

Β.Ι.ΛΕΝΙΝ

**ΠΡΟΛΟΓΟΣ
ΣΤΗ ΡΩΣΙΚΗ ΜΕΤΑΦΡΑΣΗ ΤΗΣ
ΜΠΡΟΣΟΥΡΑΣ: "Β.ΛΗΜΠΚΝΕΧΤ.
ΚΑΝΕΝΑ ΣΥΜΒΙΒΑΣΜΟ
ΚΑΜΙΑ ΕΚΛΟΓΙΚΗ ΣΥΜΦΩΝΙΑ!"**

"ΔΗΜΟΚΡΑΤΙΑ" ΚΑΙ ΔΙΧΤΑΤΟΡΙΑ

**ΕΚΔΟΣΕΙΣ "ΛΑΤΚΟΣ ΔΡΟΜΟΣ"
1973**

Β . Ι . Λ Ε Ν Ι Ν

ΠΡΟΛΟΓΟΣ ΣΤΗ ΡΩΣΙΚΗ ΜΕΤΑΦΡΑΣΗ ΤΗΣ ΜΠΡΟΣΟΥΡΑΣ:

"Β. ΔΗΜΠΚΝΕΧΤ. ΚΑΝΕΝΑ ΣΥΜΒΙΒΑΣΜΟ,
ΚΑΜΙΑ ΕΚΛΟΓΙΚΗ ΣΥΜΦΩΝΙΑ."

ΑΓΩΝΑΣ ΓΙΑ ΤΗΝ ΕΞΟΥΣΙΑ
ΚΑΙ "ΑΓΩΝΑΣ" ΓΙΑ ΕΛΕΗΜΟΣΥΝΕΣ

ΕΑΝΑ ΓΙΑ ΤΟ ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΟ ΥΠΟΥΡΓΕΙΟ

"ΔΗΜΟΚΡΑΤΙΑ" ΚΑΙ ΔΙΧΤΑΤΟΡΙΑ

ΕΚΔΟΣΕΙΣ "ΛΑΙΚΟΣ ΔΡΟΜΟΣ"

1 9 7 3

Ἡ ἀναδημοσίευση τῶν ἄρθρων τοῦ Β.Ι.Λένιν γίνεται
ἀπὸ τὰ "Ἀπαντα", τόμοι ΙΙ καὶ 28, ἐκδοτικῶς τοῦ
Κ.Κ.Ε., Μᾶης 1956 — Σημ. ἐκδόσεως.

ΠΡΟΛΟΓΟΣ

ΣΤΗ ΡΩΣΙΚΗ ΜΕΤΑΦΡΑΣΗ ΤΗΣ ΜΠΡΟΣΟΥΡΑΣ: "Β.ΛΗΜΠΚΝΕΧΤ. ΚΑΝΕΝΑ ΣΥΜΒΙΒΑΣΜΟ ΚΑΜΙΑ ΕΚΑΟΓΙΚΗ ΣΥΜΦΩΝΙΑ!"

Ἡ μπροσούρα τοῦ Λῆμπκνεχτ, ποῦ προσφέρεται σέ μετάφραση στό ρῶσο ἀναγνώστη, ἔχει ἰδιαίτερο ἐνδιαφέρον σήμερα, στίς παραμονές τῶν ἐκλογῶν γιά τή δεύτερη Δούμα, τώρα ποῦ τό ζήτημα τῶν ἐκλογικῶν συμφωνιῶν ἐνδιαφέρει ζωηρά καί τό ἐργατικό κῶμμα καί τήν κοινή γνώμη τῆς φιλελεύθερης ἀστικῆς τάξης.

Δέν θά σταθοῦμε ἐδῶ στή σημασία τῆς μπροσούρας τοῦ Λῆμπκνεχτ ἀπό γενική ἀποψη. Ὁ ἀναγνώστης πρέπει νά συμβουλευτεῖ τό ἔργο τοῦ Φρ. Μέρικι γιά τήν ἱστορία τῆς γερμανικῆς σοσιαλδημοκρατίας καί μιᾶ σειρᾶ ἄλλα ἔργα τῶν γερμανῶν συντρόφων μας, γιά νά καταλάβει καλά τή σημασία αὐτή καί νά κατανοήσῃ σωστά ὀρισμένα σημεῖα τῆς μπροσούρας, ποῦ σηκώνουν παρερμηνεία, ἂν παρθοῦν ἔξω ἀπό τίς τοτινές συνθηκес, ἂν δέν παρθεῖ ὑπόψη τό πότε καί πῶς εἰπώθησαν.

Σημασία ἔχει γιά μᾶς νά σημειώσουμε ἐδῶ τ ὁ ν τ ρ ὁ π ο σιέφης τοῦ Λῆμπκνεχτ. Σημασία ἔχει νά δείξουμε, πῶς ὁ Λῆμπκνεχτ ἀ ν τ ἱ κ ρ υ ζ ε τό ζήτημα τῶν συμφωνιῶν, γιά νά βοηθήσουμε τό ρῶσο ἀναγνώστη νά φτάσῃ μόνος του στή λύση τοῦ ζητήματος ποῦ μᾶς ἐνδιαφέρει, τοῦ ζητήματος τῶν συνασπισμῶν μέ τούς καντέτους (I).

(I) Καντέτοι : Ἀπό τᾶ ἀρχικά Κ.Δ. ποῦ στά ρώσια σημαίνει Συνταγματικό-Δημοκρατικό κῶμμα. Κῶμμα τῆς φιλελεύθερης ἀστικῆς τάξης, τοιφλιιάδων καί τῆς ἀστικῆς διανόησης. (σημ. Λ.Δ.)

Ὁ Λήμπινεχτ δέν ἀρνιέται καθόλου, ὅτι οἱ συμφωνίες μέ τά ἀστικά-ἀντιπολιτευόμενα κόμματα εἶναι "ὠφέλιμες" - κι ἀπό τήν ἀποψη τῶν "κοινοβουλευτικῶν πληρεξουσίων", καί ἀπό τήν ἀποψη τῆς προσέλιψης "συμμάχου" (δηθεν συμμάχου) ἐνάντια στόν κοινὸ ἐχθρό, τήν ἀντίδραση. Μά ἐδῶ ἀκριβῶς φανερώνεται ὁ ἀληθινὸς πολιτικὸς νοῦς καί ὁ δοκιμασμένος σοσιαλδημοκρατισμὸς τοῦ παλαίμαχου τῶν γερμανῶν σοσιαλιστῶν, ὅτι δηλαδή ὁ ἐ ν π ε ρ ι ο ρ ῖ ζ ε τ α ι σ τ ῖ ς σ κ έ ψ ε ι ς αὐτέες. Ἐξετάζει καί τό ἐξῆς: μήπως ὁ "σύμμαχος" εἶναι κρυφὸς ἐχθρὸς, ὅποτε εἶναι πολὺ ἐπικίνδυνον νά τόν ἀφήσουμε νά μπεῖ στίς γραμμές μας; παλαίβει πραγματικά καί πῶς παλαίβει ὁ σύμμαχος αὐτός ἐνάντια στόν κοινὸ ἐχθρό; μήπως ἡ ὠφέλεια ἀπὸ τίς συμφωνίες ἀπὸ τήν ἀποψη τῆς ἀΐξεσης τοῦ ἀριθμοῦ τῶν κοινοβουλευτικῶν πληρεξουσίων συνεπάγεται ζημιὰ στά μονιμότερα καί σπουδαιότερα καθήκοντα τοῦ προλεταριακοῦ κόμματος;

