tegen de politieke opvattingen van de "ouden" (stariki) waartoe Lenin behoorde." Het zg 'credo' heeft niets met de jongeren rond het economistische tijdschrift 'Rabotsjee Delo' te maken. Het geeft slechts de privémening van de sociaal-democrate Koeskova weer. Het blaadje papier waarop ze deze noteerde tijdens een vergadering werd ontvreemd. De titel 'credo' is er door politieke tegenstanders aan toegevoegd. Lenin kon dat natuurlijk niets schelen, het 'credo' verschaftte hem een uitstekende stok om de economistische en de reformistische hond te slaan.

p.149 "De mensjeviki vielen in twee groepen uiteen; de ene onder leiding van Plechanov en Potressow vormde de meerderheid en koos voor steun aan de geallieerde oorlogsvoering, de minderheid aangevoerd door Martov en Axelrod bleef staan op het internationalistische standpunt." De enige van alle Russische sociaal-democraten die ronduit zijn steun gaf aan de geallieerde oorlogsvoering was Plechanov. Hij had geen enkele ahang binnen de RSDRP. Een kleine, maar wel belangrijke groep o.l.v. Potressov verklaarde de oorlog niet te willen tegenwerken, maar dat de tsaar vijand nummer één bleef. De meerderheid van de mensjeviki, w.o. de Doemafractie, de emigranten leiders en de Siberische bannelingen (w.o. Dan en Tseretelli) waren fel gekant tegen iedere steun aan de oorlog.

p.180 "Op 12 maart vormden de leden van de Doema in hun midden een comité dat de macht in handen nam en op 21 maart werd de tsaar in zijn hoofdkwartier, nadat hij onder de druk van zijn vrouw iedere concessie geweigerd had, gearresteerd." Dat de Doemacommissie de macht handen nam, is wat overdreven. Vrijwel alle leden waren overtuigde monarchisten en allesbehalve revolutionair. Zij lieten de formatie van de voorlopige regering door de tsaar op de vijftiende bekrachtigen. Deze deed op dezelfde dag nog afstand van de troon ten behoeve van zijn broer Michael. Deze abdiceert op de 16de. Op de 20ste wordt Nicolaas in verzekerde bewaring genomen om te verhinderen, dat hij door het volk wordt vermoord.

(Ger Harmsen, Lenin, filosoof van de revolutie. Wereldvenster/Baarn 1970. F 10, 90)

Schrijven over Lenin of over het Marxisme is moeilijk, maar niet voor iedereen. Professor Van het Reve schrijft het volgende:

"De merkwaardige neiging van vele critici van de leer om de motieven van mensen als Marx en Lenin zeer hoog aan te slaan. John Strachey, die Lenins optreden noodlottig acht voor Rusland en de hele wereld, zegt niettemin dat hij 'had a fanatical desire to improve the lot of his fellow men. His most terrible acts, such as the suppression of the Kronstadt rebellion, or his utter disregard, for several years, of mass starvation in the Russian countryside, were unquestionably motivated by a messianistic belief that all this was indispensable for the final happiness, well-being and grandeur of the human race.' Dergelijke uitlatingen, ook over Marx zijn legio. Dat deze mensen vooral werden bewogen door dorst naar macht en dat de mensheid en het proletariaat hun evenzeer ter harte gingen als laat ons zeggen Mussert de grootheid van het Nederlandse volk- welhaast iedere onderzoeker zal dat

verwerpen. En toch: men tone mij een enkele brief, één enkele herinnering van een tijdgenoot, één enkele passage uit het werk van Marx of Lenin waaruit echte, eenvoudige deernis met de armen en vertrapten, echte- bij andere socialisten soms zo fraai optredende-verwachting van een betere samenleving blijkt. Men zal mij wijzen op de hoofdstukken van het Kapital waarin de ellende der Engelse proletariërs wordt geschilderd. Men leze die passages eens rustig over. Er is ongetwijfeld verschil, maar toch is de toon te vergelijken met die van een Pravda-redacteur die het gebrek aan geestelijke vrijheid in China hekelt. Niemand zal het in het hoofd halen dat het stuk van zo'n redacteur wordt ingegeven door een diep verlangen naar vrijheid."

Wat Marx betreft heeft Van het Reve natuurlijk gelijk. Iedereen weet voor soort regime Marx heeft gevestigd toen hij dictator werd in ... (het jaartal is mij ontschoten). Maar ik zou dat uitvoerige stuk van die Pravda-redacteur, waarin de geestelijke onvrijheid in China gehokeld wordt wel eens willen zien, ook aarzel ik nog een beetje waar het Lenin betreft. Van het Reve heeft een heel jaar in vijandelijk gebied doorgebracht en beschikt derhalve over veel meer informatie dan ik, die er nooit geweest ben. We moeten dus wel aannemen, dat we verstrikt zijn geraakt in de netten van de communistisch propaganda. Lenin een jurist, die cum laude afstudeerde en toch geen vette praktijk opende, maar gratis juridische adviezen gaf aan arme boeren? De edelman Oeljanov, die illegaal aan arbeiders het 'Kapital' uitlegde, als revolutionair onder de armoedigste omstandigheden leefde, in de gevangenis terecht kwam, verbannen werd en een maand voor de revolutie uitbrak, betwijfelde of hij deze nog wel mee zou maken? Leugens, niets dan leugens! Maar wat zou deze Lenin, vol lage motieven en machtswellust dan wel geweest zijn? Plaatsvervangend hoofd van de Ochrana? Daarom zaten er natuurlijk zo veel politespionnen in de bolsjevistische organisaties. Het is maar goed, dat er Van het Reve's zijn, laten we daarom nog even aan zijn voeten blijven zitten om te luisteren.

