

HET
„WETENSCHAPPELIJK”
ANTISEMITISME

WEERLEGGING EN VERTOOG

DOOR
Dr. HENRI POLAK

ANDRIES BLITZ
UITGEVER
AMSTERDAM

HET „WETENSCHAPPELIJK” ANTISEMITISME

HET „WETENSCHAPPELIJK” ANTISEMITISME

WEERLEGGING
EN VERTOOG

DOOR
Dr. HENRI POLAK

ANDRIES BLITZ
UITGEVER
AMSTERDAM

AANLEIDING en INLEIDING

Een jonge vriend, van christelijken huize, zond mij onlangs den volgenden brief:

„In een gesprek met één mijner collega's over het fascisme, meende deze, dat de Joden de vervolgingen en den haat der Christenen aan zichzelf te danken hadden, omdat de Talmoed hun het recht geeft de Christenen te bedriegen, op te lichten, ja zelfs naar het leven te staan. Dit zouden dan ook de redenen zijn, waarom een Jood nooit zal worden vertrouwd of in het midden van zoogenaamd reële zakenmensen kan worden opgenomen als huns gelijke.

Van mijn kant meende ik dit te moeten bestrijden, omdat ik niet kon gelooven, dat de Talmoed deze (volgens de Christelijke moraalopvatting) ondeugden zou aanprijzen of goedkeuren.

Mijn collega wilde nu met een boekwerk van Arthur Dinter, „Die Sünde wider das Blut” (De zonde tegen het bloed), bewijzen, dat dit toch het geval was. Te uwer oriëntering mag ik u niet onthouden, dat de rugzijde van dit boek voorzien is van het hakenkruis.

Hieronder volgt nu een passage uit dit werk, waarvan de tekst zoowel in het Hebreeuwsch als vertaald in het Duitsch voorkomt (ten behoeve van den lezer vertaal ik het citaat in het Nederlandsch. H. P.):

„Een omvangrijke verzameling van de plaatsen in den Talmoed, die leugen en bedrog, diefstal, verduistering en benadeeling van allerlei aard, zelfs sluipmoord op een Christen niet slechts veroorloven, doch in bepaalde omstandigheden zelfs gebieden, vindt de lezer in Theodor Fritsch' vaak aanbevolen boek „Der falsche Gott, Beweismaterial gegen Jahwe.“ Ik moet er mede volstaan, een en ander uit het nieuwe wetboek (dit nieuwe wetboek is meer dan vier eeuwen oud. H.P.) van den Joodschen godsdienst, den Sjoelchan Aroech, weer te geven.

1. De dwaling van een Akoem (wat dit is, zal later blijken. H.P.) bijv. hem te bedriegen bij berekeningen, of hem niet te betalen wat men hem schuldig is, is geoorloofd, doch slechts onder voorbehoud, dat hij het niet gewaar wordt, opdat de Naam (Gods. H. P.) niet ontheiligd worde. Velen zeggen: het is verboden hem te bedriegen; het is slechts geoorloofd, als hij zelf zich heeft vergist.
2. Een Jood, die een Akoem iets schuldig is, is, als de Akoem sterft en geen Akoem (van de schuld. H. P.) weet, niet verplicht diens erven te betalen.
3. Het voorwerp, dat een Akoem verloren heeft, mag men behouden, want er staat: „Het door dezen broeder verlorene;” ja, wie het hem teruggeeft, begaat een groote zonde. Indien hij het hem echter teruggeeft, ten einde den Naam te heiligen, zoodat men de Joden prijst en erkent dat zij eerlijke lieden zijn, dan is dit lofwaardig.
4. Heeft een Jood aan een Akoem een „goeden

Bovenstaande en soortgelijke onderwerpen staan momenteel wel, naar ik geloof, in het brandpunt der belangstelling, vooral in verband met den huidige toestand in Duitschland. Ik ben daarom zoo vrij, u de volgende vragen te stellen:

1. Komen deze verhandelingen inderdaad in den Talmoed voor?
2. Indien de eerste vraag bevestigend moet worden beantwoord, kan dan, naar uw meening, een belijder van het Joodsche geloof tevens een goed socialist zijn?
3. Gelooft u, dat er in de arbeidersbeweging veel Joden zijn, die *totaal* afstand hebben gedaan van hun geloof?

Toelichting: Velen zijn namelijk van meening, dat de Joden, die beweren niets te doen aan hun geloof, toch trouwen in de synagoge en dan heet het, dat zij dit doen voor vader of moeder of familie. Ook zij laten hun kinderen onderwijzen in den Joodschen godsdienst."

WAT IS DE TALMOED?

Tot goed begrip van deze dingen is het noodig te weten wat de Talmoed is.

Het woord beteekent: leer, of: studie.

Er is een Babylonische en een Palestijnsche Talmoed; de eerste is de oudste, omvangrijkste en belangrijkste. Hij bestaat uit twee werken: de Misjna en de Gemara, van grooten omvang, zestien lijvige deelen. Een zeer groot gedeelte bestaat uit hetgeen men zou kunnen noemen de notulen van de debatten van vele geslachten van schriftgeleerden; men zegt, dat in den loop der jaren meer dan 2200 rabbijnen hebben deelgenomen aan deze discussies, die voornamelijk betrekking hadden op den zin en de beteekenis van bijbelteksten, geboden en verboden, voorkomende in den Pentateuch (de zgn. vijf boeken van Mozes; in het Hebreuwsch: de Tora); verder allerlei juridische, wijsgeerige, ethische en andere beschouwingen, waaraan veelal gedeelten van de uitlegkundige, beschouwende en moraliseerende Misjna ten grondslag liggen en die maar al te vaak uitloopen op een soort van wedstrijd in spitsvondige haarkloverij. De disputanten hielden zich echter geenszins uitsluitend met zulke godsdienstig-juridische disputen bezig, doch behandelden ook onderwerpen van algemeen wetenschappelijken, bijv. sterrenkundigen, biologischen, opvoedkundigen, medischen, alsook van metaphysischen en anderen aard. Dit alles ligt in den Talmoed als een warwinkel door elkander, een bajerd van meeningen

over alles en nog wat, belangrijke en onbeteeke-
nende. Prof. Dr. J. L. Palache zegt dan ook in
zijn „Inleiding in den Talmoed:” Noch de Rab-
bijnen, die in den Talmoed optreden, noch de re-
dacteur (die de zaak zooveel mogelijk schiftte en
ordende. H. P.) hebben waarschijnlijk voorzien,
dat aan al hun woorden, ook aan die uitspraken,
die niet in strikten zin tot de Halacha (algemeene
leer van het recht, den godsdienst en de moraal.
H.P.) behooren, een zoo groot gezag zou worden
toegekend. En in geen geval was het hun bedoe-
ling, *dat de Talmoed van het begin tot het einde
als een heilig boek of een goddelijke leer be-
schouwd zou worden, die op geloof of gehoor-
zaamheid aanspraak maakt.* Uit den inhoud en
vooral uit den vorm blijkt dat ten duidelijkste.
Zooveel tegenstrijdigs als hier bijeen is, kan wel
door het intellect, maar onmogelijk door geloof of
overtuiging omvat worden. Met andere woorden:
het is een boek om er in te lezen en in te studee-
ren, *niet een leer om zonder meer aanvaard te
worden.....* „Aanvaarden” van den Talmoed is
daarom een term, die eigenlijk een onmogelijkheid
in zich sluit, en van een „leer des Talmoeds” kan
men maar in heel beperkten zin spreken. De eene
(rabbijn of schriftgeleerde. H. P.) leefde in een
tijd van goede verstandhouding met de niet-Jood-
sche omgeving en wil verbroedering; een andere
heeft in dat opzicht treurige ervaringen opgedaan,
maar beheerscht zich en predikt verdraagzaamheid
tegenover andersdenkenden; een derde is harts-
tochtelijker aangelegd, laat zich gaan en veroor-

looft zich uitlatingen, door bitterheid en wrevel ingegeven."

De Talmoed kan dus slechts beschouwd worden als een heterogene verzameling van uitleggingen, beschouwingen, inzichten, meeningen, opvattingen en uitspraken, die met elkander volstrekt geen *wet*, in den eigenlijken zin des woords, vormen.

ALLES IN EIGEN TIJDVAK

Een Fransche schrijver heeft gezegd: „il faut juger les faits d'après leur date" (men moet de feiten beschouwen in het kader van den tijd waarin zij zijn geschied). Wetten en voorschriften, gegeven duizend, tweeduizend en meer jaren geleden, kunnen slechts naar waarde worden geschat in verband met de omstandigheden van het tijdperk, waarin zij ontstonden. Indien dus in den Talmoed uitspraken voorkomen, die ons, menschen van de twintigste eeuw, zonderling, onbegrijpelijk, afkeurenswaardig of afkeerwekkend voorkomen, dan moet men deze niet beschouwen uit het oogpunt der tegenwoordig geldende begrippen, doch deze bezien in het licht der geschiedenis van den tijd, waarin zij werden gedaan. Wat wij barbaarsch noemen, werd voorheen als rechtvaardig beschouwd. Straffen als afhakken van handen, uitrukken van de tong, uitsteken van de oogen, af-

snijden van de ooren, radbraken en vierendeelen, vinden wij afgrijselijk; maar eenmaal waren het wettige straffen in alle landen van ons werelddeel, bij Christelijke volken. De tijd ligt nog niet zoo lang achter ons, dat van hekserij beschuldigde vrouwen werden verdronken of verbrand. Het is minder dan een eeuw geleden, dat in ons land voor bepaalde misdrijven menschen in het openbaar werden gegeeseld en gebrandmerkt. Korter geleden dan men denkt, werden verdachten gepijnigd en gemarteld om hen tot bekentenis van schuld te brengen. In vele beschaafde landen van onzen „beschaafden” tijd worden nog om zoo te zeggen elken dag menschen opgehangen, onthoofd en op den electricischen stoel ter dood gebracht.

Wie zal echter zoo dwaas zijn, te zeggen, dat de tegenwoordige Nederlanders, of Franschen, of Engelschen heksen verbranden, misdadigers radbraken, verdachten op de pijnbank leggen, omdat dit in het verleden volgens de toenmalige wetten geschiedde? Natuurlijk komt zoiets geen mensch in den zin. Maar als de eene of andere stokebrand beweert, dat de Joden ellendelingen zijn, omdat in den Talmoed staat, dat vele eeuwen geleden eenige rabbijnen uitspraken gedaan of meeningen verkondigd hebben, die volgens onze opvattingen ongehoord zijn, dan vindt men velen — in Duitschland vermoedelijk millioenen — die deze ongerijmdheid grif aanvaarden.

Jawel, zal men hier tegen kunnen aanvoeren, maar die oude wetten, met hun vierendeelen, levend verbranden en andere straffen, die voor ons

gruwelen zijn, heeft men herroepen, zij bestaan niet meer.

Volkomen juist. Maar Talmoedische uitspraken als de hier bedoelde, zijn eveneens herroepen.

In het boek van Arthur Dinter, waarvan de schrijver van bovenstaanden brief gewag maakt, wordt gesproken van den *Sjoelchan Aroech* (= de gedekte tafel) als „het nieuwere wetboek van den Joodschen godsdienst.” Wat is deze *Sjoelchan Aroech*? Het is een uittreksel uit de wetten-ordering van den rabbijn Joseph Karo (begin 16de eeuw, dus niet bijster nieuw), samengevlochten met de onder den naam *Mappa* bekende aantekeningen van Mozes Isserles en vormt de godsdienstige en moreele wet voor den orthodox levenden Jood. In de inleiding tot de thans algemeen gebruikte edities van dit wetboek komt de volgende passage voor (ik gebruik de Wilnasche uitgave van 1895):

„Zie, het zij bekend voor ieder, dat vele bepalingen, die in dit boek voorkomen, niet meer in practijk zijn in onzen tijd: bij voorbeeld de wetten omtrent koop en verkoop, diefstal en roof, *verloren en gevonden goederen, erfenissen, eeden, getuigenissen* (ik cursiveer. H.P.), straffen, rente, boeten, banverklaringen, invorderingen e. d. gouden alleen in het verleden en gelden niet voor het heden; in al deze aangelegenheden gedragen wij ons overeenkomstig de wetten van de landen, in welker schaduw wij, Joden, een toevlucht vinden. Wij hebben te gedenken, in acht te nemen en te

volgen de uitspraak van den Talmood: de wet der regeering is wet.

Ook dient men te weten, dat op elke plaats, alwaar staat *Akoem*, *Goi*, *Nochrie* e.d., deze woorden slechts slaan op de volkeren, die den waarachtigen God niet erkennen en niet gelooven aan de openbaring op den berg Sinai en de Tien Geboden, en die ver af staan van moraal, reinheid van eigenschappen en menschlievendheid. Maar de volkeren, op wier bodem wij leven en wier regeeringen ons beschermen, gelooven in den Schepper van het al, in de openbaring op den berg Sinai. Zij hebben rechtvaardige wetten en rechtsvoorschriften en met betrekking tot deze volkeren hebben onze leeraren, die ons den weg wijzen, ons geboden ons jegens hen te gedragen in liefde en waarheid, altijd en overal."

De *Sjoelchan Aroech*, waarop Arthur Dinter zich beroept, vernietigt dus met één slag diens geheele betoog.

Prof. Palache zegt dienaangaande in zijn reeds genoemde boek het volgende:

„Diezelfde *Sjoelchan Aroech* bevat de duidelijkste uitspraken, dat de niet-Jood, die de „zeven wetten" (waarover later. H.P.) in acht neemt, volkomen op dezelfde wijze als de Jood behandeld moet worden, en ontelbare malen hebben vooral de latere Rabbijnen in hun Halachische werken met allen nadruk en in ondubbelzinnige bewoordingen hun geloofsgenooten er voor gewaarschuwd, om zich tegenover den christen iets te veroorloven, dat tegenover den Jood verboden is."