"Ἄς πάρουμε μόνον αὐτά τά τρεῖ ζητήματα πού ἀνέφερα τώρα καί ἄς δοῦμε, ἂ ν κ α τ' α λ α β α ῖ ν ε ι τ ῆ σ η μ α σ ῖ α τ ο υ ς ἕ ν α ς τ έ τ τ ῖ ο ς, λ.χ. ὑπερασπιστῆς τῶν συμφωνιῶν τῶν ρώσων σοσιαλδημοκρατῶν μέ τοὺς καντέτους σάν τόν Πλεχάνοφ. Θά δοῦμε ὅτι ὁ Πλεχάνοφ θέτει τό ζήτημα σέ ἀπίστευτα στενὴ βάση. Οἱ καντέτοι θέλουν νά παλαίψουν ἐνάντια στήν ἀντίδραση, ἄρα... συμφωνία μέ τοὺς καντέτους; Πέρα ἀπὸ αὐτό ὁ Πλεχάνοφ δέν πηγαίνει. Τήν παραπέρα ἐξέταση τοῦ ζητήματος τὴ θεωρεῖ δογματισμό. Δέν εἶναι παράξενο πού ἕνας σοσιαλδημοκράτης, πού τόσο ξέχασε τίς ἀπαιτήσεις τῆς σοσιαλδημοκρατικῆς πολιτικῆς, βρέθηκε γείτονας καί συνεργάτης τῶν ἀποστατῶν τῆς σοσιαλδημοκρατίας, ὅπως εἶναι οἱ κ.κ. Προκοπόβιτς καί οἱ ἄλλοι δημοσιολόγοι τῆς "Τοβάρικ". Δέν εἶναι παράξενο, πού ἀκόμα καί οἱ ὁμοῦδεάτες αὐτοῦ τοῦ σοσιαλδημοκράτη στά ζητήματα ἀρχῶν οἱ μενσεβίκοι, ἢ σιωποῦν συγχισμένοι, μὴν τολμώντας νά ποῦν φωναχτά αὐτό πού σκέφτονται γιὰ τόν Πλεχάνοφ καί ἀποδοκιμάζοντάς τον στίς συγκεντρώσεις τῶν ἐργατῶν, ἢ τόν εἰρωνεύονται ἀνοιχτά, ὅπως οἱ μπουντιστές στή "VOLKSZEITUNG"(I) καί στή "Νάσα Τριμπούνα".

(I). "Ἐφημερίδα τοῦ λαοῦ". -Σύντ.

Ὁ Λήμπινεχτ μᾶς διδάσκει, ὅτι ὁ σοσιαλισμὸς -
 κράτης πρέπει νὰ ξέρει νὰ ἀποκαλύπτει καὶ ὄχι νὰ κρύ-
 βει τίς ἐπικίνδυνες πλευρές καθε συμμαχοῦ πού προ-
 ἔρχεται ἀπὸ τὴν ἀστική τάξη. Ἐνῶ οἱ δικοὶ μας οἱ
 μενσεβίκοι φωνάζουν ὅτι δέν πρέπει νὰ παλαίβουμε ἐ-
 νάντια στοὺς καντέτους, ἀλλὰ ἐνάντια στὸ μαυροεκα-
 τονταρχίτικο(Ι) κίνδυνο. Πόσο θὰ ἦταν ὠφέλιμο γιὰ
 τοὺς ἀνθρώπους αὐτοὺς ἂν καλοσιέφτονταν τὰ λόγια
 τοῦ Λήμπινεχτ: "Τὰ ἀνόητα καὶ σκληρὰ μέτρα βίας τῶν
 ἀστυνομικῶν πολιτικῶν, οἱ διώξεις πού προβλέπει ὁ
 νόμος ἐνάντια στοὺς σοσιαλιστές, ὁ δρακόντειος νό-
 μος, ὁ νόμος πού στρέφεται ἐνάντια στὰ κόμματα πού
 κηρύχνουν τὴν ἀνατροπὴ, μποροῦν νὰ προκαλοῦν μέσα
 μας ἕνα αἰσθημα ἀποστροφῆς καὶ οἴκτου - τὸν ἐχθρὸ
 ὅμως, πού μᾶς ἀπλώνει τὸ χέρι του γιὰ ἐκλογικὴ ἢ
 συμφωνία καὶ μᾶς ἔρχεται σὰν φίλος καὶ ἀδερφός, αὐ-
 τὸν τὸν ἐχθρὸ καὶ μὲ τὸν αὐτὸν πρῆπει
 νὰ φοβούμαστε".

Ὅπως βλέπετε, καὶ ὁ Λήμπινεχτ ἔχει ὑπόψη του
 τὴν βία τῶν ἀστυνομικῶν, τοὺς μαυροεκατονταρχίτι-
 κούς νόμους. Καὶ ὅμως λέει θαρρετὰ στοὺς ἐργάτες: ὄχι
 αὐτὸ τὸν ἐχθρὸ, μὰ τὴν ἐκλογικὴ συμφωνία μὲ τὸν ψευ-
 τοφίλο πρέπει νὰ φοβούμαστε. Γιατί ὁ Λήμπινεχτ σι-
 φτόταν ἔτσι; Γιατί θεωροῦσε πάντα τὴν δύναμη τῶν
 ἀγωνιστῶν πραγματικὴ δύναμη, μόνον ὅταν εἶναι δύνα-
 μι τῶν σ υ ν ε ι δ η τ ῶ ν ἐργατικῶν μαζῶν. Καὶ
 τὴ συνείδηση τῶν μαζῶν δέν τὴν διαφθείρουν ἢ βία
 καὶ οἱ δρακόντιοι νόμοι - τὴν διαφθείρουν οἱ ψευ-
 τοφίλοι τῶν ἐργατῶν, οἱ φιλελεύθεροι ἄστοι
 πού ἀποτραβοῦν τίς μάζες ἀπὸ τὸν πραγμα-
 τικὸ ἀγώνα μὲ κούφιες φράσεις γιὰ ἀγώνα. Οἱ μεν-
 σεβίκοι μας καὶ ὁ Πλεχάνοφ δέν καταλαβαίνουν ὅτι ἡ
 πάλη ἐνάντια στοὺς καντέτους εἶναι πάλη γιὰ τὴν ἀ-
 παλλαγὴ τῆς συνείδησης τῶν ἐργατικῶν μαζῶν ἀπὸ τίς
 ἀπατηλές καντέτινες ιδέες καὶ προλεΐψεις σχετικὰ μὲ
 τὴν ἔνωση τῆς ἐλευθερίας τοῦ λαοῦ μὲ τὴν παλιὰ ἐ-
 ξουσία.

(Ι) "Μαῦρες ἑκατονταρχίες": Στρατιωτικὲς, τρομοκρα-
 τικὲς ὀργανώσεις. Τίς καθοδηγοῦσαν μοναρχικοί, γαι-
 οχτήμονες, μεγαλέμποροι, παππάδες κ.ἄ. Σέ συνεργα-
 σία μὲ τὴν ἀστυνομία ὀργανῶναν δολοφονίες, ξηλοδα-
 ρμούς, πογκρόμ κ.λ.π. (σημ. Α.Δ.)

Ὁ Λήμπινεχτ ὑπογράμμιζε τόσο ἔντονα τὸν μεγάλο κίνδυνο ἀπὸ τοὺς φευτοφίλους πρὸς σύγκριση μὲ τοὺς ἀνοιχτοὺς ἐχθροὺς, ὥστε ἔλεγε: "ἡ φήφιση ἐνός νέου νόμου ἐνάντια στοὺς σοσιαλιστές θὰ ἦταν μικρότερο κακό, ἀπ'ὅτι ἡ συγκάλυψη τῆς ταξικῆς ἀντίθεσης καὶ τῶν κομματικῶν συνόρων, ἐξαιτίας τῶν ἐκλογικῶν συμφωνιῶν".