"In een notitieboekje van Pjotr vorst Vjazemski vindt men vrij dicht opeen de volgende aantekeningen:

Na de Bartholomeusnacht deed Karel IX aan alle gouverneurs het schriftelijk bevel toekomen alle Hugenoten te doden; vicomte Dort, commandant van Bayonne, antwoordde de koning: Sire, ik heb bij burgerij en troepen eerlijke burgers en dappere soldaten gevonden, maar geen enkele beul; daarom vragen zij en ik uwe majesteit onze armen en ons leven te gebruiken voor dingen die mogelijk zijn.

Crillon weigerde de hertog van Guise te vermoorden, maar bood Hendrik III aan met hem te duelleren.

Montmorin, gouverneur van Auvergne, schreef aan Karel IX: Sire, ik ontvang onder het zegel van uwe majesteit het bevel alle protestanten te doden die zich in mijn gebied bevinden. Ik heb te veel achting voor uwe majesteit om niet te denken, dat deze brieven vervalst zijn; en als, wat God verhoede, het bevel inderdaad van u afkomstig is, dan acht ik u te zeer dan dat ik u zou gehoorzamen.

Bovenstaande citaten zijn bij wijze van spreken geheel in strijd met de ethiek van het communisme. Er is geen geval bekend van een communist, die aan laat ons zeggen Marx, Engels, Lenin, Trotski, Stalin een antwoord deed toekomen als dat van Dort, Crillon of Montmorin. Als er bevel komt om een aantal Hugenoten of joden of anderen te doden, dan moet dat bevel worden uitgevoerd, hoe akelig men het 'subjectief' ook vindt dat te doen. Wie het zou weigeren zou een slecht communist zijn. De communistische moraal kent eigenlijk de opvatting niet, dat het doden van iemand die zich aan geen misdaad heeft schuldig gemaakt verwerpelijk is. Het doden van onschuldigen kan immers historisch noodzakelijk zijn. Het behoeft geen betoog, of liever gezegd het zou geen betoog behoren te behoeven dat deze 'historische noodzakelijkheid'

niet meer is dan een kreet, een alibi om ongestraft te moorden, en even zinloos als 'la gloire de la France' waar Napoleon zoveel lichten Franse jongelieden aan offerde, of 'het voortbestaan van het Duitse volk'. Het gekke is, dat geen ontwikkeld mens gelooft dat het uitroeien van de Nederlandse joden door Hitler betreuenswaard, maar historisch noodzakelijk is geweest, maar dat menigeen met een universitaire opleiding gaarne bereid is de historische noodzaak van de terreur van Robespierre of Stalin te erkennen. Daarbij is het opmerkelijk dat geen enkel auteur die met deze termen wekt ooit een poging gedaan heeft om aan te tonen in hoeverre de dood van honderdduizend Nederlandse joden het voortbestaan van het Duitse volk gunstig beïnvloed heeft - pardon, ik bedoelde: welke onschatbare verworvenheden de bevolking der USSR op het ogenblik zou missen als Stalin zeg tien miljoen mensen minder ter dood zou hebben laten brengen. Met het optimisme van het begin der 19e eeuw laat Vjazemski op zijn natities volgen: 'Zou er in het Russische leger geen enkele Dort zijn? Zelfs al was er maar één, welk een keten van gevolgen zou zulk een daad met zich meebrengen!'

Als Vjazemski de bronnen juist citeert, waren Dort en Montmorin ongetwijfeld dappere lieden. Niet omdat zij de koning trotseerden. Die was nauwelijks in staat om tegen hen op te treden. Maar wel omdat zij trachtten de hugenotenhaat in hun eigen gebied te beteugelen. Zij waren in dit opzicht uitzonderingen. De meeste gouverneurs gaven gehoor aan het bevel des konings. Dat kostte tienduizend protestanten het leven. De paus deelde aan de franse ambassadeur, die hem officieel van het bloedbad op de hoogte stelde, mee: "Bericht aan uw heer, dat deze gebeurtenis mij meer genoegen heeft gedaan dan vijftig overwinningen soortgelijk aan die van de Liga op de Turken verleden jaar." De paus gaf bevel om gedurende drie dagen in geheel Rome feestverlichting aan te steken. Hij liet penningen slaan, muurschilderingen maken en missen lezen ter gelegenheid van de vreugdevolle gebeurtenis. In een kerk werd boven de ingang een inscriptie aan gebracht, waarin Karel IX met gouden letters geprezen werd omdat hij "als een door God gezonden wraakengel in één enkele slachting plotseling alle ketteren en vijanden van zijn koninkrijk vernietigd heeft".

