

Universiteit
Leiden
The Netherlands

De Partij. Over het politieke leven in de vroege SDAP

Veldhuizen, A.P. van

Citation

Veldhuizen, A. P. van. (2015, June 30). *De Partij. Over het politieke leven in de vroege SDAP*. Retrieved from <https://hdl.handle.net/1887/33721>

Version: Corrected Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/33721>

Note: To cite this publication please use the final published version (if applicable).

Cover Page

Universiteit Leiden

The handle <http://hdl.handle.net/1887/33721> holds various files of this Leiden University dissertation.

Author: Veldhuizen, Adriaan Pieter van

Title: De partij : over het politieke leven in de vroege S.D.A.P.

Issue Date: 2015-06-30

6

Leven in Laren, vergaderen in Haarlem

Waar hoofdstuk 2 vertelde over de oprichtingsvergadering van de SDAP en het leven in de Amsterdamse Blasiusstraat, staan in dit hoofdstuk het SDAP-congres van 1907 en de leden van de afdeling Laren centraal. Dit is wederom een locatie waar veel sociaaldemocraten woonden, maar dan ruim tien jaar later. Net als in hoofdstuk 2 moeten deze microstudies twee dingen aan het licht brengen. Enerzijds geven ze een gedetailleerde kijk op een klein onderdeel van de partij en daarmee inzicht in het dagelijks functioneren van de partijleden. Anderzijds zeggen ze iets over de partij als geheel. In dit geval laten ze zien dat – hoewel de partij in tien jaar tijd in sommige opzichten een eenheid geworden was – er grote interne verschillen bleven bestaan.

De bestudering van de diversiteit in de SDAP begint in dit hoofdstuk rond 1905 in Laren. De afdeling aldaar had een ander karakter dan de stedelijke afdelingen, maar was evenmin te vergelijken met dorpen als Holwerd, Aardenburg en Bergen op Zoom. Geleid door kunstenaars, bohemiens en intellectuelen was Laren beter zichtbaar op het landelijk toneel dan de meeste afdelingen. Sommige sociaaldemocraten ervoeren deze inbreng als een wezenlijke verdieping van het partijleven, terwijl andere er de bemoeienissen van een onbescheiden klikje druktemakers in zagen. Dat er zo graag in waardeoordeelen over de afdeling werd gesproken, kwam ook doordat Laren – zowel binnen de partij als daarbuiten – symbool kwam te staan voor een nieuwe en sterk leerstellige sociaaldemocratie. Deze bijzondere positie en de contrastfunctie die de afdeling over zichzelf afriep, maken haar het bestuderen waard.

Het tweede deel van dit hoofdstuk gaat over het partijcongres van 1907. Met haar moties, geloofsbriefjes en strenge vergaderorde leek het jaarlijkse partijcongres een hoogmis van de zakelijke besluitvorming. Achter de vergaderfaçade ging echter ook iets anders schuil. Het congres was behalve een plechtige manifestatie van partijdemocratie ook een levend organisme dat zich verschrikkelijk kon laten opjatten. Nieren wer-

den geproefd, coalities werden gesmeed en gebrouilleerde partijgenoten liepen elkaar tegen het lijf. Altijd lagen teleurstelling en ruzie op de loer. Dat gold zeker voor het congres van 1907. Vanwege hoogoplopende interne conflicten – juist vanwege een nieuwe pluraliteit binnen de partij – was de uitkomst van een congres zelden zo ongewis als in 1907. Dat maakt deze bijeenkomst tot een geschikt onderwerp voor een microstudie die laat zien dat de SDAP in deze periode diverse tinten rood rijk was.

DE GOOISE SOCIAALDEMOCRATIE

Een 'Landhuiskwestie'

Op 14 december 1905 was Henri Polak met zijn gedachten bij de Engweg in Laren. Aan dat landelijke laantje zou die middag worden begonnen met de bouw van het huis dat hij al zo lang wilde hebben.¹ Het was ontworpen door zijn partijgenoot Hendrik Berlage, een architect die in deze omgeving al eerder voor sociaaldemocraten had gebouwd. Dat Polaks huisje niet zomaar een huisje moest worden, bleek uit de blauwdruk die allerlei verwijzingen naar zowel traditionele Gooise boerderijen als Engelse cottages bevatte. Het paste precies bij de ideeën van de man die binnen de partij al jaren bekendstond als 'een nieuwlichter op het gebied der meubilering'. Zo had Polak in zijn Amsterdamse huis geen spiegel in de woonkamer en waren de muren bekleed met een 'behangsel zonder patroon'.² Het Larense landhuisje gaf de gelegenheid om deze uitgesproken esthetische opvattingen nu eens op grotere schaal in materie gestalte te geven.³

Dat het huisje er kwam was een persoonlijke triomf voor Polak, maar toen het bouwen begon werden in de partij de wenkbrauwen gefronst. Weldra deed het verhaal de ronde dat deze sociaaldemocraat 'een villa in Het Gooi' liet bouwen zoals welgestelde Amsterdammers dat deden. De eerste openlijke kritiek klonk vanuit Hilversum en was niet mals. De plaatselijke afdeling nam – zoals sociaaldemocraten dat nu eenmaal deden – een motie aan waarin het bouwproces op morele gronden werd afgekeurd. Vakbondsbaas Polak had volgens de opstellers geen minimumloon afgesproken met de werklieden die het huis bouwden en zich daarmee geen goed bouwheer getoond.⁴

Polak was zich van geen kwaad bewust en sprak van een 'infamiteit' die berustte op een 'sterk staaltje waarheidsverdraaiing'.⁵ De secretaris van de afdeling Hilversum dacht daar anders over. Zij zette haar 'midernachtszending' voort en schreef dat ze het door de vingers zou zien als Polak een 'cadetje eet dat 's nachts gebakken is of een jas draagt van Hollenkamp of Van den Brul', maar dat het ongehoord was om op deze

manier een dergelijk huis te bouwen.⁶ In de partijkrant tekende zich alras een debat af. Een bevriende architect mengde zich in de ‘landhuiskwestie’ en schreef dat Polak wel correct had gehandeld. Dat werd bevestigd door een werknemer van aannemersbedrijf Eijbers, een firma die bij de bouw betrokken was geweest. Maar het kwaad was al geschied en de afdeling Hilversum bleek onvermurwbaar.

De redactie van *Het Volk* zag de veenbrand in haar kolommen voortwoekeren en besloot daar een einde aan te maken. Daartoe verscheen op de voorpagina van de krant een artikel waarin alles nog eens goed werd uitgelegd. ‘De heer Boissevain [een der brieveschrijvers] ziet in Polak een aankomend kapitalist. Hij bouwt een villa! Misschien klinkt dat onder partijgenoten hier en daar ook vreemd. En daarom zullen wij vertellen hoe het zit. De “villa” is een eenvoudig en goedkoop huisje in Laren, waarvan de rente niet meer betekent dan een matige huishuur. [...] Als men eens rekent wat de huishuren in Amsterdam zijn, en wat zoo een “villa” te Laren kost aan rente, onderhoud en belasting, dan zal men tot de ervaring komen dat het “landhuisje” bereikbaar is ook voor niet-kapitalisten, die uit hun arbeid een redelijk inkomen trekken.’⁷

Deze poging tot beteugeling sloeg niet direct aan. Mede omdat de meeste partijgenoten niet wisten dat Polak zijn huis met geleend geld liet bouwen, duurde het even voordat *Het Volk* iedereen ervan had overtuigd dat Polak geen exponent was van de rijke Amsterdammers die zich verschansten in het Gooise groen.⁸ Hoewel het debat uiteindelijk verstomde, was één ding zeker: de leden van de partij moesten even wennen aan het idee dat ook socialisten villa’s in Het Gooi konden bewonen. Het was het zoveelste pionierswerk dat Henri Polak verrichtte, want niet veel later zou ‘de Gooise sociaaldemocratie’ binnen en buiten de partij een begrip worden.

De populariteit van Het Gooi

De redactie van *Het Volk* had gelijk: de keuze van Polak kon op verschillende manieren worden uitgelegd. Naast de rijke Amsterdammers waren er aan het einde van de negentiende eeuw ook andere gemeenschappen in de omgeving van Laren neergestreken, en die woonden lang niet allemaal in luxe villa’s.

Verskillende vrijdenkers en experimentele socialisten verruilden de drukte van de stad voor Het Gooise platteland. Schrijver en psychiater Frederik van Eeden stichtte in Bussum aan het einde van de jaren negentig zijn zelfvoorzienende tuinbouwkolonie ‘Walden’. De Groningse anarchist Tjerk Luitjes kwam rond 1900 eveneens naar Het Gooi. Eerst nam hij intrek in een christen-anarchistische kolonie en later werd hij uitbater

van een 'vegetarisch huttenhotel'.⁹ Het 'huttenleven' was populair bij mensen die ver weg van de moderniteit een van zuiverheid doortrokken bestaan wilden opbouwen. De tolstojanen, humanitaire, blootvoeters en andere 'plantenvreters' die er woonden waren pacifistisch, aten geen vlees, rookten niet, verwierpen de kapitalistische samenleving en deden oefeningen om zichzelf in contact met de aarde te brengen.¹⁰ Over het algemeen hadden de huttenbewoners sympathie voor het socialisme, maar arbeiders waren zij niet. De meeste bewoners maakten deel uit van de burgerlijke reformbeweging die de samenleving op nieuwe leest wilde schoeien.¹¹

Tezelfdertijd nam het aantal kunstenaars in deze omgeving aanmerkelijk toe. In navolging van de schilders Jozef Israëls en Anton Mauve – die Laren rond 1870 hadden 'ontdekt' – volgde een stroom aan artistiekelingen. Zij meenden er een menselijke puurheid en natuurlijke ongegreptheid te vinden die het ideale decor vormde voor hun kunstproductie. De kunstenaars van wat later de 'Larense School' zou worden genoemd, romantiseerden het van oorsprong armoedige boerendorp door alles er net een stukje echter, edeler en eerlijker voor te stellen. Ze beeldden Laren af als een plaats waar de tijd had stilgestaan. Dat de verkrotte huisjes van de lokale bevolking op het doek werden afgebeeld als onaangetaste idyllen, deed de bewoners ervan overigens weinig. Zij verdienden aardig aan de bezoekers en de nieuwe inwoners. Frederik van Eeden merkte zelfs op dat zij hun oudste plunje aantrokken om aan de romantische voorstellingen van de schilders te kunnen voldoen.¹²

De Larense armoede legde de kunstenaars geen windeieren: hun onbedorven tafereeltjes vonden gretig aftrek. De verf was nog niet opgedroogd of de kunstwerken werden naar Amerika verscheept. Het meest succesvol in de promotie van het kunstenaarsdorp was hotelier Jan Hamdorff. Hij bespeurde hoe steeds meer kunstenaars logeerden in herberg De Vergulde Postwagen en zag daar handel in. Onder de naam Hotel Hamdorff gaf hij De Vergulde Postwagen nieuw cachet en sneed hij het logement toe op een nieuwe clientèle.¹³ Als gewiekst makelaar, kunsthandelaar en gemeenteraadslid maakte Hamdorff van zijn hotel een pleisterplaats voor rondtrekkende artistiekelingen en een expositieruimte voor opkomend talent. Hotel Hamdorff werd dé ontmoetingsplek van de almaar groeiende gemeenschap van kunstenaars, handelaren en toeristen in Laren.

*De sociaaldemocraten in Het Gooi*¹⁴

De sociaaldemocraten zouden rond 1900 vaste gasten aan de stamtafel van Hamdorff worden. Dat begon met mensen die geen lid waren van de partij, maar zich wel interesseerden voor het socialisme. Zo liet kun-

stenares Wally Moes *De Sociaal-Demokraat* al vanaf oktober 1898 bezorgen op haar woonadres (!) in Hotel Hamdorff.¹⁵ Daarna kwamen er ook actieve leden naar het dorp. Dat geschiedde in twee etappes. Rond 1903 dienden de eerste SDAP-leden zich aan. Twee jaar later, precies in de week waarin ook met de bouw van het huis van Polak werd begonnen, welde een tweede stroom aan. Op 20 december 1905 werd namelijk een afdeling opgericht.

Vanaf 1903: eerste contacten

Dichteres Henriette Roland Holst-Van der Schalk en haar man, kunstenaar Rik Roland Holst, waren tijdens het Arnhemse paascongres van 1897 lid geworden van de SDAP.¹⁶ Pieter Jelles Troelsta had hen daar als helden onthaald en omschreven als de aanvulling op het ledenbestand die aantoonde dat de partij op de goede weg was.¹⁷ Met de toetreding van deze intellectuelen was immers een nieuwe laag van de bevolking aangeboord.¹⁸ Hoezeer dat klopte, bleek niet alleen uit het feit dat Rik Roland Holst graag een potje cricket – zeker geen arbeiderssport – speelde, maar ook uit de houding waarmee het echtpaar het partijleven tegemoet trad.