Μεταφράστε τὴν φράση αὐτὴ τοῦ Λήμπινεχτ εἰς τὴν γλῶσσα τῆς ρωσικῆς πολιτικῆς στὰ τέλη τοῦ 1906: "ἡ μαυροεκατονταρχικὴ Δούμα θὰ ἦταν μικρότερο κακό, ἀπ'ὅτι ἡ συγκάλυψη τῆς ταξικῆς ἀντίθεσης καὶ τῶν κομματικῶν συνόρων, ἐξαιτίας τῶν ἐκλογικῶν συμφωνιῶν μὲ τοὺς καντέτους". Τί ἄγριες κραυγές θὰ ἐσηκώσαν ἐνάντια στὸν Λήμπινεχτ γιὰ μιὰ τέτια φράση οἱ δημοσιολόγοι τῆς "Τοβάρικ" καὶ τῶν παρόμοιων ἡμερησίων, πού μεταπήδησαν ἀπὸ τὸ σοσιαλισμὸν τοῦ φιλελεύθερου; Πόσες φορές ἀκούσαμε στίς ἐργατικὰ συγκεντρώσεις καὶ ἀπὸ τίς σελίδες τῶν μενοσεβλικῶν ἐκδόσεων τέτιες ἀκριβῶς "ἐπικρίσεις" ἐνάντια στοὺς μπολσεβίκους γιὰ παρόμοιες σκέψεις, σὺν τίς ἐπικρίσεις πού ἔλαχε νὰ ἀκούσει καὶ ὁ Λήμπινεχτ (σελ. 54 τῆς προσούρας πού παρουσιάζουμε). Ἀλλὰ οἱ μπολσεβίκοι φοβοῦνται τίς κραυγές αὐτές καὶ τίς ἐπικρίσεις αὐτές, τόσο λίγο ὅσο λίγο τίς φοβοῦσαν καὶ ὁ Λήμπινεχτ. Μόνο κακοὶ σοσιαλδημοκράτες μποροῦν νὰ μιλοῦν περιφρονητικὰ γιὰ τὴν ζημιὰ πού προξενοῦν στίς ἐργατικὰς μάζες οἱ φιλελεύθεροι προέδρες τῆς λαϊκῆς ἐλευθερίας πού μὲ τίς ἐκλογικὰς συμφωνίας θέλουν νὰ πλευρῖσουν τίς μάζες αὐτές.

Μὲ τὴν εὐναιρία, λίγα λόγια γιὰ τὴν προδοσίαν αὐτὴν τοῦ φιλελευθερισμοῦ. Οἱ ὀππορτουμιστές μας, μαζύ καὶ ὁ Πλεχάνοφ, φωνάζουν: εἶναι ἀδιακρίσιανὰ μιὰ καὶ ἀκόμα καὶ τώρα γιὰ προδοσίαν τοῦ φιλελευθερισμοῦ. Ὁ Πλεχάνοφ ἔγραψε μάλιστα ὁλόκληρη ῥη προσούρα γιὰ νὰ διδάξει στοὺς ἀδιάκριτους σοσιαλιστές-ἐργάτες καλὴ συμπεριφορὰ πρὸς τοὺς καντέτους. Ὡς πρὸς βαθμὸν στεροῦνται πρωτοτυπίας οἱ σκέψεις τοῦ Πλεχάνοφ, ὡς πρὸς βαθμὸν ἔχουν ξευτιστεῖ καὶ ἀπὸ τοὺς γερμανοὺς ἔκδομα φιλελεύθερους ἀστους οἱ πλεχανοφικὰς φράσεις, τὸ δείχνει σαφέστερα ἀπὸ κάθε τι ἄλλο ἢ προσούρα τοῦ Λήμπινεχτ. Ἀποδείχνε-

ται, ότι ο Πλεχάνοφ είχε σαν "άτοϋ" ένάντια στους 'παναστάτες σοσιαλδημοκράτες τό ίδιο ένεινο παιδιπό παραμύθι για τό λθνο και τό βοσκό, μέ τό όποιο οί γερμανοί όπιορτουμιστές δοκίμαζαν να τρομάξουν και τόν Αήμπινεχτ: έσεΐς, λέει, θα συνηθίσετε τους πάντες να άκούνε τις φωνές σας "λύκος : λύκος : ", ώστε, σαν έρθει ο λύκος, δεν θα σας πιστέψει κανείς. 'Ο Αήμπινεχτ άπάντησε πετυχημένα στους πολυάριθμους γερμανούς όμοϋδεάτες του τωρινού Πλεχάνοφ: "Όπως και να έχει τό πράγμα οί προσεχτικοί άνθρωποι περιφρουρούν τά συμφέροντα του κόμματος, όχι χειρότερα άπό τους είρωνες".

"Ας πάρουμε τό δεύτερο άπό τά ζητήματα που σημειώσαμε: παλαίβει άραγε πραγματικά ή φιλελεύθερη άστική μας τάξη, δηλ. οί καντέτοι, ένάντια στο μαυροεκατονταρχικό κίνδυνο, και πως παλαίβει; 'Ο Πλεχάνοφ δεν ξέρει ούτε να τοποθετήσει τό ζήτημα αυτό ούτε να τό λύσει μέ μια προσεκτική εξέταση της πολιτικής των καντέτων στην έπαναστατική Ρωσία. 'Από τη "γενική έννοια" της άστικής επανάστασης ο Πλεχάνοφ, παραβιάζοντας τό αλφάβητο του μαρξισμού, βγάζει τη συγκεκριμένη στάση των ρώσων σοσιαλδημοκρατών άπέναντι στους καντέτους, αντί να βγάλει τη γενική έννοια των άμοιβαίων σχέσεων της άστικής τάξης, του προλεταριάτου και της άγροτιάς στη σύγχρονη Ρωσία άπό την μελέτη των πραγματικών ίδιομορφιών της ρωσικής άστικής επανάστασης.

'Ο Αήμπινεχτ μάς διδάσκει να κρίνουμε διαφορετικά. "Όταν του μιλούσαν για την πάλη της φιλελεύθερης άστικής τάξης ένάντια στην αντίδραση άπαντούσε, εξέτάζοντας τό πως αυτή παλαίβει. Κι έδειχνε - στην προσοδρα που παρουσιάζουμε, και σε πολλά άλλα έρθρα - ότι οί γερμανοί φιλελεύθεροι (άκριβώς όπως οί δικοί μας οί καντέτοι), "προδίνουνην έλευθερία", ότι προσεγγίζουν τους "γιουνκερ (τσιφλικάδες) και τόν κλήρο", ότι δεν μπόρεσαν να σταθούν επαναστάτες σε μια επαναστατική έποχή.

"'Από τη στιγμή - λέει ο Αήμπινεχτ - που τό προλεταριάτο αρχίζει να εμφανίζεται σαν τάξη, που έχει ξεχωρίσει άπό την άστική τάξη και είναι έχθρικό προς αυτήν: εξαιτίας των συμφερόντων του, άπό

τότε ἡ ἀστυκὴ τάξις παύει νὰ εἶναι δημοκρατικὴ".