Ten overvloede worden hier nog eenige uitspraken van Rabbijnen aangehaald, die in gelijke richting wijzen — eenige van de tallooze, die geciteerd zouden kunnen worden:

„De vromen van alle volkeren hebben aandeel aan het leven hiernamaals.” (Joseph Karo, 16de eeuw, dus niet gisteren als praatje-voor-de-vaak geschreven.)

„Wie een niet Joodschen geleerde ziet, moet deze lofzegging uitspreken: Geloofst Gij, die van uw wijsheid aan menschen hebt gegeven.”

„Ook niet-Joodsche grijsaards moet men achten en hun de hand ter ondersteuning reiken.” (Joseph Karo.)

„Wie een lijkstoet ziet, moet opstaan en den doode, ook een niet-Joodschen, ten minste vier ellen uitgeleide doen.”

„Het is verboden een niet-Jood trefa (onreine spijs) te verkoopen voor kosjer (reine spijs), daar dit als bedrog wordt beschouwd, hetwelk zelfs jegens een heiden verboden is.”

Dit alles in het algemeen. Nu in het bijzonder het boek van den heer Dinter.

HET BOEK-DINTER

De schrijver van den brief, die aanleiding werd tot het schrijven van deze verhandeling, zag de be-

schuldgingen tegen de Joden, wegens bepaalde voorschriften in den Talmoed, in een Nazi-boek, getiteld „Die Sünde wider das Blut” van Arthur Dinter. Deze Dinter zegt zijn wijsheid te hebben ontleend aan een boek van Theodor Fritsch, getiteld: „Der falsche Gott, Beweismaterial gegen Jahwe.”

Deze Fritsch is een sinds lang bekende schrijver van anti-semitische schotschriften, onder eigen naam zoowel als onder de schuilnamen Theodor Kämpfer, Frits Thor, F. Roderick Stoltheim e. a. De bedoeling van het schrijven onder deze pseudoniemen was, het te doen voorkomen alsof verschillende auteurs tegen de Joden te velde trokken. Maar het was altijd dezelfde Fritsch.

Een zijner producten, „Mein Beweismaterial gegen J.....,” leidde tot een strafvervolging. In het te Leipzig gevoerde proces legden allerlei Joodsche en Christen-geleerden getuigenis voor en tegen af. De getuigenissen tegen de beweringen van Fritsch waren overstelpend. Niettemin werd deze man vrijgesproken, op grond van de overweging, „dat de God der Joden in den Talmoed niet de God der tegenwoordige Joden en Christenen is” — een overweging, voldoende om alle theologen en juristen ter wereld van hun stokje te doen vallen.

Maar Fritsch is evenmin oorspronkelijk als Dinter. Want in zijn „Handbuch der Judenfrage” zegt hij (28ste druk, blz. 350), dat de bron van zijn kennis is een boek van Dr. Jakob Esker, getiteld: „Der Judenspiegel im Lichte der Wahrheit.”

Nu moet men niet denken, dat *deze* schrijver oorspronkelijk is. Alles wat deze lieden schrijven, is terug te vinden in de geschriften van den beruchten, gerechtelijk ontmaskerden anti-semiet Rohling. Zeer waarschijnlijk bezit geen van de genoemden ook maar de geringste kennis van de dingen, over welke zij schrijven. Hetgeen zij aanvoeren tegen den Talmoed is eeuwen oud en doet sinds eeuwen de ronde in alle anti-semitische schrifturen. Het werd reeds ten tijde der Romeinen te berde gebracht bij toen meermalen gehouden theologische disputen, die echter veelal een zuiver wetenschappelijk karakter droegen. Anders werd het, toen in de middeleeuwen de Inquisitie optrad en in vrijwel alle landen Joden-vervolgingen begonnen voor te komen. De beschuldigingen, die in de Nazi-boeken voorkomen, werden toen reeds geuit en zij waren grootendeels afkomstig van afvallige Joden: Pablo Christiani en Hieronymus de Santa F in Spanje, Nicolas Donin in Frankrijk, Victor von Karben en Johann Joseph Pfefferkorn in Duitschland. Voornamelijk aan de geschriften van den laatstgenoemde, „Der Judenspiegel,” „Die Judenbeichte,” „Der Judenfeind,” „Das Osterbuch” e.a. zijn de citaten enz. ontleend, waaraan de „wetenschappelijke” anti-semieten nog altijd hunne „bewijzen” ontleenen, ondanks dat de christen-geleerde Johann Reuchlin Pfefferkorn’s beweringen onmiddellijk vernietigde en talrijke christen-geleerden in den loop der eeuwen na hem hetzelfde hebben gedaan.

Laat ons, nu de herkomst ons bekend is, eens na-

gaan hoe het staat met de stellingen van Dinter—Fritsch, zooals zij in meergenoemden brief werden genoteerd.

DE EERSTE VERVALSCHING

Er wordt bij Dinter telkens gesproken van „Akoem,” hetgeen dan wordt „vertaald” als „christen.”

Akoem nu is geen eigenlijk woord. Het is een samenstelling van vier Hebreuwsche letters, de aanvangsletters van vier woorden, welker beteekenis is: „dienaren van sterren en sterrebeelden,” dus geenszins Christenen, die immers geen hemelichamen aanbidden, doch *heidenen*, afgodendienaren, zeer ver verwijderd van het monotheïsme (geloof aan één enkelen God), dat Joden, Christenen en Mohammedanen gelijkelijk bezitten. Heidenen worden dan ook scherp onderscheiden van Christenen en Mohammedanen, die in den Sjoelchan Aroech geheel anders worden genoemd. Al hetgeen er in den Sjoelchan Aroech mocht staan betreffende *Akoem*, geldt dus *niet* Christenen, noch Islamieten, doch heidenen.

De eerste zoogenaamde aanhaling uit den Sjoelchan Aroech luidt, zooals wij hebben gezien, aldus: „De dwaling van een Akoem, bijv. hem te bedriegen bij berekeningen of hem niet te betalen wat men hem schuldig is, is geoorloofd, doch

slechts onder voorbehoud, dat hij het niet gewaar wordt, opdat de Naam (Gods) niet ontheiligd worde. Velen zeggen: het is verboden hem te bedriegen; het is slechts geoorloofd, als hij zelf zich heeft vergist."

De plaats in den Sjoelchan Aroech, die zoogenaamd wordt aangehaald, luidt echter geheel anders (Chosjen Misjpot, hoofdstuk 348) en wel aldus: „Het is volgens de Thora verboden iets, al is het nog zoo gering, te stelen en het is verboden te stelen zelfs als scherts en zelfs met de bedoeling het terug te geven, of om het gestolene dubbel te vergoeden, of om te plagen. Dit alles is verboden, opdat men er zich niet aan gewenne. Wie zelfs de waarde van een peroeta (een zeer kleine munt. H.P.) steelt, overtreedt het gebod „gij zult niet stelen" en moet het terugbetalen, zoowel wie geld steelt van een Jood *of van een niet-Jood*, zoowel wie steelt van een meerderjarige of van een minderjarige."

Dit is duidelijk. Dit is het Talmoedische gebod, hetwelk de Jood moet naleven. Het vertoont geen gelijkenis met hetgeen Dinter—Fritsch vertellen. Maar nu komt het. De rabbijn Mozes Isserles (16de eeuw) schreef bij dit voorschrift de volgende aantekening: „De vergissing van een afgodendienaar, bijvoorbeeld hem zich te doen vergissen in zijn berekening, of van hem geleend geld niet terug te betalen, *was* geoorloofd, mits hij er zich niet van bewust was, zoodat er geen ontwijding van Gods naam door geschiedt. Anderen zeggen, dat het verboden is hem tot vergissing te

brengen, maar indien hij zich van zelf vergist, is het geoorloofd.”

Dinter—Fritsch verdonkeremanen dus het gebod in den Sjoelchan Aroech, dat allen diefstal streng verbiedt, doch geven slechts op verwrongen wijze de aantekeningen van hetgeen sommige schriftgeleerden in de oudheid als hun meening te kennen gaven, waarbij dan nog het woord Akoem, dat op *heidenen* doelt, „vertaald” wordt als *christen* en „was geoorloofd” veranderd in „is geoorloofd”.

Hiermede is het geheele systeem van Dinter—Fritsch gekenteekend: het bestaat in het, gewoonlijk valsch, citeeren van uit hun verband genomen stukken uit den Sjoelchan Aroech, het stellen van meestal historische en theoretisch-juridische commentaren in de plaats van de eigenlijke geboden, het doen voorkomen alsof de in het verre verleden gehouden spitsvondige juridische debatten en intellectueele haarklooverijen van rabbijnen de wetten en geboden zijn, die het leven van den Jood beheerschen — een en ander natuurlijk zonder melding te maken van het feit, dat de Sjoelchan Aroech zelf alle oude voorschriften, die strijdig zijn met de wetten der landen, waarin Joden wonen, ongeldig verklaart en onderwerping aan de landswetten voorschrijft — hetgeen de Talmoed zelf trouwens ook doet.

Eveneens wordt nagelaten melding te maken van hetgeen de gezaghebbendste Joodsche theologen

over dergelijke aangelegenheden hebben gezegd, bijvoorbeeld Maimonides (Rabbi Mozes ben Maimon, 12de eeuw), wellicht de grootste van allen, in zijn wetten omtrent diefstal, hoofdstuk 6: „En zoo is het ook verboden den niet-Jood tot vergissing in berekening te brengen; men moet, integendeel, zeer nauwgezet met hem zijn, want er staat geschreven (betreffende den Joodschen slaaf): „en hij moet rekenen met zijn koper, ofschoon hij (d.i. deze slaaf) aan uw macht is onderworpen; hoeveel te meer dan met den niet-Jood, die niet aan uw macht is onderworpen.” Het valt dus onder den algemeenen regel: „Want een gruwel voor den Eeuwige uwen God is ieder, die onrecht pleegt.”

Zulke uitspraken van gezaghebbenden bij uitnemendheid — de „wetenschappelijke” anti-semieten maken er geen melding van. Zorgvuldig zoeken zij uit de meeningen van dezen of genen, vaak niet eens genoemden rabbijn („sommigen zeggen,” „anderen meenen”), wiens theologisch-juridische muggenzifterij betreffende handelingen jegens heidenen van tientallen eeuwen geleden in hun kraam te pas komt, om dan triomfantelijk te kunnen zeggen: Ziet, dit is nu de immoreele wet, naar welke de Jood moet leven, en die hem doet kennen als den vijand der Christenen, zoodat strijd tegen hem niet slechts geoorloofd, doch geboden is.

Dit was het systeem acht eeuwen geleden en zoo is het nog in onze dagen; en het leidt tot de schandelijke tooneelen, die men in de 20ste eeuw niet mogelijk had geacht, doch zich niettemin in

Duitschland voor onze oogen voltrekken, onder leiding en op aanwijzing van de waanzinnigen en misdadigers, die „het volk van dichters en denkers” (veeleer zou men thans kunnen gewagen van een „Volk von Vernichter und Henker”) hebben overweldigd.

VERDERE VERVALSCHING

Ten opzichte van de overige passages van de zoo-genaamde aanhalingen uit den Sjoelchan Aroech, voorkomende in het boek van Dinter, valt ongeveer het zelfde te zeggen. In vele gevallen zijn enkele woorden, hier en daar zelfs geheele zinsneden weggelaten; in andere zijn woorden ingevoegd, die in den werkelijken tekst niet voorkomen en die moeten dienen om den gesuggereerden invloed te versterken; zoo staat er eenige malen „grootte zonde,” terwijl het bijvoegelijk naamwoord in den tekst ontbreekt; bovendien wordt herhaaldelijk niet de Sjoelchan Aroech zelf, doch het commentaar van Isserles geciteerd. Dit alles heeft Dinter letterlijk van Fritsch nageschreven; eenige kennis van zaken bezit deze man dus niet; en Fritsch heeft, zooals ik reeds heb aangetoond, op zijn beurt anderen nageschreven, die evenmin met de noodige kennis waren toegerust, of opzettelijk vervalschingen pleegden, om Joden-vervol-

gingen in het leven te roepen. De anti-semieten komen immer terug met dezelfde, uit de middeleeuwen stammende, duizendmaal weerlegde vervalschingen.

Het zou te ver voeren alle tien stellingen uitvoerig te behandelen, om aldus aan te toonen hoe Dinter c.s. met deze dingen omspringen. Met de eerste stelling is dit geschied. Om den schijn te ontgaan, dat het met de overige niet zou kunnen geschieden, zal hier nog één onder handen worden genomen en wel de derde.

Volgens Dinter staat in den Sjoelchan Aroech het volgende: „Het voorwerp, dat een Akoem verloren heeft, mag men behouden, want er staat: „Het door dezen broeder verlorene; ja, wie het hem teruggeeft, begaat een groote zonde. Indien hij het hem echter teruggeeft, ten einde den Naam te heiligen, zoodat men de Joden prijst en erkent, dat zij eerlijke lieden zijn, dan is het lofwaardig.” In werkelijkheid staat in den Sjoelchan Aroech het volgende: „Het door een afgodendienaar verlorene behouden is geoorloofd, want er is gezegd: „hetgeen uw broeder verloren heeft (moet gij hem terugbrengen); en wie het hem terugbrengt, begaat een zonde, want hij sterkt de handen van hen, die zonden begaan. Wanneer hij het hem terugbrengt, om Gods naam te heiligen, opdat men Israël zal roemen en zal erkennen, dat zij te vertrouwen zijn, dan is dit lofwaardig. Op een plaats, waar ontwijding van Gods naam ontstaat, is hetgeen de heiden verloren heeft verboden (voor den Jood) en hij is verplicht het terug te brengen; en

overal brengen zij (de Joden) hun (den heidenen) achtergelaten gereedschappen naar binnen, evenals de gereedschappen van Joden, ter wille van den vrede."