Als inwoners van 's Graveland hadden Rik en Henriette tot 1898 geen eigen afdeling.¹⁹ Na 1898 werden ze lid van de net opgerichte afdeling Hilversum, maar met de leden daar ontwikkelden ze geen hechte band. Henriette stortte zich liever op het theoretische debat in de partij, terwijl Rik zich op de achtergrond beschikbaar hield als geldschietter, uitvoerend kunstenaar en adviseur.²⁰ Hij sprak volop met partijgenoten, maar deed dat doorgaans niet op afdelingsvergaderingen. In 1902 vertrokken ze uit 's Graveland en lieten ze aan de Drift in Laren een huis bouwen door hun partijgenoot Berlage. Het was een verademing. Ze vonden er aansluiting bij het kunstenaarsmilieu dat hun zo lief was, maar woonden ook dicht bij het politieke centrum in Amsterdam. In het laatste kwart van de negentiende eeuw was tussen Amsterdam en Het Gooi namelijk zowel een spoorlijn als een stoomtramdienst in gebruik genomen en dat zorgde ervoor dat het gebied werd ontsloten als forensenregio. Amsterdammers gingen wonen in Het Gooi terwijl ze bleven werken in de grachtengordel. Andersom kwam er ook een verkeersstroom op gang, zeker bij de familie Roland Holst. In Amsterdam woonachtige vrienden en kennissen kwamen veelvuldig op bezoek.²¹

Het merendeel van de bezoekers had geringe belangstelling voor het socialisme dat Rik en Henriette beleden. Maar het gezelschap waarmee de Roland Holsten hun politieke interesse deelden, groeide gestaag. Dat werd zichtbaar toen Henriette in 1902 en 1903 een tweetal inzamelacties

ten behoeve van stakende arbeiders organiseerde. Naast Rik en zichzelf waren ook bevriende kunstenaars onder wie Simon Moulijn, Emanuel van Beever en Co Breman present.²² Het zou niet lang duren voordat deze kunstenaars meer deelden dan hun sympathie voor stakende arbeiders: steeds meer van hen werden lid van de SDAP en een groot aantal van hen verhuisde bovendien naar Het Gooi. Sommigen lieten zich registreren als verspreid lid, terwijl anderen slapend lid werden van de afdeling Hilversum.²³

Vanaf 1905: een Gooise afdeling ontstond

Op 20 december 1905 kwam er een einde aan de sluimerende status van de Larense leden.²⁴ Tijdens een vergadering waar het partijbestuur in het geheel niet bij betrokken was, werd SDAP-afdeling Laren-Blaricum opgericht. Henriette Roland Holst had de zaak naar eigen zeggen 'wel een beetje eigenmachtig' aangepakt omdat het – verwijzend naar de gefnuikte Russische Revolutie van 1905 – 'nu eenmaal een revolutionaire tijd' was.²⁵ De afdeling zou zich ook in de jaren die volgden kenmerken door haar eigenmachtig optreden en evenzogoed door de revolutionaire geest die er heerste.

De Erfgooiers, de oerbewoners van Het Gooi, waren onder de eerste zestien leden in het geheel niet vertegenwoordigd. Dat kwam door 'de sterke overheersing van het katholicisme [onder de arbeiders] in Laren-Blaricum' en door de 'bijzondere samenstelling der afdeling'.²⁶ Vrijwel alle leden waren kunstenaars en academici die in hun studententijd tot de sociaaldemocratie waren bekeerd en bovendien waren het 'slechts heeren en dames van buitenaf naar het Gooi gekomen'.²⁷ Ru Mauve behoorde zelfs tot de meest fameuze importfamilies van allemaal.²⁸ Zijn vader was kunstschilder Anton Mauve, de man die Laren als kunstenaarsdorp op de kaart had gezet. Dat het artistieke bloed Ru door de aderen vloeiende, werd onderstreept door het feit dat zijn moeder een nicht van Vincent van Gogh was. Behalve kunstzinnig was de familie ook welgesteld. Ru leefde enige tijd als bohemien en had zich de gewoonte aangemeten zich niet om geldzaken te bekommeren. Dat onderstreepte hij bij de oprichting van de afdeling: als eerste donateur schonk hij 50 gulden aan de partijkas.²⁹ Daar had menige plattelandsafdeling een jaar van kunnen rondkomen.

De manier waarop Mauve bij de sociaaldemocraten was terechtgekomen, was karakteristiek voor de leden van zijn afdeling. Hij was geen fanatiek bekeerling, maar iemand die langzaam was geloofd in een sociaaldemocratische omgeving. Mauve woonde in de kolonie Walden, studeerde korte tijd in Delft en had verschillende Amsterdamse vrienden

die rond 1899 lid waren geweest van het Socialistisch Leesgezelschap.³⁰ Het waren allemaal plaatsen waar het socialisme in de mode was geraakt als *way of living*. Een vooruitstrevend intellectueel als Mauve kon onmogelijk achterblijven.

Hoezeer het lidmaatschap bij zijn omgeving aansloot was af te lezen aan het gezelschapje waarmee Ru lid werd. Om te beginnen was dat zijn echtgenote Mary van Hoogstraten.³¹ De twee hadden in Walden een gecompliceerde liefdesrelatie beleefd omdat Ru niet de enige man was die naar de hand van Mary dong. Ook de populaire romanschrijver Nico van Suchtelen had een oogje op haar en dat resulteerde in een veelbesproken driehoeksrelatie.³² Het verlaten van Walden bleek echter geen reden om de driehoeksverhouding te beëindigen, want net als Ru en Mary werd ook Nico lid van de afdeling.³³ Nico kwam bovendien aan in gezelschap van zijn kersverse echtgenote: Carry van Hoogstraten, de zus van Mary. Om het familiegevoel compleet te maken, sloot ook Anton Mauve jr. zich aan. Hij was de broer van Ru.³⁴

Een wirwar van netwerken

Naast Ru en Mary Mauve en Nico en Carry van Suchtelen trad in de eerste jaren een opzienbarend aantal andere stellen toe tot de afdeling.³⁵ Zo meldden de echtparen Polak en Blanche-Koelesmid zich aan als duo. En ook Tom Landré, Jan Eisenloeffel, Kobus de Graaff, Simon Moulijn en Frans de Graaff werden samen met hun echtgenote lid.³⁶ In het geval van Rudolf Kuyper – de latere ‘hofmarxist’ van Troelstra – speelde nog een andere verweving. Hij was met zijn tweede echtgenote toegetreten, terwijl ook zijn eerste vrouw banden onderhield met de afdeling.³⁷ Deze Elisabeth Tilanus was namelijk de zus van afdelingslid Liede Tilanus-Eisenloeffel.³⁸

De onstuimige marxistische dichter en schoenmaker Salomon Bonn trouwde met zijn vriendin Vrouwtje Kaas terwijl ze allebei lid van de afdeling waren, maar ze kenden elkaar al langer.³⁹ Ze deelden een geschiedenis in de Amsterdamse sociaaldemocratie en maakten daarmee deel uit van een ander netwerkje binnen de afdeling. Henri Polak was de bekendste oud-Amsterdammer in Laren. Maar ook de man die vanaf 1912 zijn Larense buurman werd, was een bekend gezicht in de hoofdstad: Isidore Keesing uit de Blasiusstraat. Hij was net als zijn broer en enkele bevriende Amsterdamse diamantarbeiders in Het Gooi komen wonen. De Amsterdamse boekhandelaar Johan Harttorff vestigde zich al eerder in Laren.⁴⁰ Dat juist hij in deze afdeling actief werd, had met een ander netwerk te maken. Harttorff was een trouw volgeling van Domela Nieuwenhuis geweest en had zich na de opheffing van de socialistenbond bij

de SDAP aangesloten.⁴¹ Door de aanwezigheid van Henriette Roland Holst gold de afdeling Laren als het centrum van de orthodoxe marxisten en daartoe rekende Harttorff zich ook. Dat betekende overigens niet dat alle afdelingsgenoten hun marxisme op dezelfde manier beleden; Rudolf Kuyper bijvoorbeeld was een marxist van een ander slag. In dat opzicht was 'de meest marxistische afdeling van de partij' geen ideologische eenheid. Veeleer trokken vrienden, collega's en andere verenigingsgenoten elkaar over de streep om lid te worden en verschilden ze daarbinnen van mening over de ideologie.

Afdelingssecretaris Frans de Graaff had rechten gestudeerd in Leiden en was daar in aanraking gekomen met het socialisme. Samen met zijn broer Willem deed hij in 1898 een eerste vruchteloze poging om een Leidse afdeling van de SDAP op te richten.⁴² Toen de afdeling een jaar later alsnog van de grond kwam, kon Frans daar niet lang van genieten omdat hij naar Londen verhuisde.⁴³ Enkele jaren na zijn terugkomst ging hij in Laren wonen en werd hij opnieuw lid van de partij. Zo leek het alsof hij nieuw was op de ledenlijst, maar in feite had hij al een geschiedenis binnen de partij en was hij goed bekend met enkele van zijn nieuwe afdelingsgenoten. Zoiets gold voor de meeste leden, zij het steeds op een andere manier. Sommige partijgenoten waren bijvoorbeeld collega's geweest. Tom Landré werd in dit boek al eens geïntroduceerd als de meubelmaker die samen met zijn collega Kobus de Graaff (geen naaste familie van Frans en Willem) de afdeling Zaltbommel stichtte.⁴⁴ Landré bleef niet in Zaltbommel, maar vertrok naar Amsterdam en vond ook daar aansluiting bij de partij. Uiteindelijk streek hij in 1906 in Laren neer om zijn oudcollega Kobus de Graaff voor de tweede keer als afdelingsgenoot te treffen.⁴⁵ Landré en De Graaff waren niet de enigen die elkaar van de werkvloer kenden: Willem Penaat en Jan Eisenloeffel hadden allebei in Atelier Amstelhoek gewerkt.⁴⁶ Bovendien hadden zij samen met Landré de inrichting van de nieuwe leeszaal van het Socialistisch Leesgezelschap vormgegeven.⁴⁷ Om er nog een schepje bovenop te doen: Penaat en Eisenloeffel kenden elkaar ook uit de Amsterdamse vereniging Kunst aan het Volk, een club voor kunstenaars en kunstliefhebbers. Ook de afdelingsgenoten Simon Moulijn, Co Breman en Emanuel van Beever waren daar lid geweest voordat ze zich bij de afdeling Laren aansloten.⁴⁸ Samen met anderen waren ze in 1904 ook betrokken bij de oprichting van de Nederlandse Vereeniging voor Ambachts- en Nijverheidskunst (VANK).⁴⁹ Deze kunstenaars moeten elkaar dus betrekkelijk goed hebben gekend voordat ze samen een afdeling van de SDAP oprichtten.

Hoewel er nooit sprake is geweest van schoolvorming binnen dit specifieke gezelschap, waren er wel kunsthistorische parallellen tussen de

diverse kunstenaars. Zij stortten zich niet langer op de productie van ongerepte landschappen en binnenhuistaferelen in de stijl van Anton Mauve en Albert Neuhuys.⁵⁰ De kunstschilders gingen abstracter te werk en de ontwerpers betrachtten een relatieve eenvoud in hun ontwerpen. Meubelontwerper Penaat en edelsmid Eisenloeffel deden hun best om de gewone man toegang tot hun werk te bieden door het machinaal produceerbaar te maken.⁵¹ Datzelfde gold voor Simon Moulijn, die litho's maakte met het oog op de eenvoudige verspreidbaarheid daarvan. Hoewel deze aanpak niet onmiddellijk tot bekendheid bij het grote publiek leidde, vierden al deze kunstenaars na verloop van tijd successen.⁵²

Een deel van hun succes was rechtstreeks op het conto van de partij te schrijven. Mensen als Henri Polak, Floor Wibaut en Frank van der Goes namen individueel kunstwerken af en traden in geval van nood op als geldschieter.⁵³ Het stelde de kunstenaars in staat te blijven experimenteren. Bovendien werd voor sociaaldemocratische organisaties regelmatig gewerkt in opdracht.⁵⁴ Meestal waren dat portretten of grafische werkzaamheden, maar er zaten ook grotere opdrachten bij. De lamp die Jan Eisenloeffel maakte voor het door Berlage ontworpen ANDB-gebouw, bijvoorbeeld, is er tot op de dag van vandaag te bewonderen.⁵⁵ Het was geen wonder dat deze kunstenaars zich goed begrepen voelden in de SDAP. Er werd niet alleen graag over moderne kunst gesproken, maar meerdere prominente partijleden schreven poëzie, maakten sierkunst of traden op als mecenas. Zo was het partijlidmaatschap niet alleen financieel lucratief, maar ook maatschappelijk stimulerend.⁵⁶

In de praktijk was het lidmaatschap van de afdeling slechts een van de eigenschappen die de leden van een breder netwerk deelden. Er waren ook mensen die wel in dat netwerk zaten, maar geen lid waren van de SDAP. Sterker, een groot deel van het netwerk waar de leden deel van uitmaakten, lag buiten de afdeling. Zo was excentrieke wiskundige L.E.J. Brouwer goed bekend met verschillende leden van het Socialistisch Leesgezelschap en trok hij op met socialistische wiskundigen als Gerrit Mannoury. Uiteindelijk kwam hij zelfs in een 'Gooise hut' te wonen die Ru Mauve voor hem had ontworpen.⁵⁷ Op de ledenlijst verscheen hij echter niet.

De Gooise vrouwen van de sociaaldemocratie

De ledenlijst van Laren was niet langer dan die van de meeste afdelingen, maar wel breder. Dat kwam door de meisjesnamen van de vrouwelijke leden. Zij kwamen uit een ander milieu, waren hoger opgeleid en rijker dan andere partijgenotes. Bovendien hadden ze eigen carrières en waren ze meer dan andere vrouwen actief in de prille socialistische vrouwenbe-

weging. Ook in demografisch opzicht vielen de Gooise vrouwen uit de toon. Illustratief was Sophia Juliana Dutry van Haeften die na haar scheiding een acht jaar jongere echtgenoot veroverde in de persoon van Frans de Graaff.⁵⁸ Ook bij de echtparen Eisenloeffel, Landré, Blanche-Koelensmid en Bonn was de vrouw aanzienlijk ouder dan de man.⁵⁹ Zo afwijkend als de Gooise vrouwen waren, zo belangrijk waren ze voor het succes van de afdeling en de partij. Niet alleen op lokaal niveau, ook in nationale en internationale verbanden waren de Larense vrouwen goed vertegenwoordigd. Twee korte biografieën schetsen een beeld van de positie die de leden van deze afdeling innamen in de partij. Het verhaal over Liede Tilanus laat zien dat hoe goed Laren vertegenwoordigd was in het partijnetwerk. Henriette Haitsma Mulier representeert de Larense leden die vanuit allerlei hoeken in de samenleving voor een korte periode hun thuis vonden tussen de Gooise socialisten, maar na die tijd ook weer verder zwermden.