Καὶ οἱ ὀππορτουμιστές μας, χλευάζοντας τὴν ἀλήθεια ἀποκαλοῦν τοὺς καντέτους (ἀνόμα καὶ στίς ἀποφάσεις κομματικῶν σοσιαλδημοκρατικῶν συνδιασκέψεων) δημοκράτες, ἄν καὶ οἱ καντέτοι ἀρνοῦνται στὸ πρόγραμμα τοῦς τὸ δημοκρατισμό, ἀναγνωρίζουν τὴν ἄνω βουλή κ.λ.π., ἄν καὶ πρότειναν στὴν Κρατικὴ Δοῦμα τοὺς δρακόντειους νόμους κατὰ τῶν συγκεντρώσεων καὶ καταπολέμησαν τὸ σχηματισμό, χωρὶς τὴν ἄδεια τῶν ἀρχῶν, τοπιῶν ἐπιτροπῶν γῆς μὲ βάση τὴν καθολικὴν, ἄμεση, ἴση καὶ μυστικὴν ψηφοφορία :

Ὁ Λῆμπινεχτ ἐπέκρινε πολὺ δικαιολογημένα τὴν χρησιμοποίησιν τῆς λέξεως ἐπανάστασις, χωρὶς νὰ εἴναι σ' αὐτὴν τὸ ἀληθινὸ της περιεχόμενον. Ὅταν ὁ Ἰνδιος μιλοῦσε γιὰ ἐπανάστασις, πρῶτον πραγματικῶς σ' αὐτὴν, ἐξέταζε πραγματικὰ ὅλα τὰ ζητήματα καὶ ὅλα τὰ μέτρα τακτικῆς ὄχι μόνον ἀπὸ τὴν ἀποψη τῶν συμφερόντων τῆς στιγμῆς, μὰ καὶ ἀπὸ τὴν ἀποψη τῶν θεμελιωδῶν συμφερόντων ὅλης τῆς ἐπανάστασις, Ὁ Λῆμπινεχτ, ὅπως καὶ οἱ ῥῶσοι ἐπαναστάτες σοσιαλδημοκράτες, ἔτυχεν νὰ δοκιμάσει τὰ δύσκολα περάσματα ἀπὸ τὴν ἄμεση ἐπαναστατικὴ πάλη στὸ μίζερο, πρόστυχον, αἰσχρὸ μαυροεκατονταρχίτικον σύνταγμα. Ὁ Λῆμπινεχτ ἤξερε νὰ προσαρμόζεται στὰ δύσκολα αὐτὰ περάσματα, ἤξερε νὰ δουλεύει γιὰ τὸ προλεταριάτον σὲ κάθε λογῆς συνθήκῃς, ἀνόμα καὶ στίς χειρότερες. Μὰ στίς περιπτώσεις αὐτές δὲν χαιρόταν, ἐπειδὴ περνοῦσε ἀπὸ τὴν πάλη ἐναντία στὸ αἰσχρὸ σύνταγμα, στὴ δουλειὰ πάνω στὴ βάση τοῦ συντάγματος αὐτοῦ, δένει ρωνευότανε ἐκείνους ποὺ ἔκαναν τὸ πᾶν γιὰ νὰ μὴν ἐπιτρέψουν νὰ δεῖ τὸ φῶς ἕνα τέτιον "σύνταγμα". Τῆ "σύνεση" ὁ Λῆμπινεχτ δὲν τὴν ἔβλεπε στὸ νὰ δώσει τὸ γρηγορότερον μιὰ κλωτσιὰ στὴν ἐπανάστασις ποὺ πέφτει (ἄν καὶ πέφτει προσωρινά), γιὰ νὰ προσαρμοστεῖ στὸ συντομότερον σ' ἕνα κουτσόσύνταγμα. Ὁχι, ὁ παλαίμαχος τῆς ἐπανάστασις ἔβλεπε τὴ "σύνεση" ἐνὸς ἀρχηγοῦ τοῦ προλεταριάτου στὸ νὰ περῶσει τελευταῖος ἀπ' ὄλους τοὺς μικρόψυχους καὶ δειλοὺς ἀστούς στὴν πολιτικὴ τῆς "προσαρμογῆς" σ' ἐκείνον ποὺ γεννιέται ἀπὸ τίς προσωρινές ἡττες τῆς ἐ-

πανίδεστας. "Ἡ πραχτικὴ πολιτικὴ - λέει ὁ Λήμπ-
πινχτ - μᾶς ὑποχρεῶναι νὰ προσαρμοζόμεστε στοὺς θε-
σημοὺς τῆς κοινωνίας στήν ὁποία ζοῦμε· μὰ κἀθε νέο
βήμα στὸ δρόμο τῆς προσαρμογῆς στὸ σημερινὸ κοινω-
νικὸ καθεστῶς τὸ κάναμε μέ κόπο καί γινόταν μὲ νο
μὲ με γά λ η σ ὕ ν ε σ η. Αὐτὸ προκαλοῦσε ὄχι
λίγες εἰρωνεῖες ἀπὸ διάφορες πλευρές. Ἐ κ ε ἱ ν ο ς
ὅ μ ω ς π ο ὗ φ ο β ᾶ τ α ι ν ᾶ β α δ ῖ σ ε ι
σ' α ὐ τ ῆ τ ῆ κ α τ ω φ ἔ ρ ε ι α, ε ἶ ν α ι
π ᾶ ν τ ω ς π ι ὅ σ ῖ γ ο υ ρ ο ς σ ὕ ν τ ρ ο -
φ ο ς ἀ π ὸ κ ε ἱ ν ο ν π ο ὗ ε ἰ ρ ω ν ε ὕ ε -
τ α ι τ ῆ σ ὕ ν ε σ ῆ μ α ς".

Μὴν ξεχνᾶτε τὰ χρυσὰ αὐτὰ λόγια, σύντροφοι ἐρ-
γάτες ποὺ μποῦνοτάρετε τῆ Δούμα τοῦ Βίττε. Νὰ θυ-
μᾶσθε πῶς συχνὰ τὰ λόγια αὐτὰ, ὅταν οἱ ἀξιοθρήνη-
τοι σχολαστικοὶ θὰ εἰρωνεύονται μπροστὰ σας τὸ μπο-
υνοτάρισμα τῆς Δούμας, ξεχνώντας ὅτι κἀτω ἀπὸ τὴν
σημαία τοῦ μποῦνοταρίσματος τῆς Δούμας τοῦ Μπου-
λίγιιν ἔναφε τὸ πρῶτο (καί μέχρι τώρα τὸ μοναδικό
μὰ, πιστεύουμε, ὄχι καί τὸ τελευταῖο) λαϊκὸ κίνη-
μα ἐνάντια σὲ π α ρ ὀ μ ο ι ο υ ς θεσμοὺς. "Ἄς πε-
ρηφανεύονται οἱ προδότες καντέτοι, ὅτι αὐτοὶ πρῶ-
τοι συγκατατέθηκαν ἐθελοντικὰ νὰ συρθοῦν μέ τῆ κοι-
λιά καί νὰ προσκυνήσουν τοὺς νόμους τῆς ἀντεπανά-
στασης. Τὸ συνειδητὸ προλεταριάτο θὰ εἶναι περήφα-
νο ποὺ περισσότερο ἀπ' ὅλους ὑπεράσπιζε τὶς θέσεις
του κρατώντας ψηλά τὴ σημαία καί βᾶδιζε σ' ἀνοιχτὴ
μάχη - θὰ εἶναι περήφανο, ποὺ ἔπεφε μόνο κἀτω ἀπὸ
τὰ βαρεῖα χτυπήματα στὴ μάχη ποὺ περισσότερο ἀπ'
ὅλους προσπαθοῦσε καί καλοῦσε τὸ λαὸ νὰ ξεσηω-
θεῖ ἀκόμα μιὰ φορά, νὰ ἐπιπέσει μαζικὰ καί νὰ πνί-
ξει τὸν ἐχθρό.

Τέλος, ἄς περάσουμε στὸ τρίτο καί τελευταῖο
ἀπὸ τὰ ζητήματα ποὺ σημειώσαμε. Δέν ζημιώνουν οἱ
ἐκλογικὲς συμφωνίες, αὐτὸ ποὺ μᾶς εἶναι ἰδιαίτερα πο-
λύτιμο, τῆν "καθαρότητα τῶν ἀρχῶν" τοῦ σοσιαλδημο-
κρατισμοῦ; Ἄλοῖμονο; Στὸ ἐρώτημα αὐτὸ ἡ ρωσικὴ πο-
λιτικὴ πραγματικότης ἔδωσε ἤδη τὴν ἀπάντησὴ της -

ἀπάντηση μέ γεγονότα, πού κάνουν τούς συνειδητούς
ἐργάτες νά κοκκινίζουν ἀπό ντροπή.