Opgemerkt zij nu, dat Dinter—Fritsch het woord *grootte*, dat in den tekst niet voorkomt, voor het woord *zonde* zetten.

Vervolgens laten zij de motiveering van de zonde, gelegen in de woorden: „want hij sterkt de handen van hen, die zonden begaan,” weg, zoodat uit het citaat, zooals zij het geven, in het geheel niet valt te begrijpen welke „grootte” zonde de Jood, die het door een heiden verlorene teruggeeft, toch wel begaat.

BEDOELING VAN HET GEBOD

De werkelijke bedoeling van dit gebod en van eenige dergelijke geboden, is deze: De heidenen begaan groote zonden; zij dienen afgoden, zij plegen ontucht; zij volgen de zeven wetten (het aanstellen van rechters, het verbod van godslastering, afgoderij, moord, bloedschande, roof en het eten van vleesch van niet ter dood gebrachte dieren) niet op; heidenen zijn dus verachtelijke wezens; wie hen begunstigt, bevoordeelt of voor nadeel behoedt, handelt verkeerd, want hij helpt aldus het heidendom bestendigen.

Ten opzichte van niet-Joden, die echter geen heidenen zijn, geldt dit alles niet. Vandaar dat de commentator Beër Hagolah bij het hier behandelde citaat uitdrukkelijk aanteekent, dat deze bepaling uitsluitend betrekking heeft op heidenen en niet op christenen, die gelooven in een Schepper en in wier wetten wordt voorgeschreven, dat men het verlorene moet terugbrengen. Dit laatste slaat hierop, dat in den Talmoed wordt aangenomen, dat een heiden het door een Jood verlorene niet terugbrengt en dus wederkeerigheid mag worden betracht.

Tegen deze opvatting van hetgeen jegens heidenen geoorloofd is, valt uit overwegingen van algemeene moraliteit veel in te brengen. Ik zou haar niet gaarne voor mijn rekening nemen en ik geloof niet, dat er thans, en sinds eeuwen, Joden te vinden zijn, die haar voor hun rekening zouden willen nemen. Zoo zegt dan ook Prof. Palache in zijn „Inleiding in den Talmoed” (blz. 220): „Niemand zal zeggen, dat deze uitlatingen er vriendelijk uitzien. Ik acht het volstrekt niet mijn taak, iets van dit alles te verdedigen. Het zijn antiquiteiten, die ieder in het licht van den tijd en de omstandigheden, waarin zij ontstaan zijn, mag beoordeelen zooals hij wil.”

Op dit laatste vooral zij de aandacht gevestigd. De aangehaalde en andere uitspraken van rabbijnen (die elkander vaak vierkant tegenspraken, zoodat het begrip *wet* geheel afwezig is) zijn vele eeuwen oud. Zij werden gegeven in geheel andere omstandigheden dan de tegenwoordige. Zij waren

gegrondvest op geheel andere begrippen en opvattingen dan de thans geldende. Zij zijn bovendien (zooals ik reeds aangetoond heb) reeds eeuwen geleden ongeldig verklaard en buiten werking gesteld (zoo zij al ooit inderdaad gegolden hebben en practisch werden toegepast, hetgeen met reden mag betwijfeld worden) en hebben dus sinds lang geen andere dan historisch-theologische beteekenis.

VERLEDEN EN HEDEN

Mag men de hedendaagsche Joden vervolgen, verdrukken, kwellen, vernederen, buiten de gemeenschap sluiten, buiten staat stellen op eerlijke wijze in hun levensonderhoud te voorzien — zooals thans in Duitschland geschiedt — omdat in lang vervlogen tijden sommige haarkloovende theologische en juridische disputanten handelwijzen jegens heidenen geoorloofd verklaarden, die thans niemand zou onderschrijven?

Zoo ja, dan zou het eveneens geoorloofd zijn de hedendaagsche katholieken op gelijksoortige wijze te behandelen, uit hoofde van hetgeen drie à vier eeuwen geleden de Inquisitie niet alleen predikte, doch ook deed — en hoe! — tegen de Joden niet alleen, doch tegen alle kettters, de Protestanten in-clus, óók in Nederland.

Zooiets komt echter bij geen redelijk mensch op. Deze dingen liggen eeuwen achter ons. Zij zijn geschiedenis geworden. Niemand denkt er aan dáárom Katholieken te minachten, te vervolgen en maatschappelijk vogelvrij te verklaren.

Hoe hebben, daar tegenover, de Protestanten in verschillende landen de Katholieken behandeld? Het is minder dan één eeuw geleden, dat in Engeland Katholieken geen ambten mochten bekleeden en in het algemeen als burgers van lagere orde werden behandeld. In ons land was het maar weinig beter. Zal men daarvoor de Protestanten van nu aansprakelijk willen stellen en het aan hen wreken? Natuurlijk niet.

Maar als een stuk of wat muggenziftende rabbijnen ergens in het verre Oosten vele eeuwen geleden als hun persoonlijke meening te kennen gaven, dat men tegenover den verachten heiden in bepaalde omstandigheden niet al te nauwgezet behoefde te wezen, dan worden *alle* Joden van de 20ste eeuw daarvoor verantwoordelijk gesteld — dan wordt, ondanks deze rabbijnsche uitspraken uitdrukkelijk worden gedesavouéerd in het boek zelf waarin zij neergeschreven zijn, den Joden toegevoegd, dat oneerlijkheid jegens Christenen (die in deze uitspraken nooit waren bedoeld) tot hun leer behoort en dan wordt dit gebruikt als „wetenschappelijke” motiveering voor een volk van 65 millioen menschen, om 600.000 Joden naar het leven te staan. Voor Joden zou oneerlijkheid jegens andersdenkenden wet zijn. Maar onder geen bevolkingsgroep is de misdadigheid geringer dan onder de Joden.

Onder de bevolking der gevangnissen zijn Joden schaars.

Hiermede wil geenszins gezegd zijn, dat niet-Joden als groep oneerlijk zouden wezen. Maar hiermede wil wel gezegd zijn, dat het ongehoord is het voor te stellen alsof den Joden, onder wie misdadigheid het geringst is, oneerlijkheid zou voorgeschreven wezen en dat zij naar zulk voorschrift handelen.

DE ROLLEN OMGEKEERD

Maar laat mij nu de rollen eens omkeeren. Laat mij van pleitbezorger beschuldiger worden en in deze hoedanigheden de vraag stellen: Hoe zijn de gedragingen der Christenen jegens de heidenen geweest en hoe zijn deze nog heden?

Wie het antwoord op deze vraag wil leeren kennen, hij bestudeere de geschiedenis van hetgeen men noemt het koloniale stelsel — deze van heidenenbloed druipende, afgrijselijke geschiedenis van moord, van roof, van bedrog op ontzettend groote schaal, door de eeuwen heen.

Een paar rabbijnen, gezeten in hun studeercel, hebben eens gezegd, dat als een Jood iets gevonden heeft, dat een heiden toebehoort, hij het dezen niet behoeft terug te geven.

Jongen, jongen, jongen!

Maar de Spanjaarden, de Portugeezen, de Engel-

schen, de Franschen, de Belgen, de Duitschers en de Hollanders hebben millioenen heidenen door bedrog hun bezit en hun land ontfutseld, of hun dat met bloedig geweld ontroofd; zij hebben millioenen gruwelijk mishandeld, gemarteld, gedood, beroofd, geplunderd, tot slaven gemaakt.

De Christenen en de heidenen — denkt eens aan den slavenhandel en den slavenarbeid, nog geen driekwart eeuw geleden afgeschaft — één aaneenschakeling van afschuwelijkheden.

De Duitschers en de heidenen — denkt eens hoe de Duitschers hebben huisgehouden o.a. in Zuid-West-Afrika, waar zij geheele volksstammen met wapengeweld dreven in de woestijnen, die daar tot den laatsten man den hongerdood stierven. Maar de Joden, *die* zijn zoo gemeen, want een rabbijn heeft eens in het verre verleden gezegd, dat men den heiden verloren goed niet behoeft terug te geven!!!

HET JUISTE BEELD

Uit den Talmoed zelf blijkt op zoo tallooze plaatsen zoo stellig, hoe de Joden eerlijkheid in handel en wandel betrachten, zoowel tegenover eigen volk als jegens vreemden, ook heidenen, dat daarbij het abstract-juridische geredekavel van eenige rabbijnen geheel verbleekt. Dit zij met eenige voor-

beelden aangetoond uit den Jeruzalemschen Talmoed, 4de deel, tractaat Baba Metsia, over civiel en strafrecht, waaronder hoe te handelen met gevonden voorwerpen. Bij wijze van toelichting en voorbeeld worden de volgende verhalen gedaan:

„Simon ben Satash handelde in vlas. Zijn leerlingen wilden hem leven en bedrijf vergemakkelijken; van een Saracener kochten zij voor hem een ezel, opdat hij zelf niet langer lasten zou hebben te dragen. In den halster van het dier vonden zij, na den koop, een parel. Verheugd riepen zij hun meester toe: „Nu is er een einde gekomen aan uwe zorgen.” Simon vroeg: „Weet de verkooper er van?” De leerlingen antwoordden ontkennend. Waarop Simon beval: „Breng het kleinood dan terug.”

De Saracener zeide toen: „Geprezen zij de God der Joden.”

Hierop volgt deze aantekening: „Volgens de wet was het geoorloofd het door den heiden verlorene te behouden; doch Simon was geen barbaar. Hij kende hoogere waarde toe aan den uitroep des heidens: „Geprezen zij de God der Joden,” dan aan alle heerlijkheden des levens in deze wereld.”

„Rabbi Chamina verhaalde: De oude wijzen kochten eens een hoeveelheid tarwe van eenige soldaten en vonden in het graan een buidel vol geld; zij brachten dezen den krijgslieden terug en deze zeiden: „Geloofd zij de God der Joden.”

„Abba Oschia, uit Turga, oefende het beroep van bleeker uit. Eens vond hij bij de rivier kostbare kleinoodiën, die een vorstin daar verloren had; hij

bracht ze haar terug. Toen zeide zij: „Wat heb ik daaraan? Ik heb veel schooner en kostbaarder sieraden.” Rabbi Oschia antwoordde: „De Thora gebiedt ons het gevondene terug te geven.” Waarop zij uitriep: „Geprezen zij de God der Joden.”

„Rabbi Samuel ben Susarte bezocht Rome. De keizerin verloor een kostbaar sieraad en hij vond het. De keizerin had doen bekend maken, dat degene, die het juweel binnen dertig dagen zou terugbrengen, een belooning zou krijgen, doch dat hij, die het na dertig dagen zou terugbrengen, 't hoofd zou verliezen. Rabbi Samuel bracht 't terug, nadat de dertig dagen verstreken waren. De keizerin vroeg hem: „Waart gij niet in de stad?” Het antwoord luidde bevestigend. Toen volgde de tweede vraag: „Hebt gij dan niet vernomen wat bekend werd gemaakt?” „Ja,” antwoordde rabbi Samuel. „Hoe luidde dat?” vroeg zij. Rabbi Samuel zeide: „Binnen dertig dagen ontvangt de vinder een belooning, na dertig dagen verliest hij het leven.” Waarop de keizerin vroeg: „Waarom hebt gij het dan niet vroeger teruggebracht?” Rabbi Samuel antwoordde: „Opdat gij niet zoudt zeggen, dat ik het deed uit vrees voor u, Ik handelde slechts uit eerbied voor God.”

Daarop sprak zij: „Geloofd zij de God der Joden.” Men houde hierbij in het oog, dat de Jood elke eerlijke goede daad beschouwt als een heiliging Gods, dus als een streven om er toe bij te dragen, dat anderen erkennen dat Gods grootheid blijkt uit de goede daden van zijne belijders. De bedoeling is dus niet een persoonlijke goede reputatie te ver-

werven, noch den nationalen roem te vergrooten, doch uitsluitend verheerlijking van het geloof in God, door in zijn naam goede daden te verrichten. richten.

VERRAAD EN VERRADERS

De beide laatste citaten uit het geschrift van Dinter-Fritsch, die van anderen aard zijn dan alle voorafgaande, vereischen behandeling. Zij luiden: „Het is geoorloofd den verrader te dooden, overal, ook heden ten dage; ja, het is geoorloofd hem te dooden vóór hij verraad pleegt, doch als hij slechts zegt: „Ik zal dezen of genen verraden” (aanklagen. H.P.), (zoodat hij) aan zijn lichaam of zijn geld zij het ook nog zoo weinig (schade lijdt), zoo heeft hij zich den dood prijsgegeven en dan waarschuwen men hem en zegge hem: „Klaag niet aan!” Indien hij dit echter trotseert en zegt: „Neen, ik zal toch aanklagen,” dan is het een goede daad hem dood te slaan en ieder, die de eerste is om hem dood te slaan, wordt het als een verdienste aangerekend.” „Indien van iemand gebleken is, dat hij driemaal een Jood, of diens geld, aan den Akoem heeft verraden, dan zoekt men wegen en middelen om hem uit den weg te ruimen.”