Liede Tilanus

Liede Tilanus werd op 30 maart 1871 geboren in Amsterdam. Haar vader stond te boek als eminent geneeskundige en Liede kreeg de opvoeding die bij die status hoorde. De jonge Liede was ondernemend ingesteld: na haar middelbareschooltijd bereisde ze onder meer Frankrijk, Rusland en Zweden om weeshuizen en onderwijsmethoden te bestuderen. Die reizen zullen haar sociale gevoelens ongetwijfeld hebben gestimuleerd, want het duurde niet lang voor ze zich in de ‘sociale debatten’ van die dagen mengde. In 1893 werd ze actief in de vrouwenkiesrechtbeweging en ook haar sympathie voor de sociaaldemocratie ontwikkelde ze in deze periode.⁶⁰ Dat openbaarde zich in eerste instantie in felle twistgesprekken aan de keukentafel. Toen haar broer – die beurshandelaar was – zijn goedkeuring uitsprak over de verwijdering van Frank van der Goes van de beurs, verdedigde Liede de socialist te vuur en te zwaard.⁶¹ Haar huwelijk in 1899 verraadde een vergelijkbare vooruitstrevendheid. Ze trouwde geen arts of advocaat, maar industrieel ontwerper Duco Crop. Een kunstenaar dus, en hij richtte zich ook nog eens op mensen met een kleine beurs.⁶² Dat leidde – voorzichtig uitgedrukt – niet tot grote rijkdom. Dat Crop armer was dan de meeste mannen in haar omgeving maakte Liede weinig uit. Dat zij op haar beurt geen bruidschat kon overleggen – die was opgegaan aan haar buitenlandse reizen – kon Crop niets schelen.⁶³ Lang duurde hun geluk echter niet; Duco Crop werd na een jaar opgenomen in een krankzinnigengesticht en overleed daar in 1901.⁶⁴

Vrouwenbeweging in Amsterdam

Na het overlijden van haar man raakte Liede meer en meer verzeild in het wereldje van sociaal geëngageerde hoofdstedelingen. Vooral haar vriendschap met Mathilde Wibaut-Berdenis van Berlekom was vormend.⁶⁵ Wibaut had tot 1904 in Middelburg gewoond en daar de vrouwenclub 'Samen Sterk' geleid.⁶⁶ In Amsterdam herhaalde ze dat succes door in de laatste dagen van 1904 een 'vrouwen-propagandaclub' op te richten.⁶⁷ Naast Liede Tilanus behoorden ook journaliste Carry Pothuis en Henriette van der Mey tot de eerste leden.⁶⁸ Begin 1905 sloot de vereniging zich onder de naam Sociaaldemocratische Vrouwenclub (SDVC) officieel aan bij de SDAP en dat betekende dat de vrouwen die clublid werden ook partijlid werden.

Hoewel een aantal leden was getrouwd met voormannen uit de partij, werd de vrouwenclub aanvankelijk lacherig begroet door mannelijke partijgenoten. Johan Schaper zei: 'Als de vergadering geopend was ging het, maar vooraf en na afloop hadden zij het onderling veel over elkaar's beurs, elkander's kleding enz.'⁶⁹ Deze stoere stereotypering moest een diepe ongerustheid verbloemen. Het feit dat de clubs vrouwen aanmoedigden om zelfstandig de deur uit te gaan, was een sociale noviteit die veel mannen niet lekker zat. Sommigen probeerden hun vrouw zelfs fysiek te beletten de vergaderingen te bezoeken.⁷⁰ Een toneelstuk zou hun gedachten later mooi verwoorden:

Toen kwam die Vrouwenclub.... een juffrouw op bezoek,
Bracht jou die wijsheid bij en lokte je daarheen:
Dien avond zat ik thuis, te wrokken in een hoek,
Voor 't eerst ging jij van huis en liet je mij alleen.⁷¹

Liede Tilanus was zo'n 'juffrouw'. Gewapend met een adressenlijst van mannelijke partijleden ging ze de stad in om vrouwelijke sympathisanten te ontmoeten. Het hoorde bij de strategie die het bestuur van de club in haar 'leidraad' had vastgelegd. Daarin stond ook dat de huisbezoeken niet op een 'cursus in het socialisme' mochten uitlopen, maar moesten 'opwekken om kennis [van het socialisme] te nemen'. Vrouwen werden 'als vrienden' bezocht, want 'daardoor zullen ze zich 't gauwst tot ons aangetrokken voelen'.⁷² Die strategie bleef niet zonder gevolg: in een paar jaar tijd hadden ook Groningen, Delft, Den Haag en Zwolle hun vrouwenclub.⁷³ De clubs bespraken onderwerpen die zowel de vrouwelijke arbeider als de arbeidersvrouw aangingen. Voor veel vrouwen waren de clubavonden de eerste vergaderingen die ze in hun leven bezochten. Dat begon dikwijls onwennig, maar in de pauze 'kwamen de tongen

los. En 't was of we in 'n gezellige huiskamer zaten, waar de moeder achter 't theeblad de kinderen zat te vertellen'.⁷⁴ Die interne gezelligheid was hard nodig, want op het enthousiasme van mannen hoefden de clubvrouwen geenszins te rekenen. De georganiseerde vrouwenbeweging was omstreden en zij kreeg van partijgenoten 'niets dan smaad en tegenwerking' te verduren.⁷⁵ Dat lag niet alleen aan de uithuizigheid die de verenigingen uitlokten: er was een fundamenteeler probleem. Hoewel sommige verenigingsvrouwen en zelfs Florentius Wibaut – 'beschermheer van de vrouwenclub' – zichzelf 'feminist' noemden, was dat vloeken in de socialistische kerk omdat een aparte vrouwenbeweging als een 'burgerlijke afwijking' werd gezien.⁷⁶ Vooral het woord 'feminisme' deed menig socialist sidderen. Ook een groot deel van de socialistische vrouwen stond niet te popelen om lid te worden van een club die arbeidersvrouwen en arbeidersmannen tegen elkaar dreigde uit te spelen.⁷⁷ Cornelia Huygens bijvoorbeeld, het eerste vrouwelijke partijbestuurslid en voorvrouw in de beweging, verwierp het denkbeeld van afzonderlijke vrouwenclubs resoluut.⁷⁸ Mathilde Wibaut en Liede Tilanus konden daarom niet genoeg beklemtonen dat de club vooral arbeiderspropaganda onder arbeidersvrouwen wilde bedrijven om daarmee het arbeidersbewustzijn aan te wakkeren. Het feminisme – hoezeer zij er misschien ook van gecharmeerd waren – bleef bekendstaan al een dwaalleer op het socialisme en de verspreiding ervan stond niet op de agenda.

Naar Laren

In Amsterdam organiseerde Tilanus uitjes waarbij doktersdochters van de Prinsengracht en proletarische partijgenotes uit de Blasiusstraat samen op pad werden gestuurd.⁷⁹ Op landelijk niveau schreef ze voor *De proletarische vrouw*, het maandblad dat Carry Pothuis-Smit in 1905 naar Duits voorbeeld had opgericht.⁸⁰ Het 'Carry-blaadje', zoals P.L. Tak het badinerend noemde, had een sober ideologisch profiel en was nadrukkelijk niet feministisch, maar bracht wel iets gemeenschappelijks voor socialistische vrouwen.⁸¹ In de periode waarin *De proletarische vrouw* het levenslicht zag, trad Liede Tilanus ook toe tot de sociaaldemocratische vereniging Kunst aan het Volk in Amsterdam. Samen met de kunstenaars Willem Penaat, Tom Landré en Jan Eisenloeffel vormde ze er de commissie 'architectuur en kunstnijverheid'.⁸² Hoe essentieel deze contacten voor Liede waren, bleek toen ze op 11 mei 1905 in het huwelijk trad met commissiegenoot Jan Eisenloeffel. Zo trouwde ze voor de tweede keer een vooruitstrevend productontwerper.⁸³

Hun bonte huishouden zou uitgroeien tot een 'verzamelpunt van allerlei bekende persoonlijkheden uit de arbeidersbeweging', een 'centrum

van socialistische activiteit en cultuur, een soort politieke en culturele bijenkorf. De hele hoofdstedelijke sociaaldemocratie kwam over de vloer in het huis waar Jan en Liede samen met twee zusters van Liede en de moeder van Jan woonden. Zelfs het huispersoneel in de dubbele bovenwoning aan de Johannes Verhulststraat bestond uit actieve partijgenoten.⁸⁴ De ‘culturele bijenkorf’ bleef intact toen de Eisenloeffels halverwege 1907 vanuit Amsterdam naar Laren verhuisden.⁸⁵ Binnen de kortste keren draaiden ze volop mee in de Gooise afdeling. Dat kon omdat ze meerdere leden al kenden via Amsterdamse vrienden en familieleden.⁸⁶ Liede Tilanus zweefde in die periode tussen verschillende werelden. Ze organiseerde avonden voor de vrouwenclub in Amsterdam, onderhield afdelingscontacten in Het Gooi en ontwikkelde socialistische inzichten door het volgen van colleges bij Frank van der Goes.⁸⁷

In 1908 werd haar cirkel nog groter toen Jan, die inmiddels door heel Europa exposeerde, voor de derde keer een baan in Duitsland kreeg aangeboden. Hij nam de betrekking aan en samen vertrokken ze naar München.⁸⁸ Het werk viel echter tegen en binnen een jaar keerden ze terug naar Nederland.⁸⁹ Toch waren de Duitse maanden een belangrijke episode in Liedes leven. Tilanus werd er gewezen op het belang van internationale contacten.⁹⁰ Terug in Nederland kon ze haar vaardigheden direct in praktijk brengen bij de Bond voor Sociaaldemocratische Vrouwenclubs (BSDVC).⁹¹ Deze pas opgerichte koepelorganisatie voor vrouwenclubs wilde zich ook buiten de landsgrenzen ontwikkelen.⁹² Vanuit het naast Laren gelegen Blaricum – de plaats waar ze na het Duitse avontuur gingen wonen – onderhield Liede internationale betrekkingen met vrouwen uit heel Europa.

Daarnaast bleef Liede samen met Mathilde Wibaut projecten ondernemen voor de vrouwenbeweging. Zo nam ze in december 1909 een bijblad van *De proletarische vrouw* onder haar hoede: *Ons kinderblaadje*. In de afdeling werd Tilanus benoemd tot congresafgevaardigde, waardoor ze vrouwen op het landelijk congres van de SDAP een extra stem kon geven.⁹³ Hoezeer het vrouwenvraagstuk haar aan het hart ging, bleek toen Liede Tilanus een nieuwe vrouwenclub oprichtte in Hilversum omdat ze ‘nu eenmaal niet kon leven’ zonder.⁹⁴ In 1913 verhuisde Tilanus terug naar Amsterdam, waar ze zich ontwikkelde tot een van de voorvrouwen van de vrouwenkiesrechtbeweging en vanaf 1919 ook raadslid werd.⁹⁵

In de jaren die volgden, bleef Liede Tilanus zich op vrouwenzaken richten. In de gemeenteraad legde zij zich toe op onderwerpen als de zuigelingenverzorging, verpleegkunde en de roep om vrouwelijke inspecteurs bij de zedenpolitie.⁹⁶ Tegelijkertijd werd ze aangesteld als betaald secretaris voor de ‘Nederlandse Vereniging tot Bevordering der Belangen van

Verpleegsters en Verplegers', terwijl ze in 1919 ook secretaris van de BSDVC werd. De meeste van haar werkzaamheden werden positief gewaardeerd, maar in de BSDVC ging het faliekant mis. In 1921 kreeg ze ruzie met SDAP-secretaris Werkhoven.⁹⁷ Hij achtte haar 'ongeschikt voor haar functie', waardoor ze in 1924 moest opstappen uit de landelijke bond. Het deed haar veel verdriet, maar ze zat niet bij de pakken neer. In de Amsterdamse vrouwenvereniging bleef ze actief, ze accepteerde verschillende andere functies, hield lezingen en schreef enkele boeken.

Liede Tilanus beheerde een imponerende waaier aan contacten en daarmee typeerde ze de Larense afdeling. De relaties die ze onderhield waren landelijk georiënteerd, overstegen de klassenverschillen en hadden een intellectueel karakter. Tilanus sprak arbeidersvrouwen, kunstverzamelaars en intellectuelen en zorgde ervoor dat de lijnen tussen deze mensen kort waren.⁹⁹ Toen ze in 1953 overleed, werd ze – met een verwijzing naar Mathilde Wibaut en Carry Pothuis – herdacht als deel van 'het drietal waaraan de socialistische beweging in Nederland zo veel dank is verschuldigd'.⁹⁸

Henriette Haitsma Mulier

Hester Henriette Jacoba Haitsma Mulier kwam evenmin als Liede Tilanus, Henriette Roland Holst en Mathilde Wibaut uit een arbeidersgezin. Ze werd op 19 november 1877 geboren als Friese burgemeestersdochter en groeide op in een gezin waarin het leven werd bepaald door de tradities van het Fries regentendom.¹⁰⁰ De eerste vier jaar van haar leven woonde ze in Oldeboorn, maar toen haar vader burgemeester werd in Winterswijk verhuisde het gezin die kant op. Na de lagere school en de mulo vertrok Henriette op veertienjarige leeftijd naar Arnhem waar ze bij een gezin inwoonde terwijl ze naar de hbs voor meisjes ging. Met deze vooropleiding kon ze een aantal jaren later naar de Universiteit Utrecht, waar ze als eerste vrouw aan de studie Nederlands begon.¹⁰¹ Studeren was niet het enige wat ze deed in Utrecht. Al tijdens het begin van haar studententijd schreef ze met succes artikelen en vanaf 1897 werden door haar vertaalde feuilletons afgedrukt in de *Nieuwe Apeldoornsche Courant*.¹⁰² In dezelfde periode was ze betrokken bij verschillende verenigingen. In 1899 had Henriette een aandeel in de oprichting van de eerste studentenvereniging voor vrouwen in Nederland: de Utrechtse Vrouwen Studentenvereniging (uvsv).¹⁰³ Ondanks deze vooruitstrevende, maar typisch burgerlijke activiteiten zou Henriette een paar jaar later tot de allereerste leden van de afdeling Laren behoren.¹⁰⁴

In 1901 werd ze tijdens een bezoek aan haar achternicht Alberdina Tonckens voorgesteld aan een vriend van de familie, Simon Moulijn.¹⁰⁵

Schilder en lithograaf Moulijn had een atelier gedeeld met kunstenaar Edzard Koning, de man van haar achternicht, maar inmiddels zwierf hij door Nederland om schilderend de kost te verdienen. Al snel was er sprake van meer dan een vriendschap met de elf jaar oudere Moulijn en in 1902 trouwden ze. Na een twee maanden durende huwelijksreis door Italië verhuisde het jonge echtpaar naar Laren.¹⁰⁶ Henriette werd daar hartelijk ontvangen in de vriendenkring van haar echtgenoot. Richard Roland Holst, Antoon Derkinderen, Wally Moes, Augusta de Witt en Ferdinand Hart Nibbrig waren mensen die Moulijn al tijdens zijn Amsterdamse studententijd had leren kennen.¹⁰⁷

Het Larense leven

Henriette voelde zich thuis in Het Gooi. Ze herkende zichzelf in mensen als Johanna Moltzer, de vrouw van Ferdinand Hart Nibbrig, die zich ook van haar burgerlijke achtergrond had losgeweekt.¹⁰⁸ Het Gooise plaatje leek compleet toen Henriette en Simon hun zelfontworpen villa d'Egelantier lieten bouwen. Of zoals Henriette het zelf verwoordde in een lofdicht op het Gooise dorp: 'Vrienden weet, er is maar een plaats op aard, waar alle leed u wordt bespaard. Laren, zoo jolig, zoo fijn, wie zou in zo'n hemel niet zalig zijn.'¹⁰⁹

Via haar echtgenoot was Haitsma Mulier met meer dan alleen het kunstenaarsleven in contact gekomen. Simon Moulijn had zich tijdens zijn Amsterdamse studententijd in allerlei vooruitstrevende kringen begeven, las *De Nieuwe Tijd* en was betrokken geweest bij de vereniging Kunst aan het Volk waar ook Liede Tilanus en haar man lid van waren.¹¹⁰ Omringd door studenten, geschoolde ambachtslieden en kunstenaars was een aanraking met het socialisme van de SDAP onvermijdelijk geweest. Hij werd lid en noemde zichzelf vanaf dat moment met volle overgave sociaaldemocraat. Een deel van zijn vriendenkring had dezelfde transitie doorgemaakt.