Οἱ μενσεβίκοι διαβεβαίωναν στίς ἀποφάσεις
τούς, ὀρίζονταν σέ θεούς καί δαίμονες στίς συνε-
λεύσεις, ὅτι κάνουν συμφωνίες μόνο σέ τεχνικά ζη-
τήματα, ὅτι συνεχίζουν τήν ἰδεολογική πάλη ἐνάντια
στούς καντέτους, ὅτι σέ καμιά περίπτωση, σέ κα-
μιά περίπτωση δέν θά ὑποχωρήσουν οὔτε στό ἐλάχιστο
ἀπό τή σοσιαλδημοκρατική θέση τους, ἀπό τά καθαρά
προλεταριακά συνθήματά τους.

Καί τί ἔγινε ; Δέν εἶναι κανείς ἄλλος παρά
ὁ Πλεχάνοφ ἐκεῖνος πού πῆγε στό προθάλαμο τῶν καν-
τέτιων ἐφημερίδων, γιά νά προσφέρει στό λαό τό
"μέσο" σύνθημα, οὔτε καντέτικο οὔτε σοσιαλδημοκρα-
τικό, σ' ὅλους εὐχάριστο καί γιά κανέναν προσβλητι-
κό : "κυρίαρχη Δούμα". Δέν ἔχει σημασία τό ὅτι τό
σύνθημα αὐτό ἐξαπατάει ἀνοιχτά τό λαό, τοῦ ρίχνει
στάχτη στό μάτια - φτάνει νά ἐπιτευχθεῖ συμφωνία
μέ τούς φιλελεύθερους τσιφλικιάδες ! Οἱ καντέτοι ὁ-
μως ἔδωξαν περιφρονητικά τόν Πλεχάνοφ, οἱ σοσιαλ-
δημοκράτες τοῦ γύρισαν τίς πλάτες, ἄλλοι συγχισμέ-
νοι καί ἄλλοι μέ ἀγανάκτηση. "Ἐμεινε τώρα ὁ μόνος του
καί χύνει τό δηλητήριό του, βρίζοντας τούς μπολσε-
βίκους γιά "μπλανκισμό", τούς δημοσιολόγους τῆς
"Τοβάρικ" γιά "ἔλλειψη σεμνότητας", τούς μενσεβί-
κούς γιά ἔλλειψη διπλωματικότητας, βρίζοντας τούς
πάντες ἐκτός ἀπό τόν ἑαυτό του. Τό φουκαρά τῶν Πλε-
χάνοφ, πόσο σκληρά δικαιώθηκαν στό πρόσωπό του τά
καθαρά καί ξάστερα, τά περήφανα καί κοφτά λόγια τοῦ
Λῆμπινεχτ γιά τή ζημιά πού προξενοῦν οἱ συμφωνίες
στός ζητήματα ἀρχῶν !

Κι ὁ "σύντροφος" Βασίλιεφ (πού ἀγνάντευε κι'
αὐτός τήν ἐπανάσταση ἀπό τήν ἐλβετική κουζίνα) πρό-
τεινε στήν "Τοβάρικ" (17 Δεκεμβρη), ἐπιναλούμενος
ἀπ' εὐθείας τόν Πλεχάνοφ ἀπλούστατα νά διαλυθεῖ τό
σοσιαλδημοκρατικό κόμμα καί προσωρινά - μόνο προ-
σωρινά - νά συγχωνευθεῖ μέ τούς φιλελεύθερους. Ναι,
δέν τόνιζε ἄδικα ὁ Λῆμπινεχτ, ὅτι καί στό δικό τους
κόμμα εἶναι ζήτημα ἂν κανείς ἤθελε τήν παρέκκλιση
"ἀπό τίς κομματικές ἀρχές". Τό ζήτημα δέν εἶναι τί
θέλει κανείς, ἀλλά πού ὀδηγεῖ τό κόμμα ἡ δ. ὅ. ν. α

μη τῶν πραγμάτων ἀπό μιᾶ λαθεμένη ἐ-
νέργεια. Κι ὁ Πλεχάνοφ εἶχε τρεῖς πρὸ καλῆς προθέ-
σεως: μονιασμένοι καὶ ἀγαπημένοι μετὰ τοὺς καντέτους
ἐναντία στὸν μαυροεξατονταρχίτικο κίνδυνον - μὰ βγή-
νε μόνον αἴσχος καὶ ντροπή γιὰ τὴ σοσιαλδημοκρατία.

Σύντροφοι ἐργάτες, διαβάστε ὅσο μπορεῖτε πρὸ
προσεχτικῶς τὴν προσούρα τοῦ Βίλχελμ Λήμπινεχτ καὶ
ἐλέγχετε αὐστηρότερα ἐκείνους ποὺ σὰς συνιστοῦν
τρεῖς καταστροφικὲς γιὰ τὸ προλεταριάτον καὶ γιὰ τὴν
ὑπόθεσιν τῆς λευτερίδας συμφωνίας μετὰ τοὺς καντέτους.

Δεκέμβριος τοῦ 1906

Ν. Λένιν

Δημοσιεύθηκε τὸ 1907 στὴν προ-
σοῦρα Β. Λήμπινεχτ, "Κανέναν
συμβιβασμό, καμιά ἐνλογικὴ συμ-
φωνία", ἐκδοτικὸν "Νόβαγια Ντού-
μα".

Δημοσιεύεται σύμ-
φωνα μετὰ τὸ κείμε-
νον τῆς προσούρας

ΑΓΩΝΕΣ ΓΙΑ ΤΗΝ ΕΞΟΥΣΙΑ ΚΑΙ "ΑΓΩΝΕΣ" ΓΙΑ ΕΛΕΗΜΟΣΥΝΕΣ

Είναι σέ όλους γνωστό, πώς τό κόμμα τής σοσιαλδημοκρατίας ἔχει ἐκφράσει ἤδη στό πρόγραμμά του τήν ἀκράδαντη πίστη του ὅτι γιά τήν πραγματική ἱκανοποίηση τῶν ἐπιτακτικῶν ἀναγκῶν τῶν λαϊκῶν μαζῶν εἶναι ἀπαραίτητη ἡ π λ ἔ ρ ι α λ α ἱ κ ῆ κ υ ρ ι α ρ χ ι ἄ . " Ἄ ν ἡ λαϊκή μάζα δέ θάχει στά χέρια τής ὀ λ ὀ κ λ η ρ η τήν κρατική ἐξουσία, ἄ ν στό κράτος μείνει ἔστω καί κάποια ἐξουσία, πού νά μὴν ἐκλέγεται, νά μὴν ἀνακαλεῖται, νά μὴν ἐξαρτιέται ὀλουκληρωτικά ἀπό τό λαό, θά εἶναι ἀ δ ὄ ν α τ η ἡ πραγματική ἱκανοποίηση τῶν ἐπιτακτικῶν ἀναγκῶν πού ὅλοι τίς νιώθουν.

Αὕτη τήν ἀδιαφιλονίκητη ἀλήθεια τό σοσιαλδημοκρατικό κόμμα τήν προπαγάνδιζε πάντα μ' ὅλες τῶν δυνάμεις στό προλεταριάτο καί σ' ὅλο τό λαό. Ἡ πραγματική, δηλαδή ἡ μαζική πάλη γιά τήν λευτεριά διεξάγονταν καί πάντα θά διεξάγεται στά πῶς διαφορετικά καί πολλές φορές ἀπροσδόκητα στάδια, ἀλιώτιστα δέ μπορεί νά γίνει γιατί ὁ ἀγῶνας εἶναι ἐξαιρετικά ὀσκολος, τά προβλήματα πού βάζει πολύπλοκα καί ἡ σύνθεση τῶν ἀγωνιζομένων ρευστή. Καθοδηγώντας τήν πάλη τοῦ προλεταριάτου σέ κάθε βαθμίδα ἐξέλιξης αὐτοῦ τοῦ ἀγῶνα καί πάτω ἀπό ὀποιοσδήποτε συνθήκες, ἡ σοσιαλδημοκρατία, ὀάν συνειδητός ἐκφραστής τῶν ἐπιδιώξεων τῆς ἐργατικῆς τάξης, ὀφείλει νά ἔχει πάντα ὀπόψη τῆς τά γενικά καί βασικά συμφέροντα ὀλό -

στήριξη είναι το ίδιο άγροτοτικό σύνολό του. 'Η σοσιαλδημοκρατία επιβάλλει να μην ξεχνάμε στην των επιμέρους συμφορώντων της άστικής τάξης το "υπόμφοροντα" χάρη των (διαφορτών που έχουν οι αποχωριστές βαρύνει την πάλη να μη ξεχνάμε τα θεμελιανά καθήκοντα δόκιμου του αγώνα στο σύνολό του.