Het is wel merkwaardig, en niet ontbloot van grimigen humor, dat het de Nationaal-Socialisten zijn,

die den Joden deze voorschriften als iets misdadigs aanrekenen. Want de Nazi's hebben in den loop der na den oorlog verstreken jaren tallooze malen lieden uit hun midden, die zij verdachten van verraad, uit den weg geruimd. Dit zijn de z.g.n. veemoorden. En degenen, die zij als landverraders beschouwden, o.a. Erzberger en Rathenau, hebben zij eveneens vermoord — om van de moorden op Karl Liebknecht, Rosa Luxemburg, Kurt Eisner en Hugo Haase niet te gewagen. En *deze* lieden rekenen het nu den Joden als iets misdadigs aan, dat hun geboden wordt den verrader, den aanbrenger, den denunciant te dooden!

Maar aangenomen, dat de Nationaal-Socialisten geen enkelen moord op hun geweten hadden, dan mag men toch de vraag stellen: Blijft bij andere volken de verrader ongestraft? Hoe is het in ons eigen land daarmee gesteld? Het tweede boek, titel I, van ons Wetboek van Strafrecht is bijna geheel gericht tegen verraders. Met strenge straffen wordt o.a. bedreigd hij, die in oorlogstijd de onzijdigheid van den staat in gevaar brengt; hij, die in krijgsdienst treedt bij een met ons land in oorlog zijnden staat; hij, die „eenige versterkte plaats of post, eenig middel van gemeenschap, eenig magazijn, eenigen krijgsvoorraad of eenige krijgskas, of wel de vloot of het leger of eenig deel daarvan aan den vijand verraadts,” enz.; „hij, die kaarten, plannen enz: van militaire werken, inlichtingen over militaire bewegingen enz. aan den vijand in handen speelt;” hij, die „als verspieder den vijand dient, of een verspieder des vijands opneemt, verbergt of

voorthelpt," enz. enz. Dit geldt burgers. Veel strenger worden nog gestraft de militairen, die zulke misdrijven plegen. De verrader wordt overal beschouwd als erger dan een vijand en dan ook als zoodanig behandeld.

Jawel, zal men hiertegen kunnen aanvoeren, maar dat alles geldt dengenen, die den staat, het vaderland verraden aan den vijand, of aan een anderen staat, die straks vijand zal, of zal kunnen worden.

UIT DE MIDDELEEUWEN

Zeker, maar nu bedenke men het volgende:

De in 't boek van Dinter-Fritsch aangehaalde voorschriften werden gegeven in de middeleeuwen, toen de Joden verbleven te midden van hun vijandelijke volken, die hen om den haverklap vervolgden, mishandelden, martelden, vermoordden, verbrandden en verdronken. Herhaaldelijk stonden, óók uit hun midden, lieden op, die allerlei aanklachten tegen hen inbrachten en aldus de gruwelijkste vervolgingen uitlokten. Ieder, die weet wat het lot der Joden in die tijden was, is het bekend, dat zulk verraad herhaaldelijk voorkwam. Wien zal het verwonderen, dat de Joden in die omstandigheden den verrader tot elken prijs uit den weg wilden ruimen, ten einde aldus pogroms te voorkomen? Dit optreden tegen verraders was niet anders dan dringend geboden noodweer. Welk redelijk mensch zal het hun euvel duiden, dat zij aldus handelden?

Zij moesten, zij konden niet anders, wilden zij hun toch al bitter geringe veiligheid niet geheel verliezen, wilden zij het toch reeds zoo veege, immer bedreigde lijf en leven niet aan zekere vernietiging blootstellen. De bedoelde, door de jammerlijke omstandigheden zeer gerechtvaardigde voorschriften, die echter eerst na herhaalde waarschuwing werden toegepast, golden, zooals uit den tekst blijkt, in de eerste en voornaamste plaats afvalligen en verraders uit het eigen volk. Zij dienden, om zich, zooveel als het kon, te beveiligen tegen de schurken, die telkens weer de afgrijselijkste vervolgingen tegen het Joodsche volk uitlokten.

Weinigen weten thans iets van hetgeen men den Joden in die dagen heeft aangedaan. Laat mij er een uiterst beknopt en uiteraard onvolledig beeld van geven.

VERVOLGINGEN IN DE OUDHEID

Daar was, ten eerste, de Bloedbeschuldiging. Zij bestond hierin, dat men den Joden toeschreef, dat zij christen-kinderen slachtten, om het bloed te gebruiken bij de bereiding van het paaschbrood. Merkwaardig is, dat de Romeinen de eerste Christenen van precies hetzelfde beschuldigden, hetgeen tot gruwelijke vervolgingen tegen deze Christenen leidde.

Van de 12de eeuw tot in onzen tijd dook deze waanzinnige beschuldiging tegen de Joden telkens weer op. Nog in 1892 werd te Xanten, in Duitschland, vlak bij onze grens, nog in 1912 werd te Kiew een proces op grond van beschuldiging van ritueelen moord gevoerd. En dezer dagen zag ik een Nazi-brochure, die op groote schaal in Duitschland wordt verspreid, waarin de Duitsche moeders worden gewaarschuwd hare kinderen te beschermen tegen de Joodsche ritueele moordenaars!

Stroomen Jodenbloed werden op grond van de bloedbeschuldigingen in den loop der eeuwen vergoten. Hooge katholieke en protestantsche geestelijken hebben hunne stem tegen dezen gruwel verheven. Vele pausen hebben er bullen tegen uitgegeven. Niets baatte; de vervolgingen hielden niet op. In 1890—'91 werd te Weenen een proces gevoerd tegen den beruchten Rohling, die, bijgestaan door een zekeren Desportes, de bloedbeschuldiging weder eens had verbreed. Een lawine van wetenschappelijke getuigenissen vernietigde aldaar de beschuldiging volkomen. Het heeft evenmin gebaat —getuige de zoeven genoemde splinternieuwe Duitsche brochure.

De tweede beschuldiging, die tot de grootste en vreeselijkste vervolgingen aanleiding gaf, werd voor het eerst in 1348 vernomen; zij bestond hierin, dat de Joden den Zwarten Dood (builenpest), die ontzettende verwoestingen in Europa aanrichtte, veroorzaakt zouden hebben, door de bronnen te vergiftigen. Driehonderd Joodsche gemeenten werden geheel uitgeroeid; honderdduizenden Joden

werden verbrand, verdronken, geslacht.

De derde beschuldiging dagteekent van 1298; zij luidt, dat de Joden de Heilige Hostie geschonden zouden hebben. Gevolg als voren.

De Kruistochten ontketenden een eindelooze reeks van bloedige Jodenvervolgingen. De vrome ridders, die Jeruzalem niet aan de ongeloovigen wisten te ontwringen, toonden hoe dapper zij waren, door tienduizendtallen hulpeloze en weerloze Joden te vermoorden, Joodsche vrouwen te schenden en andere heldendaden van deze soort te bedrijven.

In Spanje, in Portugal, in Engeland, in Frankrijk werden de Joden op de wreedste wijze vervolgd en vermoord; het overschot werd verdreven.

Gruwelijke vervolgingen volgden op de beschuldiging, dat rabbijnen in de bosschen Christenvrouwen hadden geschoffeerd, dat in de kelders der synagogen op barbaarsche wijze varkens werden geslacht, enz. enz.

Zoo ging het voort, eeuw na eeuw. Zoo ging het tot voor weinige jaren in Rusland. Zoo gaat het voort nu, in het jaar 1933, in het land der „dichters en denkers,” het land van de „Hochkultur,” in Duitschland — waar men o.a. een oud Joodsch voorschrift, dat de strekking had althans iets te doen om goed en bloed eenigermate te beveiligen, gebruikt als voorwendsel tot een moderne Jodenvervolging in „cultureele” gedaante.

WAT WETEN DE JODEN VAN DEN TALMOED?

Wij hebben nu gezien, dat de Talmoed bestaat uit beschouwingen over en uitleggingen van de Thora, óók in verband met de overige bestanddeelen van het Oude Testament, uit theologische en morali-seerende bespiegelingen, voorbeelden uit de practijk des levens, parabels enz., alsmede uit de notulen van de eindelooze discussies van godgeleerden, van juridischen, theologischen en van algemeen wetenschappelijken aard, die honderdtallen rabbijnen en geleerden, geslacht op geslacht, jaar na jaar, eeuw na eeuw, hebben gevoerd.

Met den eigenlijken Talmoed is echter het laatste woord niet gezegd. Tallooze rabbijnen hebben in den loop der eeuwen een ontzaglijke literatuur geschapen op talmoedischen en algemeen theologischen grondslag, grootsche werken, veelal van diepzinnigen, wijsgeerigen aard. Werkelijke studie en kennis van dit alles is slechts weggelegd voor degenen, die daarvan hun levenstaak hebben gemaakt, dus voor beroeps-theologen, oriëntalisten enz. De kennis der talen, waarin deze werken zijn geschreven, vordert op zich zelf reeds een studie van niet geringen omvang. In Oost-Europa hebben zich steeds vele leeken op de studie van Talmoed enz. toegelegd. In Rusland, Polen, Roemenië, Palestina vormde studie van deze dingen het hoofdbestanddeel van het Joodsche onderwijs en de meeste Joden in die landen zetten haar hun leven

lang voort, in de uren, die hun, na gedanen arbeid voor het levensonderhoud, restten.

In het overige Europa is het met deze dingen echter geheel anders gesteld. In Engeland, Frankrijk, Duitschland, Nederland enz. is het aantal leeken, dat zich met zulke studie bezighoudt, uiterst gering, nauwelijks noemenswaardig.

Men kan gerustelijk zeggen, dat verreweg de meeste Nederlandsche Joden niet eens weten wat de Talmoed eigenlijk is. Zelfs degenen, die godsdienst-onderwijs hebben genoten, kennen *mis-schien* de woorden Misjna, Gemara, Midrasj, Targoem, Rasji enz., doch verder dan deze en wellicht enkele andere titels van theologische werken, reikt hun kennis niet. Evenmin kennen zij den Sjoelchan Aroech, d.i. de stelselmatige rangschikking van geboden en verboden. De kennis van de Oostersche talen en dialecten, waarin deze werken geschreven zijn, ontbreekt hun trouwens, en dus is de Talmoed voor hen een gesloten boek — om van de overige literatuur maar te zwijgen.

Wat leert het Joodsche kind, dat godsdienstonderwijs ontvangt?

Laat mij vertellen, wat ik zelf, leerling van een bijzondere Joodsche school, welks hoofd een rabbijn was, heb geleerd:

1. Het lezen der Hebreeuwsche taal, zuiver mechanisch, zoodat het lezen van gebeden mogelijk wordt, doch zonder eenig begrip van hetgeen men leest; spraakkunst werd niet onderwezen; kennis van de taalregels bleef dus afwezig. Zoo zou men de Grieksche letterteekens enz. in korten tijd kun-

nen leeren en dan in staat zijn Grieksch te lezen, echter zonder het flauwste begrip te hebben van hetgeen men leest.

2. Het zuiver mechanisch vertalen van de dagelijksche gebeden en zoogenaamde zegenspreuken.

3. Het zuiver mechanisch vertalen van de Thora (pentateuch, z.g.n. vijf boeken van Mozes).

4. De zeer eenvoudige muzikale teekens, aangevende de voordrachts-melodieën van de Thora, de Haftara, het boek Esther en Jeremia's klaagzangen in de synagoge.

5. Bijbelsche geschiedenis, bestaande in beknopte overzichten van sommige der overige boeken van het Oude Testament.

6. De voornaamste voorschriften betreffende de geoorloofde en ongeoorloofde spijzen, de dagelijksche godsdienstoefening en diverse ritueele geboden en gebruiken.

Mijn vader achtte het noodig, mij, nadat ik de school had verlaten, gedurende eenige jaren les te doen nemen in Hebreeuwsche grammatica, Sjoelchan Aroech enz., zoodat ik van deze dingen iets meer kwam te weten. Dat zal ook wel met enkele anderen het geval zijn geweest. Werkelijke Talmoed-studie is dit allerminst; doch zelfs deze geringe kennis bezitten slechts weinigen. Van de rabbinische verhandelingen en disputen weet de massa der Westersche Joden niets, hoegenaamd en letterlijk niets; van de Talmoedische wetten en voorschriften, geboden en verboden, evenmin, behalve voor zoo ver deze betrekking hebben op de zuiver ritueele voorschriften ten dienste van het dage-

lijksch leven. Wat strafrecht, burgerlijk recht, handelsrecht, enz. betreft, gelden voor den Jood geen andere dan de wetten des lands, welks burger hij is. De desbetreffende Talmoedische wetten gelden niet alleen niet voor hem, doch hij kent ze niet eens; hij heeft gewoonlijk zelfs van hun bestaan niet het flauwste vermoeden. Men mag gerustelijk aannemen, dat verreweg de meeste, zoo niet nagenoeg alle Joodsche lezers dezer opstellen, de citaten van Dinter *hier* voor de eerste maal in hun leven onder de oogen hebben gekregen en dus met de rabbijnsche haarklooverijen over verloren goed van heidenen en dergelijke antiquiteiten volslagen onbekend zijn geweest, het bestaan van zulke vermolmdde juristerij zelfs niet hadden vermoed.

Men pleegt dan ook een misdaad jegens de Joden, als men het voorstelt alsof zeer vele eeuwen geleden geuite juridische opvattingen, sinds lang nadrukkelijk buiten werking gesteld, hun houding en gedrag in het maatschappelijk leven beheerschen en hun o.a. voorschrijven jegens Christenen, jegens niet-Joden in het algemeen oneerlijk te zijn. Blijkt er in het maatschappelijke leven iets van zulke oneerlijkheid? Indien dit zoo ware, dan zou dit moeten blijken uit de Crimineele Statistiek. Deze toont echter aan, dat zulks geenszins het geval is, dat namelijk de misdadigheid bij de Joden, in het algemeen gesproken, geringer is dan bij Christenen en dat zij zich aan bepaalde soorten misdaden in het geheel niet, of slechts in uiterst geringe mate schuldig maken.