Henriette moet in de periode rondom hun huwelijk ook tot de sociaaldemocratie bekeerd zijn, want vanaf 1903 schreef ze stukken in *Volksrecht. Sozialdemokratisches Tagblatt*, een krant die werd uitgegeven in het Zwitserse Zürich. Het meeste opvallende daarbij was een reeks artikelen over 'Die Frau in der Holländischen Arbeiterbewegung', die vanaf 8 februari 1904, en daarmee één dag na de geboorte van haar eerste zoon, verscheen.¹¹¹ Het feit dat haar eerste grote socialistische publicatie samenviel met de geboorte van haar kind, gaf de spanning tussen het moederschap en haar activiteiten als propagandiste treffend weer. Juist die thematiek – was de vrouw een volwaardige arbeiderskracht of toch vooral een moeder? – zou haar latere werk kenmerken. Daarin stond Henriette

Haitsma Mulier overigens niet alleen. Dit was het eeuwige dilemma voor actieve vrouwen in de arbeidsbeweging: hoe ver mag het huisvrouwenbestaan oprukken in het socialistenleven? Zelfs toppropagandiste Henriette Roland Holst moest Johan van Kuijkhof wel eens schrijven 'dat [zij] benevens propagandist ook huisvrouw [was], en een groot gedeelte van den zomer, nu ook weer, logé's [had], zoodat [zij haar] huis dan onmogelijk in den steek [kon] laten'.¹¹²

Volgens Henriette Haitsma Mulier was de ontwikkeling van de vrouw vanwege haar thuisgebondenheid achtergebleven bij die van de man. Waar mannen elkaar dagelijks op de werkvloer ontmoetten, waren sommige vrouwen van de buitenwereld afgesloten en verkeerden ze in een sterk afhankelijke positie.¹¹⁷ Mede daarom vond ze het de taak van de gemeenschap om kinderen op te voeden.¹¹⁸ Deze denktrant typeerde de positie van meer vrouwen binnen de socialistische vrouwenbeweging. Toen de SDAP-afdeling Goor op het congres van 1908 voorstelde om vrouwenarbeid geheel te verbieden om daarmee te voorkomen dat het gezinsleven in de verdrukking raakte, kwamen juist de vrouwen daartegen in opstand. Liever dan een verbod op vrouwenarbeid zagen zij de oprichting van collectieve voorzieningen die hun taken in het gezinslevens konden ontlasten. Wasserijen, crèches en collectieve kookinstellingen zouden ervoor kunnen zorgden dat ook de vrouw volwaardig aan het arbeidsproces zou kunnen deelnemen.¹¹⁹ Die arbeidslust leidde er overigens niet toe dat Henriette haar eigen gezin met gemak alleen liet om aan het werk te gaan. Zolang de 'gemeenschappelijke opvoeding' niet gerealiseerd was, bleef zij zoveel mogelijk bij haar kinderen. Ook toen die naar school gingen, besloot zij haar gezinsleven niet aan de partijpolitiek of andere werkzaamheden op te offeren. Dat leidde er onder andere toe dat ze een aantal bestuursposities afsloeg.¹²⁰ Wel bleef ze volop schrijven en partijbijeenkomsten bezoeken.¹²¹ In haar teksten nam ze nimmer gas terug als de vrouwenkwestie aan bod kwam. Ze spoorde Liede Tilanus aan om binnen de BSDVC de politieke rol van de vrouw meer te benadrukken en was ze een van de mensen die Pieter Jelles Troelstra over de vrouwenkwestie bleef achtervolgen.¹²² Zo draaide ze mee in de poule van partijkopstukken.

Net als Henriette Roland Holst had Henriette Haitsma Mulier een bijzondere band met Frank van der Goes.¹¹³ In 1903 was hij een van de sprekers geweest op het eerste SDAP-congres dat zij bezocht en vanaf dat moment gold hij als fascinerend figuur voor haar.¹¹⁴ Ze correspondeerde met Van der Goes over socialistische kwesties en ging later regelmatig bij hem op visite om haar kennis op peil te houden.¹¹⁵ Dat het haar aan kennis van het marxisme niet ontbrak, bleek tijdens de keur aan lezin-

gen die ze hield voor verenigingen zoals de sociaaldemocratische vrouwenclubs. Hoewel ze zichzelf marxiste noemde, werd ze geen ideologisch scherpslijper en was een uitspraak van Marx voor haar nooit een argument op zichzelf.¹¹⁶ Dat ze als ideologisch auteur tamelijk onbekend bleef, hing samen met de beperkte bandbreedte waarbinnen ze schreef. Vrijwel al haar lezingen en publicaties bleven betrekking houden op de vrouwenkwestie.

Afscheid van de sociaaldemocratie

Zoals Henriettes 'bekering' tot het socialisme grotendeels samenviel met haar huwelijk in 1902, zo viel haar vertrek uit de beweging samen met haar vertrek uit Laren. De revolutiepoging van Troelstra in 1918 schoot zowel Henriette als Simon in het verkeerde keelgat.¹²³ En omdat ze in dezelfde periode naar Wassenaar vertrokken vanwege het werk van Simon, raakte het socialisme ook fysiek op de achtergrond. Maar deze directe aanleiding was niet de oorzaak van het afscheid. Al een tijdje richtte Henriette zich liever op de antroposofie. Met die beweging had ze kennism gemaakt via haar vriendin Johanna Hart Nibbrig-Moltzer. Zij behoorde tot de eerste Nederlanders die Rudolf Steiner in 1912 volgden toen hij zich losmaakte van de Theosofische vereniging en zijn 'Anthroposophische Gesellschaft' oprichtte. Hoewel de lijn naar Rudolf Steiner kort was, hield Henriette aanvankelijk vooral lezingen waarin ze de antroposofen inleidde in het gedachtegoed van Karl Marx en vice versa.¹²⁴ Pas later zou ze deze brugfunctie opgeven en zich geheel aan de antroposofie wijden. Ze bezocht Steiner, vertaalde zijn werk en schreef over zijn leer. Haar positief kritische houding ten opzichte van het marxisme leek om te slaan in kritiek.¹²⁵ Henriette zou mede door haar rigoureuze afscheid in sociaaldemocratische kringen in de vergetelheid raken. In de jaren die volgden zou ze naam maken als schrijfster van toneelstukken en mystieke gedichten en ook bescheiden bekendheid verwerven als vertaalster van het werk van Shakespeare, maar als sociaaldemocrate werd ze nooit meer herinnerd.¹²⁶

Conclusie

De afdeling Laren week in menig opzicht af van de rest van de partij. Dat was niet alleen zo vanwege de achtergrond van de leden, of vanwege het feit dat een deel van hen in Zwitserland op vakantie ging.¹²⁷ Terwijl de SDAP de eerste vijftien jaar van haar bestaan een uitgesproken mannenbolwerk was, sloegen in Laren de vrouwen de maat. Geen andere afdeling leverde zo veel vrouwelijke congresafgevaardigden, zo veel vrouwelijke deelnemers aan het partijdebat en zo veel vrouwen met een indrukwek-

kende maatschappelijke carrière.¹²⁸ Vooral de inzet voor de vrouwenkwestie viel op – en dat was geen vanzelfsprekendheid onder socialistische vrouwen. De ideeën die daaromtrent leefden in Laren, waren het product van ideologische opvattingen en een stimulerend netwerk. Nu moet er wel een kanttekening bij al deze vrouwelijke inspanningen worden gemaakt: veel van deze vrouwen konden zich door hun relatieve rijkdom personeel permitteren dat insprong bij uithuizigheid.¹²⁹ Die geprivilegieerde positie maakte de stap naar activisme uit naam van het proletariaat een stuk eenvoudiger.

Ook in andere opzichten week Het Gooi af van de gemiddelde afdeling. Er werd nauwelijks aan campagne onder arbeiders gedaan en het aantal openbare bijeenkomsten was minimaal. Daar stond tegenover dat vrijwel iedereen in de afdeling grondig studie maakte van de marxistische theorie.¹³⁰ Zelfs toen eind 1912 een Goois sociaaldemocratisch krantje verscheen, werd in de eerste vijf nummers plichtsgetrouw de onvermijdelijke vraag ‘wat is socialisme’ beantwoord.¹³¹ Die bespiegeling was ongetwijfeld goed bedoeld, maar het zal weinig arbeiders hebben overgehaald. Het paste in het plaatje van Het Gooi. Overal – in kunst, literatuur, poëzie en productontwerp – toonden de afdelingsgenoten een voorliefde voor theorievorming en modern conceptueel denken. Hun socialisme was een maatschappelijke variatie op een experimenteerdrang die op allerlei fronten tot uitdrukking kwam. Henriette Haitsma Mulier liet zien dat in Larense kringen een permanente zoektocht gaande was naar een nieuwe orde der dingen. Voor haar hoorde het marxisme thuis in het rijtje ‘kleine geloven’ waarin ook de antroposofie en het tolstojanisme waren opgenomen.¹³² Veel meer mensen die bij de afdeling betrokken waren kenden elkaar van andere vernieuwende samenlevingsvormen zoals Walden, uit vooruitstrevende kunstcollectieven, vroege vrouwenverenigingen of nieuwe studentenclubs. Die burgerlijke reformdrang hoorde bij de afdeling.

Tegelijkertijd laat juist deze gedeelde achtergrond zien dat Laren maar weinig van andere afdelingen verschilde: vanuit bestaande verbanden waren de leden groepsgewijs bij de afdeling betrokken geraakt. Alleen waren die bestaande verbanden hier geen cafégezelschappen, arbeiderskiesverenigingen en proletarische families, maar academische leesclubs, kunstateliers en patriciersgeslachten. Bovendien werd er een club mensen lid – dat gold vooral voor de leden die iets later aansloten – die elkaar uit Amsterdam kenden. Bij hen kwam nog een overeenkomst met andere afdelingen aan het licht. Polak en Keesing werden burens aan de Engweg en verschillende leden woonden aan het Rozenlaantje.¹³³ Toen Willem Meijer in Laren ging ‘buitenwonen’, had hij zowel links als rechts

sociaaldemocratische buren. En wanneer hij met Herman Lelie – de broer van Wolf Lelie en eveneens oud-Amsterdammer in Het Gooi – op mooie zomerdagen ging wandelen in de natuur, liepen ze, net als in Amsterdam, partijgenoten tegen het lijf.¹³⁴

Die wandelingen wijzen op een dieper liggende motivatie om naar Laren te trekken. Wie zich zulke wandelingen kon permitteren, was namelijk aan het grauwste arbeidersbestaan ontsnapt. Natuurtochten waren een metafoor voor het succes van de arbeidersbeweging. Idealiter zouden het Gooise groen en de frisse lucht volledig worden gedemocrateerd. Monne de Miranda ondernam daar als Amsterdamse wethouder in 1926 zelfs actie toe, door op de Bussumer- en Westerheide een geometrisch opgezette ‘tuinstad’ te plannen. Dat ging niet door. Een plan dat wel slaagde, zorgde ervoor dat zieke diamantarbeiders tot rust konden komen in het Gooise natuurschoon. Sociaaldemocraat Jan van Zutphen richtte in 1928 zijn tuberculosecentrum De Zonnestraal op.¹³⁵ Voor andere partijgenoten was er altijd wel iemand bereid om een huisje te verhuren.¹³⁶ Zo vonden steeds meer arbeiders hun weg naar Het Gooi en werd het succes van de beweging voelbaar – letterlijk voelbaar in de frisse lucht en de zomerzon.

HET CONGRES VAN HAARLEM IN 1907

Eenmaal per jaar kwamen alle netwerken, clubs en partijonderdelen bij elkaar. Dat gebeurde tijdens het traditionele Paascongres. Voor sommige partijgenoten was zoiets een aardige reünie, voor andere de gelegenheid voor een langverwachte afrekening. Het partijcongres was de boksring waarin partijconflicten onder luid gejoel werden uitgevochten. In de weken voorafgaand aan het congres van 1907 werd duidelijk dat er een waanzinnig gevecht werd verwacht. Om die verwachtingen te begrijpen, volgt hieronder een beknopte voorgeschiedenis.