"Ετσι άκριβως καταλάβαινε πάντα η επαναστατική σοσιαλδημοκρατία τα καθήκοντά της στη σημερινή επανάσταση της Ρωσίας. Μόνο μία τέτλια αντίληψη ανταποκρίνεται στη θέση του προλεταριάτου, σαν πρωτοπόρας τάξης, και στα καθήκοντά του. 'Αντίθετα, η φιλελεύθερη άστική τάξη έβαζε πάντα έντελώς διαφορετικά τα καθήκοντά της στην πάλη για την πολιτική έλευθερία, σύμφωνα με τα ιδιαίτερα ταξικά συμφέροντα της άστικής τάξης. 'Η άστική τάξη χρειάζεται την πολιτική έλευθερία, μα την πλείρια λαϊκή κυριαρχία τή φοβάται, γιατί τό προλεταριάτο εξαλειγμένο και συσπειρωμένο πιά μέσα στην πάλη, θα χρησιμοποιήσει τή λαϊκή αυτή κυριαρχία ένάντια στην άστική τάξη. Γιαυτό η άστική τάξη επιδιώκοντας την πολιτική έλευθερία θέλει ταυτόχρονα να διατηρήσει όχι και λίγα υπολείμματα της παλιάς έξουσας (μόνιμος στρατός, μη αίρετοί υπάλληλοι κ.λ.π.).

'Ο αγώνας του προλεταριάτου για πολιτική έλευθερία είναι αγώνας επαναστατικός, γιατί επιδιώκει την πλείρια λαϊκή κυριαρχία. 'Ο αγώνας της άστικής τάξης για έλευθερία είναι όπορτοουνιστικός, γιατί αποβλέπει σε έλεημοσύνες, στο μόβρασμα της έξουσας ένάμεσα στην απολυταρχία και στις εύπορες τάξεις.

'Η βασιική αυτή διαφορά ένάμεσα στον επαναστατικό αγώνα του προλεταριάτου και στον όπορτουνιστικό αγώνα της άστικής τάξης περνάει σαν κόκκινη κλωστή απ'όλη την ιστορία της επανάστασης μας. Τό προλεταριάτο αγωνίζεται - η άστική τάξη καιροφυλακτεί να άρπάξει την έξουσία. Τό προλεταριάτο με τον άγώνα καταστρέφει την απολυταρχία, - η άστική τάξη γαντζώνεται από τις έλεημοσύνες της απολυταρχίας που έξασθενίζει. Τό προλεταριάτο σηκώνει ψηλά τή σημαία της πάλης - η άστική τάξη τή σημαία των μικροπαχωρήσεων, της συναλλαγής και των παζαρεμάτων

Τό προλεταριάτο χρησιμοποιεῖ κάθε ρωγμή, κάθε ἐξασθένιση τῆς ἐξουσίας, κάθε παραχώρηση καί κάθε ψίχουλο γιά πλατύτερη μαζικότερη, ἀποφασιστικότερη καί ἐντονότερη πάλη - ἡ ἀστική τάξη, γιά βαθμιαία εἰρήνευση, κατευνασμό, χαλάρωση τῆς πάλης γιά τό κουτσούρεμα τῶν καθηκόντων τῆς πάλης, γιά ἡμιότερες μορφές πάλης.

Θυμηθεῖτε μερικά στάδια τοῦ ἀγώνα μας γιά τή λευτεριά, ἡ ἀστική τάξη "ἀγωνίζεται" γιά τήν ἀνάθεση τῆς ἐξουσίας στό ζέμστρο ("Δικαιώματα καί κυρίαρχα ζέμστρο") καί στό λαό (ἀρχές τῆς τρέχουσας δεκαετίας). Τό προλεταριάτο ὑψώνει τή σημαία τῆς πάλης γιά τήν καταστροφή τῆς ἀπολυταρχίας. Ἡ κυβέρνηση κηρύσσει τήν περίοδο "ἐπιστοσύνης" (Σβιατο πόλι-Μίρσι). Ἡ ἀστική τάξη ἀναλώνεται σέ λόγους πού ἐκφωνεῖ σέ συμπόσια - τό προλεταριάτο ἀνοίγει καινούργια ρήγματα στό φρούριο τῆς καταπίεσης, πεθαίνοντας στούς δρόμους στίς 9 τοῦ Γενάρη καί ξεδιπλώνοντας ἕνα μεγαλειώδιο ἀπεργιακό κίνημα.

Καλοκαίρι 1905. Ἡ ἀστική τάξη στέλνει ἀντιπροσωπεῖα γιά ἐλευθερίες. Τό φθινόπωρο παραχωρεῖται ἡ Δούμα τοῦ Μπουλίγιιν (I). Ἡ ἀστική τάξη συγκινεῖται. "Ὅλοι φωνάζουν : Πηγαίνετε στή Δούμα. Οἱ ὀπορτουμιστές σοσιαλδημοκράτες ταλαντεύονται. Τό προλεταριάτο ἐξακιολοθεῖ νά παλαίβει. Μιά πρωτοφανῆς στόν κόσμο ἀπεργία σαρώνει τή Δούμα. Τό προλεταριάτο καταχτᾷ τή λευτεριά καί τήν ὑπερασπίζεται μέ τό αἷμα του ἀπό τίς ἐπιβουλές τῆς ἀντίδρασης.

(I) Συμβουλευτικὸ "ἀντιπροσωπευτικὸ σῶμα", πού ἡ τσαρική κυβέρνηση σκόπευε νά τό συγκαλέσει τό 1905. Τό νομοσχέδιο γιά τή δημιουργία τῆς συμβουλευτικῆς Κρατικῆς δούμας καί τό νόμο γιά τίς ἐκλογές τᾶ ἐπεξεργάστηκε μιά ἐπιτροπή μέ τήν προεδρεία τοῦ ὑπουργοῦ Ἑσωτερικῶν Μπουλίγιιν καί δημοσιεύτηκαν μαζι μέ τό διάγγελμα τοῦ τσάρου στίς 6(19) τοῦ Αὐγούστου 1905. Οἱ μπολσεβίκοι κήρυξαν ἐνεργό ἀποχή ἀπό τίς ἐκλογές τῆς Δούμας τοῦ Μπουλίγιιν. Ἡ κυβέρνηση δέν κατόρθωσε νά συγκαλέσει τή Δούμα, πού σαρώθηκε ἀπό τή δύναμη τῆς ἐπανάστασης.

Ετήν πρώτη μάχη τό προλεταριάτο νικιέται. 'Η αστική τάξη καθυβρίζει τούς ήττημένους κι άρπάζει δουλιιά από τή Δούμα. Τό προλεταριάτο συνγινει τρώνει δυνάμεις για νέα έφοδο. 'Εξακολουθεϊ νά κρατιιά περήφανα τή σημαία τής πάλης για πλέρια λαϊκή κυριαρχία. Μέχρι τή σύγκληση τής Δούμας δέν κατορθώνεται νά γίνει ή έφοδος. 'Η αστική τάξη έρπει ξανά, ρίχνοντας στά σκουπίδια τό σύνθημα τής συνταχτικής συνέλευσης, σιάνοντας από τό κακό της για τίς "έιδηλώσεις", προπαγανδίζοντας τόν κατευνασμό, τή συναλλαγή, τό διορισμό καντέτικου ύπουργείου από τήν άνώτατη άρχή.