Het is, jammer genoeg, niet mogelijk daaromtrent

cijfers te geven tot den huidigen dag toe. Want sinds ettelijke jaren wordt in de Crimineele Statistiek geen melding meer gemaakt van geloof of kerkgenootschap, waartoe de misdadigers behooren. Er moet dus worden volstaan met gegevens van vroegere jaren. Dit maakt niet veel uit, want het is niet aan te nemen, dat in de laatst-verloopen jaren de misdadigheid onder de Joden belangrijk zou toegenomen zijn. Zulks is ook niet het geval, zooals valt op te maken uit statistische gegevens nopens Amsterdam.

Prof. Mr. W. A. Bongers publiceert in zijn *Geloof en Misdaad* o.a. de volgende tabel:

**ONHERROEPELIJK VEROORDEELDEN
WEGENS MISDRIJF IN NEDERLAND IN
HET TIJDPERK 1901—1907.**

	Per 100.000 der bev.	
	Absoluut	van 10 j. en ouder
Protestanten	68011	308.6
Katholieken	54519	416.5
Israëlieten	1619	212.7
Andere kerkgen.	596	—
Geen „	1065	84.2
Onbekend	446	
Totaal	126256	337.3

Hieruit blijkt dus, dat de misdadigheid bij de Katholieken ongeveer dubbel zoo groot is als bij de Joden, en bij de Protestanten ongeveer 50 procent grooter dan bij de Joden.

In de Statistische Mededeelingen, uitgegeven door het Bureau voor Statistiek der gemeente Amsterdam, no. 94, komt een opstel voor betreffende criminaliteit in Amsterdam en van Amsterdammers, waarin de volgende tabel nopens onherroepelijk veroordeelden wegens misdrijven, bedelarij en landlooperij:

	Absoluut		Per 10.000 der bev.	
	mannen	vrouwen	mannen	vrouwen
Protestant	2177	341	45.05	5.68
Katholiek	1228	233	53.39	8.52
Israëliet	513	58	44.52	4.36
Geen kerkgen.	840	120	33.03	6.08
	<hr/>	<hr/>	<hr/>	<hr/>
Totaal	4758	752	43.94	6.26

Ook uit deze tabel blijkt, dat misdadigheid bij de Joden geringer is dan bij de belijders van andere godsdiensten.

Uit de Crimineele Statistiek van het Centraal Bureau voor de Statistiek, over 1919, blijkt, dat in dat jaar geen Joden zich hebben schuldig gemaakt aan Doodslag, Moord, Kindermoord, Mishandeling met zwaar letsel, Afpersing, Vernieling, Dierenmoord, Geweldpleging, Brandstichting, Wederspanning in vereeniging, Meineed, Valsche munterij en uitgeven of in voorraad hebben van valsche munt, Verkrachting, Kinderverkrachting, Feitelijke aanranding der eerbaarheid, Ontucht met

minderjarigen van hetzelfde geslacht, Ontucht door Ouders, Voogden en Onderwijzers.

Een geheele reeks dus van de grofste en verachtelijkste misdaden, aan welke zich niet één Jood heeft schuldig gemaakt.

Maar deze zelfde statistiek leert nog iets anders.

Indien het waar zou wezen, dat Joden in handel, zaken- en bedrijfsleven oneerlijker zijn dan anderen — en dit nog wel, omdat volgens Dinter c.s. de Talmoed hun zulke oneerlijkheid voorschrijft — dan zou dit moeten blijken uit veroordeelingen wegens het plegen van zulke oneerlijkheid. Hoe is het nu hiermede gesteld? Het volgende tabelletje, ontleend aan bovengenoemde bron, leert het ons:

Misdrijf	Joden	Prot.	R.-Kath.
Oneerlijke mededinging	0	1	2
Verkoop van vervalschte waren	0	1	2
Bankbreuk	1	3	3
Oplichting	10	138	106
Verduistering	14	319	230
Dito in dienstbetrekking	8	205	128

De uit al deze gegevens te trekken conclusie kan geen andere wezen, dan dat de Joden behooren tot de vreedzaamste, rustige, betrouwbaarste, de wet het meest eerbiedigende staatsburgers.

JODEN EN ARBEID

Ontegenzeggelijk is het waar, dat in vele landen het aantal Joodsche arbeiders, hetzij betrekkelijk of wel positief, gering is.

Mag dit nu worden toegeschreven aan onwil tot arbeiden, aan traagheid, aan zich verheven achten boven het verrichten van handenarbeid, zooals de „wetenschappelijke” anti-semieten beweren? Volstrekt niet. De oorzaak van het verschijnsel is van geheel anderen aard.

In het oude Palestina, den Joodschen Staat, waren de Joden landbouwers en veehouders, en uit den aard der zaak waren er ook arbeiders van allerlei aard: metselaars, timmerlieden, smeden, wevers, pottenbakkers enz. De Romeinen verdreven de Joden uit hun land; de ballingschap begon. Aanvankelijk zullen de Joden, in de verschillende landen waarheen hun zwerftochten hen voerden, wel allerlei ambachten hebben uitgeoefend. Wat Duitschland betreft, weet men dit zeker, reeds in de vierde eeuw onzer tijdrekening. Maar in de middeleeuwen kwamen de gilden, buiten welke men geen ambacht kon uitoefenen en die, bijna zonder uitzondering, geen Joden toelieten, zoodat het dezen onmogelijk werd gemacht handwerkers te zijn. Wat moesten zij beginnen? Wat bleef hun anders over dan de geld- en de goederenhandel?

Laat ons Nederland als voorbeeld nemen. In de middeleeuwen had men er Joodsche vestigingen, te Utrecht, 's-Hertogenbosch, te Nijmegen en elders.

Op hun tijd kwamen de gebruikelijke Jodenmoorden en -verdrijvingen. De eerste belangrijke vestigingen van Joden vinden wij na dien tijd eerst op het einde der zestiende en het begin der zeventiende eeuw, te Amsterdam. Zij bestonden uit vluchtelingen uit Portugal en Spanje, later uit Duitschland en Polen. Zij vonden ook hier gilden en zij werden daarin, zooals gebruikelijk was, niet toegelaten. Wat konden zij ook hier weer anders doen, dan pogen een bestaan te vinden in den handel? Men bedenke voorts, dat het Joden, die aan hun godsdienst-voorschriften gehecht zijn, onmogelijk is te werken in ondernemingen, waar op den Sabbathdag moet gearbeid worden; en Joodsche ambachtsmeesters waren er niet, dank zij de wetten der gilden, die hen niet toelieten.

Maar één vak was er, op het einde van de zestiende eeuw van Vlaanderen naar Amsterdam overgebracht, de bewerking van diamant, dus ongeveer tegelijk met de komst der Joden. Dáárin bestond uiteraard geen gilde; het stond den Joden dus vrij dit vak uit te oefenen; en van deze vrijheid maakten zij gebruik. Vele Joden werden diamantbewerkers — het is aldus gebleven tot dezen dag — en toonden daarmee onweersprekelijk aan, dat Joden niet minder dan anderen kunnen en willen arbeiden, indien hun daartoe de gelegenheid wordt geboden. Ten overvloede zij er nog aan herinnerd, dat in Engeland, en vooral in Amerika, honderduizenden Joden in allerlei beroepen, doch vooral in de kleeding-industrie, als arbeiders werkzaam zijn. En eindelijk zij er op gewezen, dat de weder-

opbouw van het hedendaagsche Palestina, zoo goed als geheel geschiedt door Joodsche arbeiders, zoowel in den landbouw als in de nijverheid.

MISDADIGE VERZINSELS

De hoofdstrekking van de beweringen der anti-semieten is, dat de Joden een slecht en gevaarlijk element in de menschen-gemeenschap zijn, dat het er op toelegt te parasiteeren op anderen en die internationaal met elkander samenspannen om de Christen-maatschappij te gronde te richten. Ten dienste van deze laatste bewering moeten krankzinnige verzinsels, als „De Protocollen van de Wijzen van Sion,” dienst doen en wordt den burgermensen voorts gezegd, dat sociaal-democratie en communisme, die er immers op uit zijn de beschaving te vernietigen en van de aarde een hel te maken, hun ontstaan te danken hebben aan en geleid worden door Joden.

Met weerzin ga ik er toe over, aandacht en arbeid te besteden aan behandeling en weerlegging van deze even onzinnige als kwaadaardige leugens, vervalschingen en bedriegelijke voorstellingen. Met weerzin, omdat er bij den tegen de Joden uitgesproken laster, niets zoo walgelijk is als dit.

De Joden zijn nooit en nergens een vernielend, doch immer een opbouwend element in de gemeenschap. Hun werkzaamheid in handel, nijverheid en verkeer is steeds en overal van de grootste beteeke-

nis geweest voor den vooruitgang op stoffelijk gebied. Tallooze Joden hebben bijgedragen en dragen bij tot de ontwikkeling en den vooruitgang der wetenschap. Joodsche kunstenaars zijn talrijk en alom tegenwoordig; vooral in de muziek en de literatuur zijn zij van groote, soms overwegende beteekenis. Sedert men hun burgerlijke en politieke rechten heeft gegeven, namen zij ook een werkzaam aandeel in het bestuur van stad en land en zijn er uit hun midden staatslieden van den eersten rang voortgekomen.

Laat mij eens eenige feiten opsommen, om dit te bewijzen.

JODEN EN WETENSCHAP

De pionier van de aseptische methode van onderzoek en chirurgie, die zelf tallooze vrouwen voor een ellendigen dood heeft behoed en door wiens aanwijzingen chirurgische kunstbewerkingen, voorheen een bron van ontzettende sterfte, in zichzelf gevaarloos zijn geworden, was de Joodsche arts Ignaz Semmelweis.

Dat men thans een van de ergste geesels der menschheid, de syphilis, kan beteugelen, is te danken aan twee Joodsche medici, August Wassermann, die de methode tot herkenning en Paul Ehrlich, die het geneesmiddel vond.

die de methode tot herkenning en Paul Ehrlich, die De mogelijkheid van inniger verkeer tusschen de volkeren, door middel van een rationeele hulptaal, is het werk van den Joodschen arts L. Zamenhoff. De grootste wis- en natuurkundige van onzen tijd is Albert Einstein.

De grootste ontdekkingsreiziger van onze dagen is Sir Max Aurel Stein. Een vroegere grootheid van den eersten rang op dit gebied was I. E. Schnitzer, beter bekend als Emin Pasha.

De grondlegger van de klassieke staathuishoudkunde was de Hollandsch-Engelsche Jood David Ricardo.

De werkelijke uitvinder van het bestuurbare luchtschip was niet graaf Zeppelin, doch de Oostenrijksche Jood David Schwarz, en de werkelijke uitvinder van de automobiel was niet Benz, doch de Jood Siegfried Marcus.

De grondlegger van een bijzondere ziektebehandeling was Wilhelm Winternitz.

De uitvindingen van den natuurkundige David Hertz hebben de draadlooze telegraphie en telephonie mogelijk gemaakt, nadat Emile Berliner de microfoon (en later de gramfoonplaat) had uitgevonden.

Van Siegmund Freud is de methode der psychoanalyse afkomstig.

Aan Cesaro Lombroso danken wij de ontwikkeling van de crimineele anthropologie.

Slechts eenige van de voornaamsten worden hier genoemd. Dozijnen namen van andere Joodsche dienaren van de wetenschap, die de menschheid

groote diensten hebben bewezen, zouden hier kunnen neergeschreven worden.

JODEN EN KUNST.

Laat ons een blik slaan in de wereld der muziek. Daar treffen wij als componisten van Joodschen stam aan: Ernest Bloch, Ignaz Brüll, Paul Dukas, Camille Erlanger, Carl Goldmark, Jacques Halévy, Ferdinand Hiller, E. W. Korngold, Gustav Mahler, Felix Mendelssohn-Bartholdy, Giacomo Meyerbeer, Darius Milhaud, Moritz Moszkowski, Jacques Offenbach, Arnold Schönberg, Igor Strawinsky, Ernst Toch. Er zijn nog veel meer componisten van operettes, dansmuziek enz., die echter ongenoemd zullen blijven.

Van de tallooze uitvoerende kunstenaars in de eerste plaats de dirigenten: Leo Blech, Arthur Bodanzky, Frederick Cowen, Georg Henschel, Erich Kleiber, Otto Klemperer, Hermann Levi, Pierre Monteux, Siegfried Ochs, Egon Pollak, Sir Landon Ronald (Russell), Bruno Walter, Leo Pella. Nu de instrumentalisten: Stephan Askenaze, Leopold Auer, Ferdinand David, Mischa Elman, Carl Flesch, Carl Friedberg, Ignaz Friedman (Freudmann), Ossip Gabrilovitch, Leopold Godowski, Mark Hambourg, Wladimir Horowitz, Jascha Heifetz, Myra Hess, Bronislaw Huberman, Joseph Joa-

chim, Wanda Landowska, Jehudi Menuhin, David Popper, A. J. Rosé (Rosenblum), Moritz Rosenthal, Anton Rubinstein, Arthur Schnabel, Alexander Schmuller, Karl Tausig, Henri Wieniawski, A. Zembalist.

Ten slotte de muziek-paedagogen (onder de instrumentalisten bevinden er zich reeds) en musicologen: Friedrich Gernsheim, Eduard Hanslick, Salomon Jadassohn, Ignaz Moscheles, Heinrich Porges.

De lijst is niet klein, doch niettemin alles behalve volledig. Allen te noemen, die genoemd zouden mogen worden, is ondoenlijk.