Een partijpolitieke voorgeschiedenis van ‘Haarlem’¹³⁷

Vanaf 1901 meende een aantal partijleden dat de marxistische grondslagen van de sociaaldemocratie in de verdrukking waren geraakt. Prominenten zoals Willem Vliegen, Johan Schaper en Henri Polak kregen het verwijt dat ze een politiek bedreven die in strijd was met de beginselen van het historisch materialisme. Ze waren te mild ten opzichte van de bourgeoisie en te revisionistisch ten opzichte van Marx. De meeste kritiek was er voor partijleider Pieter Jelles Troelstra. Henriette Roland Holst, Herman Gorter en Frank van der Goes stelden de koers van Troelstra als eersten ter discussie. Het theoretische maandblad *De Nieuwe*

Tijd, waarvan Gorter en Roland Holst direct na hun intreden in de partij redacteur waren geworden, bood daarvoor een uitstekend podium. In artikelen over onder andere de ‘agrarische kwestie’, het ‘ministerialisme’ en de vakbeweging werden de standpunten van de partijleider openlijk betwist.¹³⁸ Ook andere auteurs, zoals Pieter Wiedijk, Anton Pannekoek en Willem de Graaff – de broer van de Larense secretaris – mengden zich in het debat. Terugkerend commentaar: Troelstra was een waardeeloos marxist, een slechte hoofdredacteur van *Het Volk* en een onbetrouwbare partijleider.

Troelstra voelde zich dusdanig onder druk gezet dat hij in 1902 besloot om het hoofdredacteurschap van *Het Volk* neer te leggen.¹³⁹ Dat was niet niks. Zijn functie bij de krant was voor gewone partijleden misschien wel een grotere blikvanger dan zijn partijleiderschap. Maar omdat hij het gevoel had dat de marxisten aan zijn stoelpoten zaagden, meende hij zich juist op dat leiderschap te moeten toeleggen. Op de achtergrond speelde meer dan alleen een politiek conflict. Troelstra gedroeg zich in deze periode achterdochtig en zijn gevoelens dreigden soms in paranoia om te slaan. In een brief van maar liefst 26 kantjes probeerde Floor Wibaut hem te kalmeren. ‘Niet al de booze dingen die gij nu meent waar te nemen [zijn] werkelijkheid [...] geweest’, schreef Wibaut. Maar suskende woorden waren aan Troelstra niet besteed. Hij was gekrenkt en liet zich door niemand in de juiste richting sturen.¹⁴⁰

De grilligheid van Troelstra leidde ertoe dat hij ongeveer een maand na zijn eerdere afwijzing van het redacteurschap toch nog overstag ging en zich beschikbaar stelde voor het hoofdredacteurschap. Op het congres van 1902 kreeg Troelstra de hoofdredactie terug. Hij bleef echter fel reageren op iedere vinger die in zijn richting wees. En die vingers waren er bij de vleet. In 1903 ging het opnieuw helemaal verkeerd. Ten tijde van de grote spoorwegstakingen die het land en de partij in hun macht hielden, handelde Troelstra wederom wispelturig. Het commentaar was niet van de lucht en na een nieuwe confrontatie verloor Troelstra zijn hoofdredacteurschap voor de tweede keer. Ditmaal besloot het partijbestuur hem de functie te ontnemen. Dat gebeurde ten gunste van Pieter Lodewijk Tak. De marxisten waren er blij mee. Niet omdat Tak een groot marxist was – integendeel, hij was een uitgesproken middenfiguur – maar wel omdat zij in deze aanstelling een overwinning op de immer onvoorspelbare Troelstra zagen.¹⁴¹

Achteraf beschouwd drukte de eigenzinnigheid van Troelstra op verschillende manieren een stempel op de interne verhoudingen in de periode tussen 1901 en 1906. Allereerst was het onmiskenbaar dat hij er een wonderlijke variant van het marxisme op na hield. Onder de leuze dat hij

geen 'doctrinair' of 'dogmatisch' marxist was, pleegde hij voortdurend aanpassingen op de leer. Dat leverde politieke wendingen op, die ook voor de minder leerstellige sociaaldemocraten soms lastig te begrijpen waren. Ten tweede was hij niet in staat om aanvallen op zijn politieke werk te scheiden van die op zijn persoon. Hij maakte in zijn privéleven een zware periode door en dat droeg eraan bij dat hij regelmatig wild om zich heen sloeg na inhoudelijke verwijten.¹⁴² Maar ook – of misschien juist – onder deze zware druk bleef Troelstra een tacticus en een bij vlaggen briljant politicus. Bij veel van zijn acties was moeilijk te peilen of ze uit onbeheersbare emotie of sluwe berekening voortkwamen. Zelfs als hij in zijn eigen ideologische oerwoud voor langere tijd verdwaald raakte, keerde hij er dikwijls als overwinnaar uit terug.

Troelstra was natuurlijk niet de enige die er met de marxistische gesel van langs kreeg. Verschillende partijgenoten kregen te maken met de leerstelling die sinds de komst van Roland Holst en Gorter aan invloed had gewonnen. Toen Carel Adama van Scheltema in 1900 gedichten instuurde voor *De Nieuwe Tijd*, werden deze afgewezen omdat er te weinig studie van het marxisme aan ten grondslag zou liggen.¹⁴³ Om dezelfde reden zag toneelschrijver en mederedacteur Herman Heijermans enkele van zijn teksten naast het tijdschrift belanden.¹⁴⁴ Toch was het Troelstra die de zuurste vruchten plukte. Ook was hij – en dat was misschien nog wel zwaarwegender – degene die het zich het meest aantrok. Zo had hij zich in 1905 na lang aandringen door derden weer gekandi-deerd als hoofdredacteur van *Het Volk*, maar werd hij op het nippertje gepasseerd door P.L. Tak, die meer steun op het congres in Den Haag had.¹⁴⁵ Hij weet dat aan de marxisten en voelde zich persoonlijk vernederd. De optelsom van deze persoonlijke en ideologische conflicten kon bij Troelstra maar tot één conclusie leiden: dit was niet alleen een strijd om de tactiek, maar ook een strijd om de macht, en daarmee een strijd tegen zijn persoon.

Dat besef viel niet uit in zijn nadeel. In de verdediging functioneerde Troelstra het best en in juli 1905 begon hij terug te vechten met een reeks felle artikelen in *Het Volk*. De stukken waren zo vinnig dat de proletarisch marxist Bram Soep ze omschreef als 'een vulcanische uitbarsting van Zeus' toorn die alle hem gebelgd hebbende met zijn "zweep" (de beroemde!) wil striemen'.¹⁴⁶ De redactie van *De Nieuwe Tijd* voelde zich door Troelstra's eruptie in het nauw gedreven. Op 24 augustus 1905 vroeg Herman Gorter (mede namens Henriette Roland Holst en Frank van der Goes) het partijbestuur om een commissie in te stellen tot een onderzoek naar de 'waarheid van eenige door Troelstra in die artikelen, en door anderen in de debatten daarover, geuite beschuldigingen, ge-

richt tegen ons, leden der redactie van “de Nieuwe Tijd””.¹⁴⁷ Troelstra kwam tegelijkertijd met een vergelijkbaar verzoek vanwege de aantijgingen aan zijn adres.¹⁴⁸ Toch zou er geen grondig onderzoek komen. Het in meerderheid marxistische partijbestuur beseftte terdege dat er meer speelde dan alleen een geschil over de interpretatie van het marxisme en wilde daar haar vingers niet aan branden. Het probleem werd in tweeën gesplitst door onderscheid te maken tussen ‘persoonlijke’ en ‘zakelijke geschillen’, waarbij het partijbestuur over de zakelijke geschillen wel iets wilde zeggen, maar over de persoonlijke niet.¹⁴⁹ Maar toen de beraadslagingen van start gingen, liet Troelstra weten dat hij vanwege andere besommeringen niet aanwezig kon zijn.¹⁵⁰

Dit was Troelstra-politiek in optima forma: nu eens een tiran, dan weer de redelijkheid zelve, nu eens een brievenkanon, dan weer een achteloze toeschouwer met andere dingen aan zijn hoofd, nu eens een huilbui, dan weer een extatische voordracht. Zijn ontregelende optredens misten hun uitwerking niet. Partijgenoten zagen zijn noeste arbeid en wogen dat af tegen de ‘geestelijke ketterjagerij’ van *De Nieuwe Tijd*-redactie.¹⁵¹ Begin 1906 voelde Troelstra dat het tij begon te keren en dat hij nu moest doorstoten. Halverwege dat jaar was hij – na jaren aan het kortste eind te hebben getrokken – klaar voor de definitieve afrekening met zijn marxistische opposenten.¹⁵² Slechts enkele dagen voor het congres van Utrecht publiceerde hij *Inzake partijleiding*. Het was een boek dat historicus Jan Rogier later zou typeren als een ‘rankuneus geschrift vol persoonlijke aanvallen en zonder politieke theorie’.¹⁵³ Een harde kwalificatie, maar treffend. Een groot deel van de 150 pagina’s werd opgeëist door citaten en parafaseringen van tegenstanders, die door Troelstra tot op de millimeter werden weersproken. Mensen zoals Henriette Roland Holst, Anton Pannekoek, Herman Gorter en Frank van der Goes kregen een stortvloed aan persoonlijke en ideologische tuchtigingen toegediend.¹⁵⁴

Het Utrechtse partijcongres dat tijdens de paasdagen van 1906 plaatsvond, werd de kers op de politieke taart die Troelstra voor zichzelf had gebakken. Een groot deel van de geschillen die hij in *Inzake partijleiding* te berde had gebracht, werd hier in zijn voordeel beslecht. Er werd zelfs een motie aangenomen waarin het gedrag van de marxisten expliciet werd veroordeeld.¹⁵⁵ Zo’n openlijke bestraffing van een groep partijgenoten was een novum in de partijgeschiedenis. Vanuit hun nieuwe onderdogpositie moesten de marxisten zich na de paasdagen van 1906 hergroeperen. Ze besloten ‘dienst te weigeren’ en zich niet voor functies beschikbaar te stellen tot ze weer serieus werden genomen.¹⁵⁶ Die tactiek kwam hun positie in de partij niet ten goede. Vooral omdat een aantal

niet-marxisten – natuurlijk onder leiding van Troelstra – ondertussen een ‘commissie tot herziening van het program’ had ingesteld, die het gedachtegoed van de partij eens grondig moest doorlichten.¹⁵⁷ Zonder marxistische deelname aan die commissie konden de machtsverhoudingen eenvoudig in hun nadeel worden bijgedraaid.

De meeste gewone leden hadden snel in de gaten dat de problemen niet waren opgelost, daar zorgden de ingezonden stukken in *Het Volk* wel voor.¹⁵⁸ De sfeer in de partij raakte verziekt. Actieve leden haakten af of deden voorlopig een stapje terug. Steeds vaker schreven afdelingsvoorzitters brieven met de strekking: ‘Meermalen heb ik een vergadering van leden uitgeschreven en telkens verschijnt niemand.’¹⁵⁹ Even zo vaak werd geklaagd over ‘slapte’ in de SDAP. De bereidheid om actief te worden in campagnes of partijfuncties werd kleiner. ‘Het is alsof alle geest, alle fut er bij de sociaal-democraten uit is,’ schreef de redacteur van het lokale weekblad *De Stem des Volks*.¹⁶⁰ Dat kwam niet alleen door de conflicten rondom Troelstra en de vrienden van *De Nieuwe Tijd*, welbeschouwd waren overal in de SDAP ruzies uitgebroken. Tussen prominente partijgenoten, tussen afdelingen en binnen afdelingen vond een aaneenschakeling van escalaties plaats. Er waren zo veel incidenten dat daaraan met gemak een hoofdstuk gewijd zou kunnen worden, hetgeen in het volgende hoofdstuk van dit boek ook zal gebeuren.

Voor nu is het belangrijk om te onthouden dat de ophanden zijnde ‘ontbinding der partij’ door velen als een realiteit werd ervaren.¹⁶¹ Bij talloze partijgenoten leefde de veronderstelling dat de definitieve explosie op het congres in Haarlem zou gaan plaatsvinden. Naarmate het congres dichterbij kwam, werd het fatalisme met de week overweldigender. De theoretische kanonnen zouden met scherp gaan schieten. In de weken voorafgaand aan het congres bouwde *Het Volk* de spanning op met artikelen over de conflicten die in Haarlem uitgevochten zouden worden.¹⁶² Deze voorbeschouwing viel niet bij iedereen goed. De afdeling Lemmer wilde zelfs niet meer naar het congres komen vanwege de ruzies.¹⁶³ De Schiedamse krant *De Moker* meende dat ‘de heele partij met lamheid geslagen dreigt te worden met debatten over theorieën, op welke waarde wij niet zullen afdingen, maar die we ook den voorrang in ons partijleven niet gunnen’. En het Arnhemse blad *De Arbeid* merkte op dat ‘van de honderd partijleden [...] zeker geen negentig [begrepen], hoe men van Troelstra kan zeggen, dat hij bezig is, de partij te overleveren’.¹⁶⁴ Een Rotterdamse partijgenoot meende zelfs ‘dat wij arbeiders, het niet langer kunnen dulde dat eenigen zig noemende sd de arbeiders belange zoo ingevaar brenge’. Daar kwam ook een oproep bij, namelijk of het partijbestuur deze ‘vampiers der arbeiders beweging’ kon verzoeken om terug

te gaan naar hun ‘salons’.¹⁶⁵ Het moest maar eens afgelopen zijn met dat intellectuele gedoe. En toen moest het congres nog beginnen.

Het congres begint

Omdat de meeste leden geen vrij konden nemen voor hun politieke werkzaamheden, werden congressen belegd als iedereen toch al vrij had: tijdens de paasdagen. Om de reistijd zo evenwichtig mogelijk over de leden te spreiden, vond het congres ieder jaar op een andere locatie plaats. Dat waren stevast steden, omdat daar de beste zalen voorhanden waren, per trein bereikbaar waren en er genoeg leden woonden die hand-en-spandiensten konden verrichten. Hoewel het congres zelf koos waar het de komende keer zou samenkomen, leidde de keuze veelvuldig tot groot ongenoegen bij leden die alsnog een verre reis moesten maken. Daartegenover stond de grote vreugde van de afdeling die de socialistische hoogmis mocht organiseren. Het was immers geen kleinigheid om de hele partij te gast te hebben.