Τό προλεταριάτο έπωφελεϊται από τή νέα κατάσταση όπως έπωφελήθηκε από τήν "έμπιστοσύνη" του 1904 καί τής 17 του 'Οχτώβρη 1905. 'Εκπλήρωσε τό έπαναστατικό του χρέος, έκανε ό,τι μπορούσε, για νά σαρώσει άμεσα τή Δούμα του Βίττε (1) όπως σάρωσε καί τή Δούμα του Μπουλζικιν. Αυτό δέν έγινε κατορθωτό εξαιτίας τής προδοσίας τής αστικής τάξης, τής άνεπαρισούς όργάνωσης καί κινητοποίησης τής εργατικής τάξης καί τής άγροτιάς. Τό προλεταριάτο εξακολουθεϊ νά παλαίβει έπωφελόμενον άπ' όλες τίς "δουμικές" καί τίς παραδουμικές φαγωμάρες, προσπαθώντας νά τίς κάνει άφετηρία για ένα πλατύτερο καί άποφασιστικότερο μαζικό κίνημα.

Καινούργιοι άγώνες φουντώνουν. Αυτό δέν τό άρνεϊται κανείς. Ξεσηκώνονται πολύ πλατύτερες από πριν μάζες προλεταρίων, άγροτών, φτωχολογιάς τής πόλης, στρατού κ.λ.π. Κανείς δέν άρνιέται ότι πρόκειται για άγώνα που θα γίνει έξω από τή Δούμα. 'Ο άγώνας αυτός θα είναι, από τίς ίδιες τίς αντικειμενικές συνθήκες τής σημερινής κατάστασης, άγώνας που καταστρέφει κατευθείαν τήν παλιά έξουσία. Τί δια-

(1) 'Η πρώτη Κρατική δούμα που συγκλήθηκε στις 27 του 'Απρίλη (10 του Μάη) 1906 σύμφωνα με νόμο, που έπεξεργάστηκε ό πρόεδρος του ύπουργικού συμβουλίου Σ.Ι. Βίττε. Στις 8 (21) του 'Ιούλη 1906 ή τσαρική κυβέρνηση διάλυσε τή Δούμα.

στάσεις θα πάρει αυτή ή καταστροφή, κανείς δεν μπορεί να το προείπει. Μά το προλεταριάτο σαν πρωτοπόρα τάξη, επιδιώκει με άκρως μεγαλύτερη σταθερότητα την ολοκληρωτική νίκη σ' αυτόν τον αγώνα, την ολοκληρωτική εξάλειψη της παλιάς εξουσίας.

Και το προλεταριάτο μένει συνεπές, αντίκρου-
οντας τα όπορουνιστικά συνθήματα της αστικής τά-
ξης, που παρέσυρε ένα μέρος των σοσιαλδημοκρατών.
Δέν είναι σωστό, πώς ο διορισμός καντέτικου ύπουρ-
γείου σημαίνει τάχα "απόσπαση της εξουσίας" από την
καμαρίλα. Πρόκειται για ψέμα των άστών. Στην πρα-
γματικότητα ο διορισμός τέτιου ύπουργείου θα είναι
για την καμαρίλα ένα νέο φιλελεύθερο κάλυμμα. Δέν
είναι σωστό πώς ο διορισμός καντέτικου ύπουργείου θα
σημαίνει τάχα μετατροπή του εικονικού συντάγματος
σε πραγματικό. Πρόκειται για ψέμα των άστών. Στην
πραγματικότητα ένα τέτιο ύπουργείο δε θα είναι πα-
ρά μεταμφίσηση της άπολυταρχίας με νέο ψευτοσυνταγ-
ματικό κοστούμι. Δέν είναι σωστό πώς το αίτημα για
διορισμό καντέτικου ύπουργείου γίνεται τάχα αίτημα
παλλαϊκό. Πρόκειται για ψέμα των άστών. Στην ού-
σία το αίτημα αυτό δέν είναι παρά αίτημα της καν-
τέτικης Δούμας. Στην ούσία οι μή καντέτοι έπαναλα-
βαίνουν αυτό το αίτημα μόνο από παρανόηση, νομί-
ζοντας πώς αυτό έκφράζει κάτι πολύ περισσότερο. Στην
πραγματικότητα τα π α λ λ α ι κ á αίτήματα προχω-
ρούν πολύ πιο πέρα από τα αίτήματα της καντέτικης
Δούμας. Τέλος, δέν είναι σωστό και το πώς ή "ύπο-
στήριξη" του αίτήματος για το διορισμό καντέτικου
ύπουργείου (ή, πράγμα που είναι το ίδιο, ή ύποστή-
ριξη του καντέτικου ύπουργείου) με αποφάσεις έντο-
λές κ.λ.π. είναι τάχα πραγματική πάλη ένάντια στην
παλιά εξουσία. Πρόκειται για ψέμα των άστών. Από
την πλευρά του προλεταριάτου μια τέτια "ύποστήριξη"
άποτελεϊ άπλως παραίτηση από τον αγώνα, άποτελεϊ ά-
πλως παράδοση της ύπόθεσης της λευτεριάς στα τρε-
μάμενα χέρια των φιλελευθέρων.

Το προλεταριάτο άγωνίζεται και θα άγωνίζεται
για την καταστροφή της παλιάς εξουσίας. Προς αυτή
την κατεύθυνση θα στρέψει όλη του τη δουλειά της
προπαγάνδας, της ζύμωσης, της όργάνωσης, της κινή-

τοποίησης τῶν μαζῶν. "Αν τό προλεταριάτο δέν πετύχει τήν ὀλοκληρωτική καταστροφή θά ἐπωφεληθεῖ κι' ἀπό τή μερική. Μά τό προλεταριάτο ποτέ δέν πρόκειται νά προπαγανδίσει τό μερικότερο, νά τό ἐξωραΐσει, νά καλέσει τό λαό νά τό ὑποστηρίξει. Ἡ πραγματική ὑποστήριξη τῆς πραγματικῆς πάλης παρέχεται σ' ἐκείνους πού ἐπιδιώκουν τό περισσότερο (πετυχαίνοντας σέ περίπτωση ἀποτυχίας τό λιγότερο) κι' ὄχι σέ ἐκείνους πού πρῶτον ἀρχίσει ἡ πάλη κουτσουρεύουν κατά ὀπορτευνιστικό τρόπο τά καθήκοντά της.

"Ὅποιος δέν γοητεύεται ἀπό τήν ἡχηρότητα τῶν φράσεων, μπορεῖ εὐκολά νά δεῖ ὅτι ὁ λαός στήν πραγματικότητα δέν θά παλαίψει καθόλου γιά καντέτινο ὑπουργεῖο, ἀλλά γιά τήν ἐξάλειψη τῆς παλιάς ἐξουσίας. Τά συμφέροντα τῆς γραφειοκρατίας ἀπαιτοῦν περιορισμό τῶν πραγματικῶν διαστάσεων αὐτῆς τῆς πάλης. Τά συμφέροντα τοῦ προλεταριάτου ἀπαιτοῦν τό πλάτασμα καί τήν ἔντασή της.