Hetzelfde geldt van de letterkundigen; ik noem slechts de volgenden: Schalom Asch, Vicki Baum, Benjamin Disraëli (Lord Beaconsfield), Henri Bergson, Tristan Bernard, Georg Brandes, Max Brod, Henri Bernstein, Ch. Bialik, Ludwig Börne, Léon Brunschvig, Martin Buber, Georg Ebers, Ilja Ehrenburg, A. P. d'Ennery, Edna Ferber, Leon Feuchtwanger, Edmond Fleg (Fleggenheimer), Ernst Freund, Ludwig Fulda, Ivan Goll, Michael Gold, Louis Golding, S. Gronemann, Ludovic Halévy, Paul Heyse, Heinrich Heine, Georg Hermann (Borchardt), Theodor Hertzl, Hugo von Hoffmannsthal, Fanny Hurst (Danielson), Gustav Kadelburg, Egon Erwin Kisch, Henri Kistemaekers, Bernard Lazare (Lazare Marius Bernard), Fanny Lewald, Emil Ludwig (Cohn), André Maurois (Hertzog), Moses Mendelssohn, Catulle Mendès, Franz Molnàr, Max Nordau, Fernand Nozière (Weyl), J. L. Perez, Morris Rosenfeld, Walther

Rathenau, Joseph Reinach, Felix Salten (Salzmann), Robert Saudek, Arthur Schnitzler, Scholem Aleichem (S. Rabinowitsch), Edmond Sée, Baruch Spinoza, André Spire, Ernst Toller, Jakob Wassermann, Franz Werfel, Israël Zangwill, Arnold Zweig, Stefan Zweig.

Van de schilders en beeldhouwers noem ik de bekendste: Mark Chagall, Jakob Epstein, Max Liebermann, Camille Pissaro, Hermann Struck, Lesser Ury.

Verder de tooneelspelers: Ludwig Barnay, Elisabeth Bergner, Sara Bernhardt, Max Reinhardt (Goldmann), Rachel (Elise Félix), Irene Triesch, Schildkraut, Sonnenthal, Strakosch, Charlie Chaplin.

Dan de journalisten: P. J. von Reuter, G. A. Sala, Lucien Wolf, Georg Bernhard, Friedrich Stampfer, Theodor Wolff. Twee hunner, Reuter en B. Wolff, zijn de stichters van de welbekende pers- en telegraaf-agentschappen.

Hierna de staatslieden: Benjamin Disraëli (Lord Beaconsfield), Rufus Isaacs (Lord Reading), Alfred Mond, Walther Rathenau, Sir Albert Sassoon, Sir Herbert Samuel, S. Sonnino.

Tot besluit de schaakmeesters: Salo Flohr, Emanuel Lasker, Richard Réti, A. Rubinstein, Wilhelm Steinitz, A. Spielmann, Siegbert Tarrasch, Savely Tartakower, J. H. Zukertort, Janowski, Mises. Dit is het internationale gezelschap, dat nu tot bekroning krijgt de lijst van de Joodsche winnaars van den Nobelprijs, en wel voor Chemie: Richard Willstätter, Fritz Haber, A. Baeyer — Voor Na-

tuurkunde: A. A. Michelson, G. Lippmann, A. Einstein, Niels Bohr, James Franck, — voor Medicijnen: Paul Ehrlich, E. Metschnikoff, Robert Barany, Otto Meyerhof — voor Literatuur: Paul Heyse, Henri Bergson — voor Vredesbemoeiingen: Tobias Asser, Alfred Fried.

De Joden, die een zoo kleine minderheid van de menschheid uitmaken, mogen dus op goede gronden verklaren, dat zij aan den opbouw der beschaving, aan de beoefening van wetenschap en kunst, aandeel hebben in een mate, die belangrijk uitgaat boven hun getalsterkte — en voor de Christenen is er aanleiding te over om dit feit te erkennen en het de eer te bewijzen, die het verdient, in stede van de Joden te bespotten, te vernederen, te vervolgen, te verjagen, te folteren en te vermoorden.

JODEN IN HANDEL EN BEDRIJF

De zegsman van den schrijver des briefs, waarin de oorsprong van dit opstel is gelegen, zeide, op gezag van Dinter, dat „een Jood nooit zal worden vertrouwd of in het midden van zoogenaamd reële zakenmensen kan worden opgenomen als huns gelijke.” Dit is een bekend praatje van de, vooral Deutsche, anti-semitische hitsers, zoo door en door leugenachtig en met de feiten in strijd, dat het nauwelijks de moeite waard is er aandacht aan te

wijden. Maar in deze dagen, nu het anti-semitisme zich in Duitschland op ongehoord gruwelijke wijze doet gelden en het ook hier te lande den gruwbaren kop verheft, mag ook deze infamiteit niet onbesproken blijven.

In Duitschland hebben de Nazi's hun laster pogen te bewijzen met het grofste spektakel over de Barmats en de Sklareks. Laat ons aannemen, dat al hetgeen tegen dezen wordt aangevoerd, juist is. Wat moet dit dan bewijzen? Het zou slechts kunnen bewijzen, dat deze Joden op zeer ongeoorloofde wijze zaken hebben gedaan en zich aan leelijke misdrijvingen hebben schuldig gemaakt. Niemand heeft ooit beweerd, of zal ooit zoo dwaas zijn te beweren, dat er nooit een Jood is geweest, noch zijn zal, die misdadige dingen doet. Maar als daaruit de stelling wordt afgeleid, dat *dus* de Joden, *alle* Joden, bedriegers, omkoopers, misdadigers zijn, dan is even gerechtvaardigd, of even waanzinnig (ongerijmd is hier een te zwak woord), de stelling, dat alle Protestanten en Katholieken bedriegers omkoopers, misdadigers zijn, omdat er ook Protestanten en Katholieken gevonden worden, die bedriegen, omkopen en misdaden plegen.

Barmat en Sklarek, met dezen maken de Nazi's anti-semitische parade.

Maar over de Lahusens, de Christen zwendelaars van de anti-semitische reactie, reppen de Nazi's met geen woord. Van den Christen bankdirecteur Schaefer uit Düsseldorf, die zich onlangs, na vele millioenen te hebben verduisterd, uit de voeten maakte en onvindbaar is gebleven, evenmin. Zij

gewagen ook niet van het op zonderlinge wijze in-eengestorte Stinnes-concern. Ook verneemt men van hen geen woord over den aarts-misdadiger, zwendelaar, bedrieger en vervalscher Ivar Kreuger. Evenmin over den Engelschen groot-zwendelaar Lyland en over den fraudeerenden reeder Lord Kylsant. En dat zijn toch allen schelmen, naast wier schelmerijen die van Barmat en Sklarek in het niet zinken. Maar het waren Christenen en dus...

NEDERLANDSCHE JODEN IN HET ZAKENLEVEN

Laat ons eens rondkijken in Nederland. Daar vinden wij de namen A. C. Wertheim, S. W. Josephus Jitta, dr. S. Sarphati, mr. F. S. van Nierop, Van den Bergh, Menko, Serphos, Van Dam, Spanjaard, Salomonson, Asscher, Tels, Kann, Landsberg, Rosenthal, May, Stokvis, Gerzon, Goudsmit, De Vries van Buuren, Jonas de Vries, Azyman — allen fabrikanten, kooplieden of bankiers (er zijn natuurlijk zeer veel meer, groote en kleine), die, zooals de collega van den briefschrijver, naprater van de Nazi's, „nooit zullen worden (of nooit werden) vertrouwd,” noch „in het midden van reëele zakenmensen” worden (of werden) opgenomen! Wat dan te zeggen van de Nederlandsche Bank,

die onlangs den heer Paul May tot haar commissaris maakte en zich dus zelve buiten de gemeenschap der „reële zakenmensen” stelde?! En van alle hier genoemden, zonder uitzondering zakenlieden van hooger *standing*, alom geacht en geëerd?!

DITO BUITENLANDSCHE

Mijn gedachten dwalen naar het buitenland en daar ontmoeten zij Albert Ballin, organisator en directeur van de Hamburg—Amerikalijn, misschien de grootste reederij ter wereld; Emil Rathenau, den schepper van de Allgemeine Elektrizitäts-Gesellschaft en zijn grooten zoon Walther, een van de fijnste geesten van zijn tijd; Alfred Mond, den stichter van de grootste chemische industrie; de Sassoons, de Montagues, de Warburgs, de Rothschilds, Tietz, Wertheim — allen geschuwd door „reële zakenlieden.” En waarachtig, daar kom ik Marcus Samuel tegen, den stichter van de Shell Transport and Trading Company, een Jood, doch niet geschuwd door Kessler en Deterding, van de Koninklijke, doch, integendeel, met hem zeer nauw verbonden — zooals ik ook Jurgens en Lever tegen het lijf loop, die Van den Bergh ook al niet schuwden, doch met hem zeer reëel zakelijk samengaan in het Unilever-concern. Nauwelijks te gelooven,

en toch waar, ondanks de desbetreffende verhalen der anti-semitische Nazi's en hunne Nederlandsche naloopers.

WARENHUIZEN EN WINKEL- CONCERNS

Daar is nog een ander bezwaar, dat de anti-semieten tegen de Joden hebben en wel, dat de warenhuizen, eenheidsprijswinkels e.d. den ondergang van den winkel-middenstand veroorzaken, dat de stichters en leiders van deze ondernemingen Joden en dus vijanden des volks zijn.

De anti-semieten, wier verstand zeer onevenredig is aan hun kabaal, hebben er natuurlijk geen begrip van, dat men hier te doen heeft met een der vormen van de bedrijfs- en kapitaalsconcentratie, die onafscheidelijk is van den onverbiddelijken gang der maatschappelijke ontwikkeling — de concentratie, die wij waarnemen in de groote nationale en wereldbedrijven en die zich uiteraard ook vertoont in de distributie-ondernemingen. Dezen ontwikkelingsgang te wijten aan bepaalde personen, erger nog: aan personen van een bepaald geloof of ras, is zoo dwaas, dat het waarlijk overbodig is er woorden aan te besteden. Doch zooals het geheele anti-semitisme op onwaarheid, laster, vervalsching en bedrog berust, is ook de bewering, dat uitsluitend

Joden de ondernemers zijn, die den particulieren winkelier nekken, een onwaarheid.

In Duitschland zijn eenige groote ondernemers op dit gebied, bijvoorbeeld Tietz en Wertheim, Joden. Er zullen ook wel Christenen zijn, die zaken van dezen aard drijven. Laat ons echter veronderstellen, dat zulks niet het geval is en alleen Joden daar te lande monster-winkeliers zijn. Goed. Maar Duitschland is de wereld niet. Ziet eens naar Amerika. Daar treffen wij de reusachtige magazijnen van Wannamaker aan en de ontzaglijke catalogus- en verzendingsfirma Sears, Roebuck & Co. — geen van beide Joodsche ondernemingen. In Engeland vinden wij de enorme warenhuizen van Whiteley, Selfridge, Harrod, Gamage, en de Army and Navy Stores — geen van alle Joodsch. Wie Parijs bezocht heeft, kent de warenhuizen Louvre, Samaritaine, Printemps en Bon Marché — geen van alle Joodsch. Alleen de Galeries Lafayette is een Joodsche onderneming.

Nu Nederland. Gerzon, Hirsch en De Bijenkorf (Goudsmit) zijn Joodsche ondernemingen — Gerzon en Hirsch zijn echter volstrekt geen algemeene warenhuizen; zoodat eigenlijk alleen De Bijenkorf in aanmerking komt.

Maar nu Vroom en Dreesmann, en De Gruyter, en Simon de Wit, en Albert Heyn en Van Amerongen — geen van alle Joodsch.

Wat blijft er nu over van de in het algemeen onzinnige en in het bijzonder onware anti-semitische stelling, dat het uitsluitend Joden zijn, die den ondergang van den winkeliersstand veroorzaken?

Maar bovendien: zijn soms alle kleinere winkeliers Christenen?

In de Duitsche steden wemelt het van Joodsche winkeliers. In de eenigszins belangrijke Nederlandsche eveneens. Indien nu de warenhuizen en eenheidsprijzenwinkels den ondergang van den particulieren winkelier bewerkstelligen, dan bewerken zij dus ontegenzeggelijk ook den ondergang van den Joodschen particulieren winkelier en worden dus niet alleen Christenen, doch evenzeer Joden het slachtoffer van dit symptoom van den maatschappelijken ontwikkelingsgang.

Laat mij een voorbeeld uit de practijk en van jongen datum geven.

Onlangs werd in de Linnaeusstraat te Amsterdam een groote Hema-winkel (eenheidsprijzen) geopend. De Hema is een Joodsche onderneming. De Linnaeusstraat is de hoofdverkeersweg van een buurt, waarin de Joodsche bevolking overwegend is. Van de talloze, meestal kleine winkels, is zeker vijf en zeventig percent in handen van Joden. Indien nu de Hema den ondergang van de winkeliers in deze buurt zou veroorzaken, dan zijn het voornamelijk Joodsche winkeliers, die haar slachtoffers zullen worden.

Zulk een onweersprekelijk voorbeeld toont meer dan honderd algemeene beschouwingen, van welk gehalte de anti-semitische beweringen en beschuldigingen zijn.

JODEN WERKEN NIET

Weer een ander bezwaar, dat de anti-semieten tegen de Joden aanvoeren, is: de Joden zijn handelaars, sjacheraars, geldlui, doch verrichten geen arbeid, d.i. geen handenarbeid, op het land en in de nijverheid.