We kunnen nu concluderen: De katholieke moraal kent eigenlijk de opvatting niet, dat het doden van iemand die zich aan geen misdaad heeft schuldig gemaakt verwerpelijk is. Het doden van onschuldigen kan immers door God gewild, religieus noodzakelijk, zijn.

Weinigen zullen deze conclusie onderschrijven. Een dergelijke moraal is nooit in een officieel leerstuk van de kerk neergelegd en het organiseren van dit soort bloedbaden is later door katholieken vaak betreurd. Ook in de communistische wereld is echter nooit een soortgelijk moralistisch tractaat gedrukt en Chroesjtsjov heeft in zijn rede voor het twintigste partijcongres de door Stalin gepleegde gruweldaden als een verkrachting van de ware communistische moraal aan de kaak gesteld.

Wel heeft Van het Reve volkomen gelijk waar het Marx en Engels betreft. Niemand sputterde tegen toen Marx achter zijn tafel in het British Museum het ene doodvonnis na het andere dat Engels hem voorlegde, ondertekende. Waarom protesteerde men in Rusland echter pas toen Stalin al drie jaar dood was? Van het Reve suggereert met zijn "zeg, tien miljoen minder", dat het aantal slachtoffers veel meer dan tien miljoen moet zijn geweest. In feite weet niemand, ook het Russische volk niet hoeveel het er zijn geweest. Vaststaat alleen dat het er duizenden en duizenden zijn geweest. Waar bleven echter de Russische Montmorins, Crillons en Dorts? Het antwoord is eenvoudig. Zij kregen in Stalins Rusland geen kans. Niet omdat iedere communist bereid is om op bevel iedereen uit te moorden, maar omdat er nooit vanuit Moskou naar een plaatselijke partijsecretaris een bevel gestuurd is om alle Joden, Trotskisten of koelakken in zijn gebied uit te moorden. Het terreursysteem van

een totalitaire staat werkt veel ingenieuzer, omzichtiger en effectiever dan Karel IX zich in zijn wreedste dromen kon voorstellen. Het heeft allerlei methodes, van de subtielste tot de grofste, om doodgewone mensen medeplichtig te maken aan de moord op hun medemensen zonder dat zij gedwongen zijn zich persoonlijk verantwoordelijk te voelen voor een massale slachting. Natuurlijk zijn er communisten geweest, die zeer gedisciplineerd en overijverig de bevelen van hogerhand hebben uitgevoerd. Waar dat gewenst is, duiken de Fouché's, de Eichmanns, de Westerlings en de De Guises op. Maar dat staat los van een officieel leerstuk betreffende ideologische moord. Maar er was ook oppositie en hierbij doel ik niet op de ter dood gebrachte leiders, die de macht met Stalin gedeeld hebben. Er waren gewone communisten die in hun gebied getracht hebben om de gevolgen van fanatisme en haat te beperken. Zo bericht Merle Fainsod in zijn 'Smolensk under Soviet Rule' ons bij zijn beschrijving van de collectivisatie in dat gebied:

Occasionally kulaks found also friends and protectors at court. Chairmen of village soviets were reported as befriending kulaks by exempting valuable kulak property from confiscation; some Party members defended kulaks because of their previous humanitarian behavior toward poor peasants!

We weten weinig van deze mensen. De door de Duitsers geroofde en naar het Westen gebrachte partijarchieven van Smolensk geven ons maar een beperkte inzicht en andere informatie is er nauwelijks. Vast staat dat hun mogelijkheden in afschuwelijke mate geringer en de gevolgen van hun ongehoorzaamheid afgrijselijk groter waren dan voor Montmorin en Dort: "...Chairman of village soviets were reported..." Ook dit verzet is een van de redenen geweest, dat het aantal slachtoffers van de Stalinistische terreur zo groot is geweest.

Deze ongelukkige Russen werden niet vermoord door communisten die bij hun toelating tot de C.P. plechtig gezworen hadden dat zij op bevel alle onschuldigen wier dood 'historisch noodzakelijk' geworden was, meer zouden schieten. Dat hoefde ook niet. Voor Stalins slachtoffers waren geen kogels of gaskamers nodig. Honger, kou en volledige fysieke uitputting waren effectief genoeg.

Toen ik in dienst was, leerde ik van de wachtmeester dat alle communisten 'seilunt killers' waren. Het leger is standvastig in de leer, want Van het Reve die docent is aan de KMA vertelt hetzelfde. Zou hij aan onze cadetten wel eens de naam hebben genoemd van één auteur - al of niet voorzien van universitaire opleiding - die blijkens zijn boek gaarne bereid was om de historische noodzaak van de dood van miljoenen onder Stalin te erkennen?

Bruno Naarden

Uit het rijke historische

Leven . . .

Handwritten text, possibly a title or reference number, located in the upper left quadrant. The text is faint and difficult to decipher.

Handwritten text, possibly a date or reference number, located below the central stamp. The text is faint and difficult to decipher.