In 1907 was Haarlem aan de beurt.¹⁶⁶ De stad was die eer echter niet ten deel gevallen omdat het vorige congres daartoe besloten had. Aanvankelijk zou het congres in Amsterdam plaatsvinden, maar daar ontstond een misverstand over wie een locatie zou boeken, waardoor het feest uiteindelijk niet doorging.¹⁶⁷ Haarlem was als tweede keuze relatief laat op de hoogte gesteld van haar verantwoordelijke taak en dat had tot de nodige onrust geleid. Ook hier was het namelijk niet eenvoudig om een zaal te huren. Zaalverhuurders waren nog altijd bang om klanten te verliezen door de socialisten. Bovendien had ook het stadsbestuur zijn twijfels bij een ‘socialistencongres’. Een dergelijke bijeenkomst werd nog altijd beschouwd als een vraagstuk van de openbare orde. SDAP-Kamerlid en Haarlems gemeenteraadslid Hugenholtz trad op als bemiddelaar en stelde de burgemeester gerust met de toezegging dat alles kalm zou verlopen. Zo kon, op het nippertje, het dertiende partijcongres toch doorgang vinden.¹⁶⁸

De feestavond: zaterdag 30 maart

Op de zaterdagavond voorafgaand aan het congres werd traditioneel een groot feest georganiseerd. In de concertzaal van Sociëteit de Vereeniging aan de Begijnestraat – de locatie waar het congres zou plaatsvinden – werden prominente partijleden ontvangen. Hoewel gewone leden er eveneens welkom waren, kwam het merendeel pas de volgende ochtend aan. De Haarlemse leden hoefden niet te reizen en konden het feest en de aanwezigheid van de sociaaldemocratische hoogwaardigheidsbekleders dus in volle glorie meemaken.

Het fenomeen 'feestavond' was in 1899 ontstaan in Leeuwarden. De leden van die afdeling ontdekten dat een deel van de congresbezoekers vanwege de reisafstand al een dag eerder naar de congreslocatie zou komen en besloot daarom een 'niet-inhoudelijk' feest te organiseren. Vanaf dat moment deed de organiserende afdeling daar ieder jaar weer een schepje bovenop. Zo ook de leden uit Haarlem. Er werden allerhande rekwisieten gehuurd en gebouwd, er werd een piano op het podium gezet en er was zelfs een professionele toneelknecht die de activiteiten in goede banen leidde.¹⁶⁹ De zaal was aangekleed met planten, rode doeken en guirlandes van sparrentakken.¹⁷⁰ Het waren versierselen die de socialistische congressen al sinds de tijd van de SDV verfraaiden. Dat gold ook voor de portretten en spreuken van belangrijke voorgangers die aan de muren hingen en het podium sierden. In de loop der jaren was een aantal radicale socialisten omgeruild voor gematigde types, maar de stijl en de sfeer bleven vergelijkbaar. Ook dit jaar hing er in grote letters een vers tegenover het podium:

Vertrouwt toch elkander, want één is uw lot
Steeds voorwaarts en voorwaarts uw eenigst gebod
Op, mannen van Holland, vecht zijde aan zij
Op daden ze reek'nen, uw kind'ren en wij

De woorden drukten een gevoel van eenheid uit dat de toestand in de partij ook met de beste bedoelingen niet verwoordde. De aanwezigen moeten de urgentie van het gedicht ook gevoeld hebben, want vrijwel alle aanwezige journalisten merkten het op. Iedereen wist dat er die dagen vooral over de conflicten binnen de partij gesproken zou worden.¹⁷¹ De inhoudelijke debatten zouden op deze avond echter nog geen aanvang nemen.

Vanaf acht uur was de zaal geopend en allereerst was er ruimte voor muziek.¹⁷² Het sociaaldemocratische orkest 'De Dageraad' bracht een aantal stukken ten gehore. Daarna was het woord aan de trotse voorzitter van de afdeling Haarlem. Hij kreeg de gelegenheid om de avond te openen en zijn dank uit te spreken aan de mensen die hun spaarzame vrije tijd hadden opgeofferd aan de vele voorbereidingen. Het was geen lange toespraak en de voorzitter brandde zijn vingers ook niet aan de politieke actualiteit. Die taak was voorbestemd aan de officiële feestredenaar. Dit jaar was dat partijbestuurder Adriaan Gerhard en hij zou aan het woord komen nadat de Stem des Volks uit Amsterdam een aantal socialistische liederen had gezongen.¹⁷³ Sinds de oprichting van 'De Stem' was het vaste prik dat de zangers tijdens het congres voor een moment van bezin-

ning zorgden. Er werd ademloos geluisterd.

Hoe anders was de sfeer tijdens de feestrede die daarop volgde. Van de redenaar werd verwacht dat hij de zaal met een grap en een kwinkslag bespeelde. Eigenlijk werd van de feestredenaar ook verwacht dat hij Pieter Jelles Troelstra was, maar door een afzegging van zijn kant, nam bestuurslid Adriaan Gerhard dit jaar het woord. Gerhard besprak de zorgelijke toestand in de partij. Hij kon niet anders. Maar hij relativeerde ook. Zo sprak hij: 'Wat was de reden van de verbittering? De groote meerderheid weet niet waarom er twist is.' Daarom maakte hij wat grappen over Marx, Engels en Lassalle en benadrukte hij dat alle leden in eerste instantie sociaaldemocraat waren.¹⁷⁴ Het waren misschien obligate woorden, maar daarom waren ze niet minder doeltreffend.

Na de speech was er opnieuw ruimte voor cultuur. Ditmaal werd het publiek vermaakt met zogenaamde tableaux vivants. De partij had met dit soort 'levende lichtbeelden' of 'verstilde toneelvertoningen' een uitstekende reputatie hoog te houden. De tableaux waren doorgaans samengesteld uit een combinatie van historische en actuele voorstellingen. Zo ook tijdens de Haarlemse feestavond. Het eerste beeld was een waarachtig doembeeld: 'Het opeischen van kinderen in een Maastrichtse fabriek'. Maar daarna keerde het tij in socialistisch voordeel en volgde een beeld van 'de werkstaking bij Rijssen'. De afsluiter was hoopvol: 'De verbroedering van de partij'.¹⁷⁵ Alle tableaux waren van de hand van Marie de Roode-Heijermans en Albert Hahn, beiden tekenaars in socialistische dienst.¹⁷⁶ Marie – de zus van Herman Heijermans en vrouw van *Volk*-journalist Jan de Roode – was wereldberoemd in de partij als bedenker van deze levende schilderijen.¹⁷⁷ Haar Amsterdamse 'tableauxgroep' trad tijdens allerhande festiviteiten op en daarmee was haar werk van groot belang. Haar voorstellingen waren meer dan vermaak en wisten zelfs laaggeletterde partijleden op de hoogte te stellen van de meest cruciale wendingen in de sociaaldemocratische geschiedenis.

De opvoeringen boden bovendien veel plezier aan partijgenoten die niet veel van het politieke handwerk moesten hebben. Dat gold voor het publiek, maar ook voor de grote groep tableau-acteurs. De namen van de mensen die de tableaux opvoerden, kwamen zelden overeen met de namen van mensen die inspraken op politieke avonden of die deelnamen aan debatten in *Het Volk*. Voor zover dat wel het geval was, waren dat familieleden. Zo was een van de kinderen Van Kuijkhof erg geliefd bij Marie de Roode. Het ging om het immer ziekelijke dochttertje dat vanwege haar scharminkele fysiek uitstekend dienstdeed als vermagerd arbeiderskind uit de prerevolutionaire periode.¹⁷⁸

Van een feestavond ging zo op verschillende niveaus een bindend ver-

mogen uit. Liedereren, toneelstukken en tableaux werden opgevoerd door partijgenoten die zich meestal niet met politieke representatie bemoeiden. Ze waren vermakelijk voor het congrespubliek en hadden bovendien een stichtelijke ondertoon.¹⁷⁹ De gewijde sfeer verdween toen het plenaire gedeelte ten einde kwam. Vanaf dat moment werd er tot in de late uurtjes bijgepraat. Dat gebeurde niet ieder jaar op de congreslocatie. Soms was er een café gehuurd of aangewezen, op andere momenten fungeerde het hotel waar het partijbestuur bivakkeerde als laatste post voor de avond. Dat hotel beschikte idealiter over een kleine vergaderruimte en was derhalve ook geschikt voor een afzakkertje.

Het enige nadeel dat de feestavond in Haarlem kende, was het relatief geringe aantal bezoekers. Hoewel de afdeling Haarlem zelf zo'n 120 leden had, was de zaal maar matig gevuld.¹⁸⁰ Vooral het 'eendrachtig wegblijven' der Amsterdammers was een domper op de gezelligheid. Bovendien was het een financiële strop. De Haarlemse penningmeester kon er een maand later nog woedend over worden.¹⁸¹ Sommige leden hadden overigens een praktische reden voor hun afwezigheid. Omdat de avond voorafgaand aan het congres de gelegenheid bij uitstek was om partijgenoten te treffen, waren er die zaterdagavond verschillende sociaaldemocratische subverenigingen die hun jaarvergadering hielden. Zo waren de onderwijzers van de sdov niet ver van de feestlocatie bijeen in café Neuf om belangrijke afspraken voor het komende jaar te maken.¹⁸² Ondertussen zaten de Sociaaldemocratische Vrouwenclubs tezamen in café Brinkman aan de Grote Markt.¹⁸³ Haarlem was die avond met recht de hoofdstad van sociaaldemocratisch Nederland.

De eerste congresdag: zondag 31 maart

De volgende ochtend meldden de eerste sociaaldemocraten zich al rond negen uur op de congreslocatie. Zij woonden in de buurt of hadden overnacht in hotels. Mensen die van iets verder kwamen, druppelden wat later binnen. Partijgenoten uit verschillende delen van het land kwamen elkaar vaak onderweg al tegen. Als het niet in de trein was, dan wel op het station van aankomst. Ze trokken gezamenlijk op naar de congreslocatie en kwamen dus in drommen aan. In sommige gevallen ging dat er luidruchtig aan toe. Er werden liederen gezongen of er werd in een jolige stoet naar het juiste adres gezocht.¹⁸⁴ Bij grote congressen in de Randstad was het ook gebruikelijk dat er een flinke hoeveelheid fietsen rondom de congreslocatie stond geparkeerd. De afdelingen Utrecht en Amsterdam hadden sinds 1904 allebei een 'socialistische fietsclub' en die wielrijders deinsden er niet voor terug om grote afstanden te overbruggen.¹⁸⁵

Bezoekers die als gast, genodigde of journalist naar het congres kwa-

men, betaalden 10 cent voor een entreekaartje en werden naar een speciaal voor hen ingericht deel van de zaal geleid. Dat was meestal een balkon of, zoals dit jaar, een afgezet gedeelte achter in de zaal. Leden mochten binnenkomen als ze hun 'diplomaboekje' als bewijs van lidmaatschap meenamen.¹⁸⁶ Zij die als congresafgevaardigden waren afgereisd en het woord mochten voeren, namen plaats in het midden van de zaal. Er waren bijna 200 afgevaardigden van ongeveer 130 afdelingen en subverenigingen, dus de zaal was goed gevuld.¹⁸⁷ In kleinere zalen zaten de afgevaardigden aan lange tafels die haaks op het podium stonden. Het was een opstelling die socialisten overal in Europa hanteerden en die ervoor zorgde dat de zaal gemakkelijk te betreden was.¹⁸⁸ Door de ruime inrichting van 'De Vereeniging' was dat dit jaar niet nodig. De zaal was zo groot dat alle afgevaardigden moeiteloos aan parallel aan het podium opgestelde tafels konden plaatsnemen en nog voldoende bewegingsruimte hadden ook.¹⁸⁹

De prominenten uit het partijbestuur en de Kamerfractie kwamen iets later binnen omdat ze 's ochtends nog met elkaar hadden vergaderd. Zij zaten vooraan, dicht bij of op het podium, terwijl een gewone afgevaardigde zich tevreden moest stellen met een plaatsje verder van het podium. De exacte zitplaats werd door loting bepaald en werd aangegeven met een bordje met de naam van de afdeling erop; de afgevaardigde werd geacht hier de rest van het congres te blijven zitten. Alles was erop gericht om geen discussie hierover uit te lokken. Slechts voor sommige partijgenoten werd een uitzondering gemaakt. Zo waren de Twentse textielarbeiders collectief doof geworden door hun werk in de fabriek, dus mochten ze bij wijze van uitzondering vooraan zitten.¹⁹⁰

Toen alle afgevaardigden rond tien uur hun plaats hadden ingenomen, opende partijvoorzitter Willem Vliegen het congres. Zittend achter een tafel op het podium hield hij een kort welkomstpraatje. Hij bracht de ernst van de interne stand van zaken meteen onder de aandacht en zei ook nog iets over de internationale sociaaldemocratie. Vervolgens werden, zoals ieder jaar, de dat jaar overleden partijgenoten herdacht. Bij een aantal overledenen werd kort stilgestaan. De Amsterdamse afdelingssecretaris Stork was een van hen.¹⁹¹ Hij was tijdens vorige congressen een even trouwe als herkenbare bezoeker geweest en werd daarom extra gemist. Stork was zo'n bijzondere verschijning omdat hij blind was. Als secretaris werd hij door zijn afdelingsgenoten geholpen in de beantwoording van brieven. Partijsecretaris Van Kuijkhof was zelfs zo welwillend geweest om hem de inhoud van brieven telefonisch mede te delen, alvorens hij ze verzond.¹⁹² Zo zouden er geen compromitterende situaties met voorlezers ontstaan. Hoe druk het programma voor die dag

ook was: zo'n bijzondere persoonlijkheid, zo'n toonbeeld van emancipatie moest apart worden herdacht. Maar al snel daarna riep Willem Vliegen: 'En nu aan het werk!'¹⁹³ Dat was geen slechte suggestie, want er was veel te bespreken en iedereen wachtte in spanning op de ontknoping van de explosieve situatie in de partij. Dat leidde er zelfs toe dat binnen de kortste keren een alternatieve vergaderorde werd gepresenteerd. De 'tactiekkwestie' drukte alle andere zaken van de agenda: er zou over de verschillende richtingen in het marxisme gesproken gaan worden.