De beschuldiging zelve klinkt, in een samenleving, die door handel, gesjacher en financieele goocheltoeren in elkander hangt en zonder deze geen dag zou kunnen bestaan, vrij zonderling. Bovendien is het aantal niet-Joodsche kooplieden, sjacheraars, bankiers, effectenlui enz. waarlijk niet gering. In Nederland nemen de Joden in het bankwezen slechts een bescheiden plaats in. In de directies van de Nederlandsche Bank, de Nederlandsche Handelmaatschappij, de Incassobank, de Twentsche Bank, de Kasvereiniging, de Friesche Bank en de Geldersche Credietvereiniging hebben in het geheel geen Joden zitting; in die van de Amsterdamse Bank vormen zij de minderheid; in die van de Rotterdamsche Bank bekleedt slechts één Jood een functie in de directie, in de Bank-Associatie dito. Wat de particuliere banken betreft, zijn alleen Lissa en Kan (een kleine zaak), Mendes, Gans & Co., en Lippmann-Rosenthal Joodsch, en er is één Jood in de directie van Pierson & Co.

NEDERLANDSCHE JODEN.

Thans een blik op Nederland en het terrein zijner wetenschap. Hier ontmoeten wij de hoogleeraren (overleden): J. E. Goudsmit, B. Stokvis, L. de Hartog, D. Simons, M. Godefroi, J. Oppenheim; (de levenden): N. J. Polak, D. G. Stibbe, D. van Embden, I. Snapper, L. K. Wolff, L. S. Ornstein, D. Cohen, J. L. Palache, A. Klein, A. C. Josephus Jitta, E. Mendes da Costa, E. M. Meyers, L. van Itallië, A. A. Hymans van den Bergh, Ernst Cohen, I. B. Cohen, L. Polak Daniëls, Leo Polak, I. H. Hymans, E. Laqueur, H. Fryda, D. Dresden. (De lijst is waarschijnlijk niet volledig.)

Dan de letterkundigen: Herman Heijermans Jr., Is. Querido, Joost Mendes (Em. Querido), A. Aletrino, Henri Hartog, Maurits Dekker, Sam Goudsmit, Siegfried van Praag, M. H. van Campen, Isaac da Costa, Ralph Springer, Carry van Bruggen (mevr. A. Pit—de Haan), J. I. de Haan, Bernard Canter, De oude heer Smits (Mark Prager Lindo), Herman de Man (G. Hamburger), Sani van Bussum (mevr. S. Schmidt—Preyes), Victor E. van Vriesland, Josef Cohen, Josef Gompers, Eduard Veterman, S. Pinkhof, A. van Collem, L. Ali Cohen, S. Bonn, Andries de Rosa, Alex Booleman, Chaia Raismann (mevr. B. Sajet—Raismann), C. Asser—Pinkhof, M. de Hond, S. Ph. de Vries, Ida Heijermans, A. B. Kleerekoper, François Pauwels.

Verder de schilders en beeldhouwers: David Bles,

Josef Israëls, Isaac Israëls, Eduard Frankfort, S. Garf, B. Lopes de Leao Laguna, E. van Beever, D. Schulman, L. van der Tonge, Elchanon Verveer, Salomon Verveer, A. Teixeira de Mattos, J. Mendes da Costa, J. de Mesquita, Martin Monnickendam, Jo Spier, Michel de Klerk, Sal. Meyer, Maurits de Groot, Benjamin Prins, S. L. Schwarz, Fré Cohen, E. Bleekrode, A. Smalhout.

De musici: Sem Dresden, Ch. Grelinger, Albert van Raalte, E. Spanjaard, G. Salmon, Henriëtte Bosmans, Eduard Zeldenrust, Herman Leydesdorff, Nico van der Linden, Boris Lensky (J. Chits), Bram Mendes, Maurice van IJzer, Adolf Waterman, I. Olman, Sam Swaap, Arnold Drilmsa.

De politici: Mr. F. S. van Nierop, mr. M. Godefroi, mr. J. Limburg, mr. M. Mendels, mr. dr. G. van den Bergh, mr. Z. van den Bergh, S. van den Bergh, mr. E. van Raalte, A. C. Wertheim, mr. A. F. K. Hartogh, dr. I. H. J. Vos.

De tooneelspelers: N. Judels, Eduard Bamberg, Jacques de Boer, Marie Lorjé, Sophie van Biene, Josephine de Groot, Jeanne de Groot, Elias van Praag, Lize Hamel, Marie Hamel, J. Sternheim, Maurits Parser, Louis de Vries, Charles de la Mar, Elise van Biene, M. van Beem, Henriëtte Engers, D. Jessurun Lobo, Louis de Bree, Leon van Lier, Isouard van Lier, Sylvain Poons, Sam de Vries, Louis Davids, Liesbeth Sanders—Herzberg, Jacques van Hoven, Fie Carelsen, Esther de Boer—van Rijk en haar dochter mevr. H. de Vries—de Boer, Eva van Beem—Kapper, — benevens de

half Joden: Napoleon de la Mar, Chr. de la Mar, Fientje de la Mar, Louis Saalborn.

De schaakmeesters: Louis Gans, A. Speyer, M. Landau, A. Davidson.

Deze opsomming is zeer onvolledig. Ik heb slechts voor de hand weg de bekendste namen opgeschreven. Tallooze Joodsche geleerden, over de geheele wereld verspreid, werken dagelijks aan de bevordering der wetenschap en het heil der menschheid. Tallooze Joodsche kunstenaars, schrijvers, journalisten enz. dienen het menschdom. Allen te noemen is onmogelijk. Doch uit de hier gegeven onvolledige opsomming blijkt toch onomstootelijk, dat de Joden in ruime mate aandeel nemen aan den wetenschappelijken en artistieken arbeid van het menschdom — in verhouding tot hun gering aantal ongetwijfeld zelfs veel meer dan anderen bijdragen tot het welzijn der menschheid. De beste weerlegging van de schandelijke anti-semitische beschuldiging, dat de Joden de vernietiging van de Christenwereld beoogen, is dan ook gelegen in het monument van den aggregaat-arbeid in dienst en tot heil en verheffing van de geheele menschheid, dat Joodsche arbeid, Joodsch intellect en Joodsche kunst hebben gesticht.

AMSTERDAM

De hoofdstad des lands heeft aan eenige harer Joodsche burgers niet weinig te danken.

Het was Dr. Samuel Sarphati, die meer dan iemand anders heeft gedaan, om de stad te doen ontwaken uit den doodsslaap, waarin zij gedurende den Franschen tijd was vervallen. Hij gaf den stoot tot de uitbreiding der stad in de tweede helft der 19e eeuw, voor welke hij plannen ontwierp, aanmerkelijk fraaier dan men op het stadhuis uitbroedde en waarvan de ellendige resultaten te zien zijn in de wijken, die de oude stad omsluiten. Hij stichtte een bouw-maatschappij, die zijn ontwerpen moest verwezenlijken. Hij stichtte fabrieken en schiep, ter bevordering van de nijverheid, het Paleis voor Volksvlijt. Dit alles, en meer, onbaatzuchtig; want zijn eigen vermogen en dat van zijne bloedverwanten ging in deze dingen geheel te loor.

De haven van Amsterdam was in volslagen verval geraakt. Over de Zuiderzee, van ouds haar toegangspoort, was zij niet meer te bereiken. Het Noord-Hollandsch Kanaal naar Den Helder was een onding. Een nieuwe weg naar zee moest geschapen worden. Het was de Kanaal-Maatschappij, die onder leiding van S. W. Josephus Jitta ten slotte de talrijke moeilijkheden overwon en het Noordzeekanaal tot stand bracht, waardoor de aloude haven van de hoofdstad tot nieuw leven werd gewekt. En Jitta was zelf geen reeder en ook geen

bij de haven belanghebbend koopman. Baatzucht was dus aan zijn optreden vreemd.

Het was A. C. Wertheim, de tientallen jaren lang het politieke leven van Amsterdam beheerschte, doch er eveneens het kunstleven beïnvloedde en tot bloei hielp brengen, het economische leven in vaak zeer moeilijke omstandigheden schraagde en aan gulle philanthropie een aanzienlijk deel van zijn leven wijdde.

Onder de Republiek en onder het bewind der Stadhouders bezaten de Joden geen politieke rechten; de uitoefening van de meeste bedrijven en de studie van velerlei takken van wetenschap was hun niet toegestaan, en de openbare ambten konden zij niet bekleeden. Maar nauwelijks was aan deze dingen door den invloed van de Fransche Revolutie een einde gekomen, of verandering trad in en Joden gingen een werkzaam en nuttig aandeel nemen in het openbare en politieke leven; en zoo zien wij, na de verdrijving der Franschen, bij het herstel van den Nederlandschen staat, een Joodsch rechtsgeleerde, een van de beste juristen uit de eerste helft van de 19de eeuw, Mr. Jonas Daniël Meyer, aandeel nemen aan het ontwerpen van de Grondwet, die voor een aanzienlijk deel zijn werk is.

JODEN EN SOCIALISME

Een zeer merkwaardige bewering van de anti-semieten is wel, dat ook sociaal-democratie en communisme niet anders zijn dan duivelsche bedenksels van de Joden, die moeten dienen om de Christenmaatschappij in een chaos te veranderen en ten ondergang te brengen.

Er zijn, zooals men weet, velen, die in het socialisme een bedenkelijk verschijnsel zien. Sommigen beschouwen het als een schoone gedachte, een liefelijke idylle, doch voor verwezenlijking niet vatbaar. Anderen achten het uit wetenschappelijk oogpunt onjuist en dáárom niet te verwezenlijken. Zeer velen, wier kennis van deze zaak hoogst oppervlakkig, of bij wie zelfs geen spoor van zulke kennis aanwezig is, hebben een vage notie, dat het socialisme aan hun min of meer bevoorrecht bestaan (dat immer wankel is; doch dat beseffen zij niet, al is het in deze dagen ook duidelijk genoeg) een einde zal maken. Alle dezulken staan dus afwijzend tegenover het socialisme om verschillende redenen. De anti-semieten nu maken van deze geestesgesteldheid gebruik voor húnne doeleinden en verklaren het socialisme als een bedenksel van de Joden, dat dienen moet om de Christelijke samenleving te vernietigen.

De denkbeelden en leerstellingen, die men onder den verzamelnaam *Socialisme* mag samenvatten, zijn echter geenszins nieuw en zijn in hun velerlei

oorspronkelijke vormen geenszins door Joden geopperd.

Wij vinden, om niet verder terug te gaan in de geschiedenis, het socialisme in het beroemde *Utopia* van Thomas More, den kanselier van den Engelschen koning Hendrik VIII (begin 16e eeuw). Wij vinden het in het geschrift van Cornelis Ploekhooy van Zierikzee (17de eeuw). Wij vinden het op het einde van de 18de en in de eerste helft van de 19de eeuw bij De Saint-Simon, bij Fourier, bij Robert Owen. Men zal bezwaarlijk kunnen beweren, dat deze denkers en droomers Joden waren.

Maar nu komt de periode van hetgeen wij noemen het wetenschappelijk socialisme en van het optreden van de sociaal-democratie in de practische politiek. Daarmede zien wij ook figuren van Joodschen stam verschijnen: Mozes Hess, Karl Marx en Ferdinand Lassalle.

De eerstgenoemde, wiens zeer belangrijke geschriften eerst in lateren tijd naar waarde werden geschat, heeft maar zeer weinig rechtstreekschen invloed op de ontwikkeling van de sociaal-democratie uitgeoefend. Maar hoe weinig hij vernietiging van de samenleving op het oog had, blijkt wel hieruit, dat hij de eerste was, die het denkbeeld van een Volkenbond verkondigde en toelichtte.

Karl Marx werd als Jood geboren, doch reeds als 6-jarig kind gedoopt. Met het Jodendom heeft hij zich nagenoeg niet bezig gehouden en voor zoo ver hij het deed, was het alles behalve in vriendschappelijken zin: veeleer het tegendeel. In 1843 schreef hij in de *Deutsch-französische Jahrbücher* een tegen

Bruno Bauer gericht opstel *Zur Judenfrage*, waarin hij kapitalisme en Jodendom vereenzelvigde en de oplossing van het Jodendom in de Christenwereld aanbeval. Daarna heeft hij aan de Joden nooit weer aandacht geschonken en men mag hem veel meer als een tegenstander dan als een vriend der Joden beschouwen.

Ferdinand Lassalle werd als Jood geboren en is het gebleven. In zijn jeugd had hij een beveling om de Joden te willen bevrijden. In zijn verder leven heeft hij zich met het Jodendom op geen enkele wijze bemoeid. Het eenige, dat hem er mede verbindt, is dat hij op het Joodsche kerkhof te Breslau, zijn geboortestad, begraven ligt.

Deze dingen wijzen er dus allerminst op, dat Marx en Lassalle, onderscheidenlijk grondleggers van het wetenschappelijk en het politiek socialisme, agenten zouden zijn geweest van een geheimzinnige Joodsche organisatie, beoogende de vernietiging van de Christelijke samenleving.

GROOTHEDEN DER SOCIAAL- DEMOCRATIE

Maar er is meer.

Onder de voornaamste figuren der sociaal-democratie vindt men betrekkelijk weinig Joden. Engels, de Liebknechts, Bebel, Kautsky, Geusde, Jaurès,

Volders, Vandervelde, Domela Nieuwenhuis, Troelstra, Branting, Stauning, Wibaut, Vliegen, Albarda, Wells, Müller, Wissell, Briand, Grimm, Keir Hardie, Hyndman, MacDonald, Henderson, Sydney Webb, Bernard Shaw, Renaudel, Thomas, Longuet, Blanqui, Blanc, Anseele, Huysmans, De Man, Henriëtte Roland Holst, Dietzgen, Iglesias, Turati, Ferri, Caballero, Lee, Debs, Modigliani, Allemane, Aveling, Ebert, Quelch, Mehring, Belfort Bax, Bertrand, Malon, Blatchford, Considérant, Freiligrath, Deville, Denis, Grönlund, Breitscheid, Lafargue, Morris, Rodbertus, Weitling — geen van allen zou zelfs de verwoedste anti-semiet kunnen doodverven als te behooren tot het Jodendom.