Natuurlijk waren er spreekregels, met op de eerste plaats: niet door elkaar heen praten. Luidsprekers of microfoons kende men nog niet, dus wie zich verstaanbaar wilde maken had een harde stem nodig en vooral niemand die door hem of haar heen kletste. Toen het stil was in de zaal konden de leden er eens goed voor gaan zitten. Het merendeel beschouwde zichzelf niet als actief deelnemer aan dat debat en koos ook niet meteen partij, of, zoals Vliegen achteraf zei: 'De groote massa der partijleden behoorden noch tot de eene, noch tot de andere richting.'¹⁹⁴ Sterker nog, een deel van de aanwezigen wist niet eens van de hoed en de rand inzake de tactiekkwestie. Zo stelde de afgevaardigde uit Tiel aan het begin van het congres: 'De leden van de afdeling Tiel zijn nog niet op de hoogte van de kwestie Revisionisme-Marxisme. De afdeling zal hierin wel niet alleen staan.'¹⁹⁵

Terwijl de 'tactiekbrieven' als bliksemschichten heen en weer geschoten waren tussen de partijprominenten, moesten de mensen op de grond nog even worden bijgepraat. Op papier hadden zij wel de mogelijkheid gehad om zich van alle kwesties te vergewissen, maar in de praktijk was dat er veelal bij ingeschoten. De meeste aanwezigen haalden hun informatie uit *Het Volk*, maar hadden geen tijd om zich een gedegen mening te vormen inzake de slepende tactievraag.¹⁹⁶ De uitgebreide beschrijvingsbrief met jaarverslagen, jaarrekeningen en evaluaties van allerlei partijonderdelen die ook dit jaar was rondgestuurd aan de congresgangers had daar verandering in moeten brengen. Maar deze was zo dik dat lang niet alle afgevaardigden alles in hun vrije uren konden lezen. Dat er zelfs een aparte bijlage met de briefwisseling tussen de partijsecretaris en de redactie van *De Nieuwe Tijd* over de tactiekstrijd was opgenomen, maakte weinig goed. De brief had niet kunnen voorkomen dat afgevaardigden zonder diepgaande kennis van zaken ten tonele verschenen.¹⁹⁷ Ze wisten wel dát er conflicten waren, maar wisten niet precies waarover.¹⁹⁸

Daarom kwam de ruzie tussen Troelstra en *De Nieuwe Tijd* meteen aan de orde. Dat moest ook wel, want als die niet direct werd opgelost, zou 'het onweer bij elk punt van de beschrijvingsbrief maar weer op[komen]'.¹⁹⁹

Volgens Adriaan Gerhard, die zonder het woord te hebben gekregen op het podium was gesprongen, moesten de partijgenoten ‘nu geen struisvogelpolitiek voeren [maar] blaffen, blaffen, blaffen tot alles uitgeblaft is wat op ons hart ligt’.²⁰⁰ Vliegen was zijn betoog niet voor niets begonnen met een update van de internationale sociaaldemocratie. Terwijl de Nederlanders elkaar in Haarlem in de haren dreigden te gaan vliegen, likten de Duitse sociaaldemocraten hun wonden. De interne strijd bij de Oosterburen was in die periode flink uit de hand gelopen nadat daar eveneens een tijdschriftredactie met een groep voorname politici in conflict was geraakt. Een flinke verkiezingsnederlaag en een dalend vertrouwen bij arbeiders was het gevolg. Dat was geen fraai voorland.

Herman Gorter mocht de aftrap doen. In zijn betoog mocht hij namens de marxisten de grieven ten aanzien van Troelstra uiteenzetten. Het werd een luchtige toespraak. Op verrassend humoristische wijze wist Gorter zijn standpunten kenbaar te maken. Zijn uitspraken werden meermaals met gelach, applaus en hartelijk gejoel begroet. Natuurlijk klonk er ook verontwaardigd boegeroep, maar daarover maakte niemand zich zorgen. Dit soort interactie tussen spreker en zaal hoorde erbij. Het was een onderdeel van het congres dat zelfs in de vergadernotulen keurig werd weergegeven. Daarin werd – net als in de parlementaire stenografie – zelfs een onderscheid gemaakt tussen ‘applaus’, ‘luid applaus’, ‘daverend applaus’, ‘gejoel’, ‘gelach’, ‘luid gelach’ en ‘uitroepen van verbazing’.

Ondanks de luchtige toon duurde de toespraak van Gorter lang – erg lang. Hij smeerde zijn boodschap probleemloos over ruim drieënhalf uur vergadertijd uit.²⁰¹ De rechtvaardiging daarvoor vond hij in het feit dat hij telkens werd geïnterrupteerd, en in de overtuiging dat hij het nodige te melden had. Juist nu was gebleken dat niet alle leden het naadje van de kous wisten, deed hij uitvoerig zijn best om het vermeende gezwabber van Troelstra in geuren en kleuren over het voetlicht te brengen. Zijn slotoordeel was echter halfslachtig. Ondanks zijn ratelende retoriek schreef Gorter Troelstra niet volledig af en stelde hij evenmin onmogelijke eisen. Dat was een meevaller die ervoor zorgde dat het publiek rond halfzes goed gemutst de avondpauze in ging.²⁰²

Tijdens het strekken van de benen krioelden de afgevaardigden door de zaal. Sommige leden verplaatsten zich meteen naar buiten om een luchtje te scheppen en nog wat daglicht te zien, anderen spraken tussen de stoelen met partijvrienden die ze alweer een poos niet hadden gesproken. Wolf Lelie en Willem Meijer beleefden ondertussen hun drukste momenten. Zij waren bezig met de verkoop van brochures uit de brochurerehandel. Ook enkele anderen hielden een lucratieve handel over aan het congres. Voorafgaand aan congressen en bijeenkomsten werd vaak een

stevig debat gevoerd over wie lekkernijen als 'brood met vleesch' en 'chocoladewerken' mocht verkopen.²⁰³ Over het algemeen waren dat partijgenoten die door omstandigheden in de problemen waren geraakt en door het congres een positieve financiële impuls konden krijgen.²⁰⁴ In dit geval was de zaaleigenaar zelf actief met de verkoop van drank en etenswaren, dus dat was jammer voor ondernemende partijgenoten. Wie zijn positie wel had behouden, was Cornelis Leenheer. Als vaste partijfotograaf legde hij al jaren belangrijke gebeurtenissen vast en dat betekende dat hij ook meereisde naar Haarlem voor de foto's.

De congresgangers wandelden tijdens de pauze het centrum van Haarlem in om iets te eten. Een aantal van de deelnemers zal naar Hotel De Leeuwerik zijn gegaan omdat dit het hotel was waar de meeste leden de nacht zouden doorbrengen. Maar het is ook denkbaar dat mensen elders in de stad uit eten gingen met partijvrienden of verenigingsgenoten. De meeste cafés met een linkse eigenaar zullen die avond wel enige socialistische klandizie hebben gehad, want op het congres werd vermeld waar de leden wel en beter niet naartoe moesten gaan. Van een uitgebreid diner kwam het niet. De avondzitting zou bijtijds beginnen en daarvoor wilde niemand te laat komen. Het volgende agendapunt zou best wel eens het klapstuk van het congres kunnen worden.

Rond acht uur beklom Pieter Jelles Troelstra het podium om Herman Gorter van repliek te dienen. Zo ontstond toch nog enig 'politiek onweer'. Vooral het moment waarop Troelstra de aanval opende op de Leidse marxist Anton Pannekoek was precair. Troelstra suggereerde dat Pannekoek – die overigens niet aanwezig was – de arbeiders tegen hem had opgezet. Op dat moment interrumpeerde Henriette Roland Holst met een gewaagde ironische opmerking. Ze zei dat zoiets vast gebeurd zou zijn omdat de 'arbeiders stomkoppen zijn'. Terwijl het geroezemoes toenam en Gorter van zijn stoel was opgestaan om Troelstra toe te schreeuwen, brulde Troelstra daar tegenin dat er inderdaad mensen waren 'die de arbeiders gebruiken voor hunne doeleinden', daarbij duidelijk doelend op de marxisten. Het gevolg was een 'onbeschrijfelijk tumult'.²⁰⁵ Maar nadat over en weer wat vliegen waren afgevangen, kalmeerde de zaal. Welbeschouwd waren ook de woorden van Troelstra vriendelijker dan vooraf verwacht. Hij had emotioneel gesproken, met beschuldigingen gestrooid en met zijn portefeuille gewapperd, maar dit was Troelstra, dat deed hij vaker.²⁰⁶ Net als bij de toespraak van Gorter bleef de echte escalatie uit. Dat was goed voor de partij, maar het was misschien niet datgene waar een deel van het publiek op had gerekend. Sommige niet-socialistische journalisten waren voor iets anders naar Haarlem gekomen. Ze zaten zij aan zij af te wachten hoe de partij uit elkaar zou spatten.²⁰⁷ Dat gebeurde op de eerste dag niet.

De avond en de overnachting

De zitting van het congres duurde tot een uur of tien. Aangezien de afgevaardigden een lange dag achter de rug hadden, zocht een deel van hen direct het bed op. De meeste gedelegeerden vertrokken naar een logement op vijf minuten loopafstand van de congreslocatie. Hotel De Leeuw-erik aan de Kruisstraat was groot en omdat de minimale prijzen er tus- sen de 1,25 en de 2,00 gulden per nacht lagen, was het relatief goedkoop. In dit geval waren de overnachtingen groepsgewijs geboekt. Partijleden hadden zich van tevoren moeten opgeven bij de afdeling Haarlem en deze had de boekingen gecoördineerd.²⁰⁸ Het voordeel van centrale regie was dat er betere afspraken konden worden gemaakt met hotels en dat bij de juiste hoteleigenaren werd 'geïnvesteerd'. Het grote nadeel was dat het veel werk was. Niet in de laatste plaats omdat sommige mensen – zeker de partijbestuurders – extra eisen hadden. Zo waren er leden die hun vrouw meenamen naar het congres en daarom een extra luxe kamer wilden hebben, terwijl anderen er juist alles aan wilden doen om zo goedkoop mogelijk te overnachten.

Ondanks de lage prijzen van De Leeuw-erik werd de overnachting van de meeste afgevaardigden noodgedwongen door hun afdeling betaald. Veel afdelingen waren daarbij ook nog eens afhankelijk van gulle leden. De afdelingen die het ook via deze weg niet konden bolwerken, werden met speciale subsidies bijgestaan vanuit het partijbestuur. Die subsidies waren zeldzaam en slechts een handjevol afdelingen kon er aanspraak op maken.²⁰⁹ Iets waar wel alle afdelingen op konden rekenen was een reiskostenvergoeding. Via een ingenieus afdrachtensysteem werd ervoor gezorgd dat iedere afdeling evenveel betaalde voor de reiskosten. Deze regel gold dit jaar voor het eerst voor slechts één afgevaardigde per afde- ling. Zo werd er flink op de kosten bespaard. Een jaar later zou dat een nieuwe vorm van sociale druk tot gevolg hebben. Zo wilden de leden van afdeling Drachten per se twee afgevaardigden sturen, omdat ze anders een 'pover figuur' zouden slaan.²¹⁰ Daar moest voor gespaard worden.

Veel afgevaardigden zullen die avond met een glimlach in slaap zijn gevallen. Binnen de afdelingen werd goed beseft dat de 'geloofsbrief' – het document dat de afgevaardigde meekreeg naar het congres – toegang gaf tot meer dan alleen het inhoudelijke gedeelte. De logeerpartij, de reis, de etentjes en de contacten maakten het aantrekkelijk en avontuurlijk om afgevaardigde te zijn. Voor veel arbeiders was dit de enige 'zakenreis' die ze ooit zouden maken.

De tweede congresdag: maandag 1 april

Het congres begon de volgende ochtend aan de late kant. Degenen die na

het ontbijt als eersten in de zaal aanwezig waren, hadden mooi de gelegenheid om te bladeren in de laatste brochures van de brochurehandel en wat bij te praten met anderen. Wat zeker stof tot nadenken gaf, was het speciaal voor deze gelegenheid gemaakte 'spotblad'.²¹¹ Het heette *De reuke der liefde* en presenteerde zichzelf als een 'Roode roede onder redactie van een Lange Goy en een kleine Jude', daarmee verwijzend naar de redacteurs Jan Ceton en Sam de Wolff.²¹²

De uitgave was gevuld met plaatjes en versjes waarin alle denkrichtingen binnen de partij op niet mis te verstane wijze op de hak werden genomen. Zo werd bij monde van de marxisten gepreludeerd op de oprichting van een nieuwe 'Marxistische Partij Nederland', verscheen er een gedicht over de 'Gooiers' en een spotlied over de 'Tien-Uren-Marsch'.²¹³ Ook Herman Gorter werd geridiculiseerd vanwege zijn ambitie om de arbeiders in het marxisme in te wijden. Er werd een citaat van een fictieve 'lezing in Sexbierum' opgenomen waarin hij uitsluitend in ondoorgroendelijke formules zou hebben gesproken.²¹⁴ Het blad gaf daarmee een geslaagde parodie van de problemen van dat moment. In haar absurditeit zal het de strijdende partijen beslist dichterbij elkaar gebracht hebben.

Het inhoudelijk programma begon met een aantal belangrijke partijleden dat verklaringen gaf over de tactiekkwestie. Daarna was het de beurt aan de gewone afgevaardigden om zich over deze kwestie uit te spreken. Ook binnen die categorie bestond een duidelijke rolverdeling. Lang niet alle afgevaardigden kwamen aan het woord en de 'gewone afgevaardigden' die wel spraken, waren helemaal niet zo gewoon. Bijna alle 27 sprekers behoorden tot de meest fanatieke partijleden. Zij waren misschien geen partijbestuursleden, maar wel voorzitters en secretarissen van afdelingen. Hun namen prijkten met regelmaat onder artikelen in *Het Volk* en op omslagen van brochures.