Zeker, er zijn, of waren, onder de leidende sociaal-democraten Joden. De voornaamste hunner zijn: Victor Adler, zijn zoon Friedrich, Otto Bauer, Eduard Bernstein, Léon Blum, Kurt Eisner, Ludwig Frank, Hugo Haase, Gustav Landauer, Rosa Luxemburg, Paul Singer, Emanuel Wurm, Rudolf Hilferding.

De anti-semieten, vooral de Duitsche, maken van dit alles melding en gewagen bij hun propaganda uitsluitend van Joodsche sociaal-democraten. Dat verreweg de meeste sociaal-democratische theoretici en politici geen Joden zijn, of waren, wordt verzwegen. Maar het is niet onmogelijk, dat wij van dien kant nog eens vernemen, dat al die niet-Joodsche figuren in de socialistische arbeidersbeweging slechts betaalde werktuigen van het Jodendom zijn. Van de Nazi's, en van hunne bewonde-

buiten Duitschland, kan men alles verwachten. Wat Nederland betreft, zij er aan herinnerd, dat onder de grondleggers van de socialistische arbeidersbeweging zoo goed als geen Joden voorkomen. Gerhard, Domela Nieuwenhuis, Vliegen, Helsingingen, Cornelissen, Fortuyn, Van Emmenes, Van Kol, Troelstra, Schaper, Spiekman, Van Koert, Van der Stadt, Van der Goes, Vitus Bruinsma, De Clercq, Van Eck — geen Jood valt er onder te bekennen. Eerst in het tweede stadium verschijnen eenige Joodsche namen: Loopuit, De Levita, Henri Polak. Veel later treden Mendels, Van den Bergh, De Miranda, Ed. Polak, Boekman aan den dag. In de buitenlandsche vakbeweging vindt men uiterst weinig Joden. Mij zijn slechts bekend Cohn (Duitsche metaalbewerker), Fritz Naphtali en Wheatly (Engeland). In Nederland De la Bella (secretaris N.V.V.) en eenige bestuurders van de bonden van Diamantbewerker, Bakkers, Sigarenmakers en Slagersgezellen, onder welke maar zeer weinig figuren van meer dan locale bekendheid.

WIE VERNIETIGEN MAATSCHAPPIJ EN BESCHAVING?

De Nazi's en andere anti-semieten mogen nu de Joodsche sociaal-democraten beschouwen als instrumenten van een Joodsch wereldcomplot tot ver-

nietiging van de Christenmaatschappij —millioenen en millioenen anderen, waaronder vergelijkenderwijs slechts zeer weinig Joden, beschouwen en eeren hen, evenals de niet-Joodsche aanvoerders der Sociaal-Democratie, als pioniers van een beweging, die tot doel heeft een nieuwe, schoone, gelukkige samenleving de plaats te doen innemen van de tegenwoordige, afschuwelijke, onrechtvaardige, wreede maatschappij.

Het is mogelijk, dat hetgeen de anti-semieten de Christen-maatschappij noemen, tot ondergang in een afgrijselijken chaos is gedoemd. Indien dit gebeurt, dan zullen de Christen-natiën dit slechts aan zich zelf te wijten hebben. Zij klemmen zich vast aan het versleten, uitgeholde, op zijn verzin-kende, grondslagen wankelende kapitalisme. Zij hebben elkander half vernietigd in een oorlog, die meer dan vier jaren heeft geduurd en aan welke vorsten en staatslieden schuldig staan, onder wie geen enkele Jood voorkomt. Zij verspillen hunne goederen en krachten aan bewapening voor een volgenden oorlog. Zij worgen elkander met z.g. autarkische maatregelen, die de economische ont-wikkeling verstikken. Zij bewerken aldus eigen en elkanders ondergang. Zij scheppen de voorwaar-den tot den chaos, waarin zij zullen verzinken. Onder de staatslieden, diplomaten, enz., die dit be-werkstelligen, vindt men slechts bij hooge uitzon-dering een Jood.

Niet het zachtmoedige Joodsche ras, dat nooit iets anders heeft verlangd dan vrede, dat geen andere begeerte heeft dan rustig en vlijtig te mogen ar-

beiden voor eigen en voor algemeen belang, niet het Joodsche ras belaagt de Christen-volkeren — deze volkeren belagen zich zelf. Indien eens, zooals Adema van Scheltema zegt, „oproers stormen schudden aan de wereld,” dan zijn het de wind zaaiende Christen-natiën, die deze stormen verwekken. Indien eenmaal de tegenwoordige maatschappij mocht ondergaan in chaos, dan zal deze bajerd *hun* maaksel wezen.

JODEN EN COMMUNISME

Nazi's en andere anti-semieten hebben het bijzonderlijk op het Communisme voorzien en men weet, dat zij het eveneens aanduiden als een Joodsche machinatie, met het bekende doel, waarbij zij het doen voorkomen, alsof de leiders zoo niet uitsluitend, dan toch voornamelijk Joden zijn.

Wat Nederland betreft, daar heeft men slechts één leider van Joodschen stam: Wijnkoop, benevens twee mindere grootheden: De Jong en De Leeuw. In andere landen komen geen Joodsche communisten van beteekenis voor, behalve Rappoport in Frankrijk.

In het land der Nazi's zelf, daar zijn de voornaamste communistische leiders, Thälmann, Münzenberg enz. geen Joden.

Maar het middelpunt der belangstelling is uiteraard

Rusland. De voornaamste figuur van het Russische communisme was Lenin (Wladimir Oeljanoff), geen Jood. De tegenwoordige dictator, Stalin (Dhugaschvalli), is het evenmin. Van de eigenlijke leiders zijn (of waren) Joden: Trotzki (Bronstein), Zinoviev (Apfelbaum), Kamenew (Rosenfeld), Radek (Sobelsohn). Daartegenover staat, dat er vele Joden waren onder de sociaal-revolutionairen en mensjewiki, die het Communisme (bolsjewisme) hevig bestreden, zelfs met de wapenen; zoo was het de Jodin Dora Kaplan, die een moordaanslag pleegde op Lenin; en het was de Jood Kannengieser, die den eersten president van de Petrogradsche Tsjeka, Uritzky, doodschoot.

Dit alles doet echter weinig ter zake. Hoofdzaak is dit: Indien het waar zou wezen, dat het Communisland, waar het Communisme onbeperkt heerscht, me van Joodsch maaksel is, dan zou het nu in Russe een paradijs voor de Joden moeten wezen. Is dit inderdaad zoo? Er is geen sprake van. De Sovjet-regeering was aanvankelijk genoodzaakt een groot aantal Joden als ambtenaren aan te stellen, omdat er onder de Sovjet-aanhangers niet in voldoende mate ontwikkelde lieden te vinden waren, die zij konden gebruiken. In de mate dat zulks anders wordt, gaan de Joodsche ambtenaren er uit. De Joodsche godsdienst werd, evenals alle andere godsdiensten, als kleinburgerlijk en reactionnair beschouwd en behandeld. Tallooze synagogen werden veranderd in arbeidersgebouwen, op vele plaatsen werden Hebreeuwsche boeken verbrand en Talmoedstudie werd herhaaldelijk verboden. Het

Hebreeuwsch wordt beschouwd als een godsdiensttaal, het Nieuw-Hebreeuwsch als een kunstmatig burgerlijk voortbrengsel; beide zijn in de ban en alleen het Jiddisch wordt toegelaten. Het Sionisme wordt geacht te zijn een burgerlijk-reactionnaire beweging ten dienste van het Engelsche kapitaal, en wordt dus bestreden; Sionistische organisaties werden ontbonden, vele harer leden vervolgd. Op een Joodsch paradijs gelijkt dit alles zeer weinig. Gunstig voor de Joden is alleen, dat de Sovjet-regeering alle anti-semitische uitspattingen, pogroms enz. krachtdadig tegengaat. Maar dat doen niet-communistische regeeringen, uitgezonderd de Duitsche, eveneens.

SOCIALISME EN GELOOVIGE JODEN

Er blijven nu nog twee vragen over, die de briefschrijver mij heeft gesteld, waarvan eigenlijk slechts de eerste met de hoofdvraag in verband staat. Zij luidt: „Indien de eerste vraag bevestigend moet beantwoord worden, kan dan, naar uw meening, een belijder van het Joodsche geloof tevens een goed socialist zijn?”

De eerste vraag werd in de voorafgaande bladzijden ontkenkend beantwoord, zoodat de tweede vervalt. Volledigheidshalve zij echter opgemerkt, dat er vele geloovige Joden gevonden worden, die

even goede sociaal-democraten zijn, als vele geloovige belijders van andere religies en als ongeloovigen.

De derde vraag luidt: „Gelooft u, dat er in de arbeidersbeweging veel Joden zijn, die totaal afstand hebben gedaan van hun geloof?” De briefschrijver gaf daarbij de volgende toelichting: „Velen zijn namelijk van meening, dat de Joden, die beweren niets te doen aan hun geloof, toch trouwen in de synagoge en dan heet het, dat zij dit doen voor vader of moeder of familie. Ook laten zij hun kinderen onderwijzen in den Joodschen godsdienst.”

Deze vraag gaat uit van de oude, maar nog niet afgestorven misvatting, dat men, om socialist te wezen, zijn godsdienstige overtuiging overboord moet zetten. Godsdienst en socialisme zijn echter twee verschillende dingen, van elkander onafhankelijk. Er is geen reden, waarom men niet godsdienstig zou kunnen zijn en tevens overtuigd wezen, dat het heil der menschheid gelegen is in een maatschappij op den grondslag van gemeenschappelijken arbeid voor de vervulling van gemeenschappelijke behoeften, zonder betaling van cijns aan bezitters van grond en arbeidsmiddelen, te bereiken en te verwezenlijken langs den weg en met de middelen der democratie.

Het geloof, dat het heelal de schepping is van een zich geopenbaard hebbenden God — het geloof in een leven hiernamaals — het gevoelen van voor zijn handel en wandel verantwoordelijk te zijn aan

God — de overtuiging, dat onze moraal, dat onze levenshouding moet beantwoorden aan den wil van God — het geloof in de waarde en de kracht van het gebed — dit alles heeft niets uit te staan met opvattingen nopens economische en politieke aangelegenheden.

Het doet er dus niets toe, of Joden, die aan de arbeidersbeweging deelnemen, wel of niet, geheel of gedeeltelijk, afstand hebben gedaan van hun geloof — evenmin als het er iets toe doet, als het Christenen geldt. En als iemand, ongeloovig, sociaal-democraat of niet, ter wille van den huiselijken vrede, of om naasten verwanten geen verdriet te doen, of om andere redenen van zulken aard, deelneemt aan een kerkelijke plechtigheid, waaraan hij vrijwillig niet deelgenomen zou hebben, dan is dit een zuiver persoonlijke aangelegenheid, buiten alle verband met, en zonder beteekenis ten opzichte van zijn economische opvattingen en staatkundige overtuiging.

TUIGHUIS TEGEN HET ANTI-SEMITISME

Hiermede geloof ik des briefschrijvers vragen voldoende te hebben beantwoord. Het ware mogelijk geweest, enkele onderdeelen uitvoeriger te behandelen, maar het geduld des lezers heeft zijn gren-

zen, waarmede schrijvers rekening hebben te houden.

Misschien zijn sommigen van oordeel, dat met een verhandeling van geringeren omvang, hetzelfde doel bereikt had kunnen worden. Dit is wellicht ook wel zoo. Maar het even infame als barbaarsche anti-semitisme laat zich niet alleen op gruwelijke wijze gelden in Duitschland, doch vertoont zich ook reeds hier en daar in ons land, zooals trouwens wel blijkt uit het feit, dat een collega den briefschrijver poogde te infecteeren met het gemeene boek van Dinter en uit het verschijnen van het geriepige, sluwe, quasi-wetenschappelijke en quasi-verdraagzame, doch juist daarom des te giftiger boek van Engberts. Uit dezen hoofde achtte ik het nuttig, in niet al te beknopten vorm den vrager te woord te staan, doch van mijn antwoord een eenvoudig vertoog tegen het anti-semitisme te maken. Het kan in deze troebele tijden, nu op korten afstand van hier de middeleeuwen zijn teruggekeerd en men bezig is in koelen bloede zes maal honderd duizend vreedzame menschen in den dood te drijven, zijn nut hebben, een klein tuighuis in te richten, waaraan men wapenen, noodig om exponenten van het zinnelooze en misdadige anti-semitisme te bestrijden, kan ontleenen.

Wellicht hadden sommigen uitvoeriger behandeling van de stof gewenscht. Doch dan ware dit boekje voor algemeen gebruik ongeschikt geworden. Dengegenen, die een grondiger en uitvoeriger behan-

deling van deze dingen verlangen, staat een uitgebreide literatuur ten dienste. Voor alledaagsch gebruik geloof ik deze opstellen voldoende te mogen achten.

LITERATUUR

Dr. D. Hoffmann, Der Schulchan Aruch und die Rabbinen über das Verhältnis der Juden zu Andersglaubigen.

Dr. J. S. Bloch, Israel und die Völker.

A. Guttman, Enthüllte Talmud-Zitate.

Dr. A. Luzensky, Der Talmud in nichtjüdischer Beleuchtung.

Franz Delitzsch, Rohlings Talmudjude.

VERTALINGEN

The Babylonian Talmud, door Dr. I. Epstein e.a.
Der Babylonische Talmud, door Lazarus Goldschmidt.

Schulchan Aruch, die vier Gesetzbücher der Juden.