Een van de eerste sprekers was Roosje Vos, propagandiste uit Westermuden en echtgenote van Melle Stel.²¹⁵ Daarna volgden onder anderen Duijs uit Zaandam, Luremans uit Arnhem en Van der Waerden uit Amsterdam. Hier sprak het partijkader, dit waren de brieven-schrijvers en campagnevoerders, de mensen die er 's avonds na hun werk op uit trokken om een leeszaal te bemannen of een vergadering te leiden. Hun gesprekken over de conflicten werden slechts enkele minuten onderbroken door de behandeling van twee moties waarvoor op de oorspronkelijke vergaderagenda enkele uren waren uitgetrokken. De urgente tactiekkwestie maakte dat zowel het debat over de 'deelname aan de Provinciale Verkiezingen' als het debat over de komende 'Internationale Congressen' als margeonderwerpen werd behandeld. Daarna zwermde de socialistische weer uit voor de maaltijd.

Toen de avondzitting begon, was het woord al snel aan Adriaan Gerhard uit Amsterdam. Hij was partijbestuurder, maar mengde zich als afgevaardigde van Amsterdam VI en als 'gewoon lid' in het debat. Gerhard sprak over de grote overschatting van de intellectuelen in de partij. 'Waarom juichen de arbeiders toch harder als Gorter spreekt, dan wanneer een gewoon arbeider dat doet,' vroeg hij zich af. De wetenschap werd zijns inziens schromelijk overschat en kreeg bovendien te veel aandacht. Het moest maar eens afgelopen zijn met al die studieuze stukken. 'De artikelen van Saks zijn verbazend knap, maar hij moest eens veertien dagen [een] werkloos kleermakersknechtje zijn.' Daarna volgde het ultieme autoriteitsargument: 'Marx heeft een heel groot boek geschreven, vol wetenschap, doch [ik heb] geen dik boek nodig, om te weten te komen, dat wij het in de maatschappij beroerd hebben.' Deze kritiek op het marxisme bedacht Gerhard niet ter plekke, het was een legendarische uitspraak die zijn vader, gevoelssocialist en SDB-pionier Hendrik Gerhard, twintig jaar eerder ook al eens had gedaan. Veel aanwezigen herkenden deze 'onelineer' meteen en niemand durfde hem tegen te spreken.²¹⁶

Tot laat in de avond werd er over de tactiek gesproken. Soms met heftige beschuldigingen en een hoop geschreeuw. Het was aanvankelijk een herhaling van zetten, al was het opmerkelijk dat zelfs Johan van Kuijkhof een bulderende uithaal in de richting van Herman Gorter deed.²¹⁷ Een verrassend welwillend getoonzette bijdrage van Henriette Roland Holst, waarin zij onder meer het einde van de dienstweigering aankondigde, deed de gemoederen echter bedaren. Namens *De Nieuwe Tijd*-groep gaf ze aan rekening te willen houden met Troelstra.²¹⁸ Ook Frank van der Goes kwam bijzonder toeschietelijk uit de hoek. Hij verkondigde dat hij voorafgaand aan het congres een uitgebreide brochure over de handel en wandel van Troelstra had geschreven: *Verkeerde partijleiding*. Het was een reactie op *Inzake partijleiding* en bevatte pittige passages over het functioneren van de partijbaas. Van der Goes had zich aanvankelijk voorgenomen om de brochure op het congres te presenteren, maar gedurende het congres had hij er steeds 'nog even' mee gewacht. Inmiddels twijfelde hij of hij het boekje überhaupt wel zou verspreiden. Zou hij dat niet doen, dan zou dat betekenen dat het congres deze partijbrand meester was. Met deze cliffhanger werden de sociaaldemocraten de nacht in gestuurd. Een groot deel van hen zou de uitkomst pas dagen later uit de krant vernemen. Zij waren op dinsdag niet vrij en keerden daarom terug naar huis. Troelstra vertrok naar zijn hotelkamer, zo hees dat hij niet meer kon praten.²¹⁹

Derde congresdag: dinsdag 2 april

De derde congresdag begon om negen uur in een nog maar half gevulde zaal.²²⁰ Een van de afdelingen die op tijd naar huis was gegaan, kwam uit het Friese Bergum. Door hun vertrek waren ze niet in staat om hun zelf ingediende congresvoorstel over een belangwekkende kwestie te verdedigen. De Friezen hadden een motie ingediend die het partijbladen moest verbieden om advertenties te plaatsen voor 'alcoholische dranken, nieuw-malthusianisme, kwakzalversmiddelen' en advertenties van 'zedekwet-senden aard'.²²¹ Het voorstel leidde tot een levendig debat waarin een afgevaardigde opmerkte dat als alcoholadvertisenties werden geplaatst, er net zo goed 'kellnerinnenadvertisenties' geplaatst zouden kunnen worden. Daarmee verwees de spreker naar een gangbaar eufemisme voor prostitutieadvertisenties. Floor Wibaut relativeerde en zei dat afdeling Bergum zelf een blad had waarin 'kwakzalversadvertisenties tegen steenpuisten' werden afgedrukt. Uiteindelijk werd het plaatsen van dit soort advertenties door de meerderheid van de sprekers afgeraden, maar een duidelijke oplossing kwam er niet.²²² Dat was te verwachten, want hoe beschamend sommige berichten ook waren, er werd flink aan verdiend.

Dat er 's ochtends tijd vrijgemaakt kon worden voor dergelijke kwesties, duidt erop dat de partijleden al aanvoelden dat de grote escalatie uit zou blijven. Dat gevoel werd bevestigd toen Frank van der Goes verklaarde dat hij de door hem geschreven brochure *Verkeerde partijleiding* terugtrok. Althans, hij trok de brochure niet helemaal terug, maar kwam met een nogal ongerijmde tussenoplossing. Hij bepaalde dat slechts een klein aantal zorgvuldig geselecteerde partijleden deze 'bibliographische rariteit' in handen kreeg.²²³ Zo onttrok de grootste theoreticus van de partij het boekje dat hij over de voorzitter schreef aan de aandacht van het grote publiek, maar verzekerde zich er wel van dat een klein gezelschap de vijftig genummerde exemplaren met rode oortjes zou lezen.²²⁴

In de staart van het congres werd nog een aantal kleine kwesties afgehandeld.²²⁵ De detailkwesties waren snel afgerond toen Willem Vliegen aan het einde van de middag voor de laatste keer het woord nam. Hij wenste iedereen een goede thuisreis en beloofde dat het socialisme zou overwinnen. Daarna werd zoals gebruikelijk een lied gezongen. Deze keer hieven de leden echter niet 'De Socialistenmars' aan die al sinds de sdb-tijd werd gezongen. In plaats daarvan zetten de leden 'de Internationale' in. Het zou het begin van een traditie zijn die tot in de Partij van de Arbeid werd voortgezet. Al tijdens het zingen gingen de eerste leden naar huis. Journalisten van partijbladen begonnen meteen met het schrijven van jubelstukken en Pieter Lodewijk Tak sprak zelfs van 'een lekker congres'.²²⁶ Maar dat optimisme was er niet bij iedereen. 'De goe-

de durchschnitt-partijgenoot', zoals Willem Bongers hem noemde, was nog niet gerustgesteld.²²⁷ Het debat over de tactiekkwestie werd door enkele teleurgestelde afgevaardigden – een clubje jonge marxisten – zonder adempauze voortgezet.²²⁸

Tot besluit: het oog in de storm

Ondanks de geslaagde dagen waren de leden van de afdeling Haarlem na afloop van het congres niet vrolijk. De feestavond had een gat in de kas geslagen, zij moesten alles opruimen en tot overmaat van ramp was Willem Vliegen vergeten hen in zijn slotwoord te bedanken. Het was een pijnlijke fout die hij daags daarna nog probeerde recht te zetten met een ingezonden stukje in *Het Volk*.²²⁹ In de krant waarin Vliegen zijn verontschuldiging aanbood, verschenen ook de vergadernotulen. Het oordeel in *Het Volk* was mild: het was een rustig en eensgezind congres geweest. Dagblad *De Tijd* was minder welwillend en beschreef het congres als een opeenstapeling van 'zeer lange, zeer onbeduidende en zeer vervelende debatten' waarin slechts één arbeider aan het woord was geweest.²³⁰

Zo sloot het congres af: er was noch aanleiding om elkaar om de hals te vliegen, noch aanleiding om elkaar naar de keel te grijpen. Dat kon op zichzelf als een overwinning worden beschouwd. Of dat kwam doordat alles uitgepraat was, door de waarschuwing van de Duitse verkiezingsnederlaag of simpelweg doordat mensen geen zin meer hadden in gekibbel, is moeilijk te zeggen; maar rustig werd het. Mede hierdoor werd het Haarlemse congres een tot op zekere hoogte 'vergeten congres'. Er was nog een andere, minder inhoudelijke gebeurtenis die maakte dat het congres geen diepe groeven in de sociaaldemocratische herinnering naliet.

Zoals altijd waren ook voor dit congres speciale versieringen gemaakt. En zoals altijd zagen sommige afgevaardigden hun kans schoon en vroegen ze hun Haarlemse partijgenoten of ze versieringen konden lenen voor komende bijeenkomsten. Ook nu was dat geen enkel probleem. Tot aan de volgende bijeenkomst waar de beschilderde doeken en gefiguurzaagde vormen nodig waren, werden ze opgeslagen in 'Arbeidersgebouw Concordia'. Maar vlak na het congres sloeg daar het noodlot toe. Het pand vloog in brand en de versierselen gingen in vlammen op.²³¹ De vergetelheid was het onvermijdelijke gevolg.

Conclusie: Het Gooi en Haarlem. Een groeiende verscheidenheid

Het kleine partijtje van 1894 was in 1907 heel wat groter geworden: er waren nu zo'n zevenduizend leden. Een deel van deze nieuwe leden behoorde van oorsprong tot de burgerij. Sommigen van hen, zoals Hen-

riette Roland Holst en Herman Gorter, profileerden zich als strenge marxisten, maar er waren ook gematigder mensen bij. Sommige sociaaldemocraten uit die laatste categorie benaderden het partijleven met een houding die appelleerde aan het negentiende-eeuwse beschavingsoffensief. De burgerlijke Larense vrouwen bijvoorbeeld gaven hun lidmaatschap een sterk emancipatoir karakter: ze streden onomwonden voor de verheffing van de arbeidervrouw. De SDAP was daarvoor bij uitstek geschikt. Allereerst omdat de partij een ingang naar de arbeiderswereld bood, maar dat was niet alles. Belangrijker was dat het socialisme de morele juistheid van de maatschappijrichting grondig ter discussie stelde. Daarmee paste het goed bij wereldbeschouwingen als het pacifisme, het tolstojanisme en het vegetarisme. Juist dat soort 'kleine geloven' waren populair onder de vroegste leden van de afdeling Laren. In feite sloot het socialisme naadloos aan op een burgerlijk verschijnsel van die dagen: de reformbeweging waarin allerhande wereldverbeteraars actief waren. Was het socialisme dan vooral een bevestiging voor deze mensen, een modegril die een aantal jaren eerder de studentenbeweging had geraakt? Voor sommigen wel, voor anderen niet. Een aantal leden bleef hun leven lang overtuigd socialist, anderen dwarrelden na verloop van tijd weer verder.

Achter de schermen speelden ook andere motivaties voor het lidmaatschap mee. Net als elders in de partij werden de Larense leden via vrienden en kennissen lid van de SDAP. Ook voor hen waren sociabiliteit en groepsgevoel belangrijk. De vooruitstrevende kunstenaars, revolutionairen en blootsvoetse plantenvreters kenden elkaar al van voor de tijd dat ze samenkwamen in de afdeling. Het merendeel van de leden had elkaar ontmoet in Walden, de experimentele tuinbouwkolonie van Frederik van Eeden.²³² Ze maakten deel uit van een gezelschap dat iets groter was dan het ledenbestand van de afdeling en dat elkaar in verschillende verbanden al jaren tegenkwam. De SDAP was een van de vlaggen waaronder een deel van dit gezelschap voer. Een belangrijke les van dit hoofdstuk is dat zelfs bij deze leden die zich zo overduidelijk geëngageerd profileerden, een combinatie van motivaties speelde. Voor sommigen had de SDAP bovendien nog een aantal praktische voordelen. Juist omdat de partij zich in het hart van het moderne en vooruitstrevende leven bevond, verdichtte zij het netwerk van uitvoerend kunstenaars, opdrachtgevers en mecenaat op een efficiënte manier. De vele Larense kunstenaars konden binnen de partij naar hartenlust aan de slag. Zowel in de uitvoering van praktische opdrachten als in de ontwikkeling van een nieuwe beeldtaal namen zij het voortouw.²³³ Het waren allemaal redenen om lid te worden, en te blijven.

Welbeschouwd had de SDAP in een aantal jaren op twee manieren aan achterban gewonnen: in aantal en in diversiteit. Was die prestatie in kwantiteit misschien weinig indrukwekkend, de toenemende verscheidenheid van het ledenbestand was dat wel. De Larense leden staan in dit hoofdstuk symbool voor de nieuwe diversiteit in de partij. Die toenemende diversiteit was ook voelbaar in de rest van de partij. In de jaren na 1900 was de SDAP niet zo groot dat mensen er anoniem konden opereren of langs elkaar konden leven. Zelfs tussen de meest uiteenlopende groepen bleven de lijntjes betrekkelijk kort. Al vanaf 1901 waren echter kleine en grote breuklijnen zichtbaar geworden. Die waren niet alleen ontstaan door verschillende ideologische keuzes, maar ook door irritaties over gedrag, stijl en persoonlijke animositeit. Dat was goed te zien op het congres van 1907. Veel leden stoorden zich hardop aan het 'hanengevecht' dat al een aantal jaren duurde en daar tot een apotheose zou komen. De toon waarop de zaken werden uitgevochten, droeg bovendien niet bij aan de oplossing ervan. Het was de gewoonte om elkaar hard en persoonlijk aan te vallen, aan interne factievorming te doen, mensen groepsgewijs tegen elkaar uit te spelen en elkaar weinig welwillend tegemoet te treden. Het was de keerzijde van de familiale verwachtingspatronen die de leden van het partijleven hadden. Diversiteit in verwachtingen bleek eerder een sta-in-de-weg dan een waardevolle toevoeging. Daarover meer in het volgende hoofdstuk.