"Βπεριόντ" ἀρ. φύλλου Ι7,
Ι4 τοῦ Ἰούνη Ι906

Δημοσιεύεται σύμφωνα μέ
τό κείμενο τῆς ἔφημερί-
δας "Βπεριόντ"

ΞΑΝΑ ΓΙΑ ΤΟ ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΟ ΥΠΟΥΡΓΕΙΟ

"Είμαστε υποχρεωμένοι να διαλέξουμε"- μ' αυτό το συλλογισμό προσπαθούσαν και προσπαθούν πάντα να δικαιολογηθούν οι όπορτουνιστές. Είναι αδύνατο να πετύχεις μονομιᾶς κάτι τό μεγάλο. Πρέπει ν' αγωνιζέσαι για τό μικρό, μά κατορθωτό. Πώς όμως θα καθορίσεις ἂν ἕνα πράγμα είναι κατορθωτό; Μέ τό ἄν συμφωνοῦν τά περισσότερα πολιτικά κόμματα ἢ οἱ περισσότεροι "ἑγγυροί" πολιτικοί. Ὅσο περισσότεροι πολιτικοί παράγοντες συμφωνοῦν για μία κάποια μικρή βελτίωση, τόσο ευκολότερα μπορούμε να τήν πετύχουμε, τόσο πιο κατορθωτή είναι αὐτή. Δέν πρέπει να εἶσαι οὐτοπιστής, ἐπιδιώκοντας τό μεγάλο. Πρέπει να εἶσαι ρεαλιστής πολιτικός, να ξέρεις να υποστηρίζεις τή διεκδίκηση τοῦ μικροῦ κι αὐτό τό μικρό θά διευκολύνει τήν πάλη για τό μεγάλο. Ἐμεῖς βλέπουμε τό μικρό, σάν τό ν πιο σίγουρο σταθμό στήν πάλη για τό μεγάλο.

"Ἐτσι σκέφτονται ὅλοι οἱ όπορτουνιστές, ὅλοι οἱ ρεφορμιστές σέ διάκριση ἀπό τοὺς ἐπαναστάτες." Ἐτσι ἀκριβῶς σκέφτονται οἱ σοσιαλδημοκράτες τῆς δεξιᾶς πτέρυγας για τό κοινοβουλευτικό ὑπουργεῖο. Τό αἴτημα αὐτό κάθε ἄλλο παρά τό υποστηρίζουν συνειδητά (I). Ἀντίθετα τό διορισμό κοινοβουλευτικοῦ ὑπουργοῦ τόν υποστηρίζει ὅλη ἡ Κρατική Δομή,

(I) Τό αἴτημα αὐτό τό υποστηρίζει τό μικρότερο μέρος τῆς Δομῆς.

Άρα, "Έλασε ο Λαός". Είμαστε υποχρεωμένοι να δια-
λεξομε - ανάμεσα στο σημερινό κακό και στην
αειδιόμηρη θεραπεία του, γιατί την "πιο μι-
αρή" θεραπεία την θέλουν οι πιο πολλοί απ' αυτούς
που είναι γενικά δυσαρεστημένοι από το σημερινό κα-
κό. Και αφού θάχουμε πετύχει το μικρό θά διευκο-
λύσουμε την πάλη μας για το μεγάλο.

Τό ξαναλέμε ; αυτός είναι ο βασιλιάς, ο τυπι-
κός συλλογισμός όλων τών όπορτουμιστών σ'όλο τόν
κόσμο. Τί συμπέρασμα βγαίνει κατ'ανάγκη από τόν
συλλογισμό αυτό ; Τό συμπέρασμα πώς δέν χρειάζεται
κανένα επαναστατικό πρόγραμμα, κανένα επαναστατικό
κόμμα, καμιά επαναστατική ταχτική. Χρειάζονται
μεταρρυθμίσεις και μόνο. Δέν χρειάζεται
ή επαναστατική σοσιαλδημοκρατία. Χρειάζεται ένα
κόμμα δημοκρατιών και σοσιαλιστικών μεταρρυθμίσεων
Κι αλήθεια, δέν είναι μήπως φανερό πώς θά υπάρχουν
πάντα στον κόσμο άνθρωποι που να θεωρούν πώς
αυτό που υπάρχει δέν είναι ικανοποιητικό ; Φυσικά
θά υπάρχουν πάντα. Δέν είναι επίσης φανερό, πώς
την πιο μιερή βελτίωση αυτής της μη ικανο-
ποιητικής κατάστασης θά τή θέλουν πάντα οί
πιο πολλοί από τους δυσαρεστημένους ; Φυσι-
κά, πάντα οί πιο πολλοί. Συνεπώς δουλειά δική μας
δουλειά τών πρωτοπόρων και "συνειδητών" ανθρώπων εί-
ναι να υποστηρίξουμε πάντα τις πιο μι-
ερές διεκδικήσεις για τή θεραπεία του κακού, Αύ-
τή είναι ή πιο σίγουρη, ή πιο πραχτική δουλειά, έ-
νώ όλες οί άλλες συζητήσεις για κάποιες "θεμελι-
ακές" διεκδικήσεις κ.λ.π. - δέν είναι παρά λόγια
"ούτοπιστών", "επαναστατικές κενολογίες". Είμα-
στε υποχρεωμένοι να διαλέξε-
ξομε - και πάντα πρέπει να διαλέγουμε ανάμεσα
στο υπάρχον κακό και στο μικρότερο από τά συνηθι-
σμένα σχέδια θεραπείας του.

"Έτσι ακριβώς σκέφτονταν οί γερμανοί όπορτου-
μιστές σοσιαλδημοκράτες. Υπάρχει, λέει, τό σοσιαλ
φιλελεύθερο ρεύμα, που ζητάει την κατάργηση τών έπι-
τακτων νόμων κατά τών σοσιαλιστών, τόν περιορισμό
της εργάσιμης μέρας, την ασφάλιση από τις άρώστιες
κ.λ.π. Τά αίτήματα αυτά τά υποστηρίζει και μία

ὄχι μικρὴ μερίδα τῆς ἀστικῆς τάξης. Μὴν τὴν ἀπω-
θεῖτε μὲ ἀστοχες ἐνέργειες, δόστε τῆς τὸ χέρι, ὑπο-
στηρίξτε τὴν - τότε θὰ εἴστε ρεαλιστές πολιτικοί,
θὰ προσφέρετε ἓνα μικρὸ μὲν, ἀλλὰ πραγματικὸ ὄφε-
λος στὴν ἐργατικὴ τάξη, καὶ ἀπὸ τὴν ταχτικὴν σας δὲν
ἔχουν νὰ χάσουν παρά μόνον τὰ κούφια λόγια γιὰ "ἐ-
πανάσταση". "Ἐτσι κι ἄλλιῶς ἐπανάσταση δὲν πρόκει-
ται νὰ κένετε τώρα. Π ρ έ π ε ι ν ἄ δ ι α λ έ -
ξ ε τ ε ἀνάμεσα στὴν ἀντίδραση καὶ τὴν μεταρύθμι-
ση, ἀνάμεσα στὴν πολιτικὴ τοῦ Βίσμαρ καὶ στὴν πο-
λιτικὴ τῆς "κοινωνικῆς αὐτοκρατορίας".

Παρόμοια μὲ τοὺς μπερνοσταϊνικοὺς σκέφτοντα ν
καὶ οἱ γάλλοι κυβερνητικοὶ σοσιαλιστές (μινιστερα-
λιστές). Εἴμασ τε ὑ π ο χ ρ ε ω μ έ ν ο ι ν ἄ
δ ι α λ έ ξ ο υ μ ε ἀνάμεσα στὴν ἀντίδραση καὶ τοὺς
ἀστούς ριζοσπάστες, ποὺ ὑπόσχονται μιὰ σειρά μετα-
ρρυθμίσεις, πραχτικὰ ἐφαρμόσιμες. Εἴμαστε ὑποχρεωμέ
νοι νὰ ὑποστηρίξουμε αὐτοὺς τοὺς ριζοσπάστες, νὰ ὑ-
ποστηρίξουμε τὶς κυβερνήσεις τους, ὅσο γιὰ τὰ λε-
γόμενα γιὰ κοινωνικὴ ἐπανάσταση, δὲν εἶναι παρά ἀ-
ερολόγιες τῶν "μπλανκιστῶν", τῶν "ἀναρχικῶν", τῶν
"οὔτοπιστῶν" κ.λ.π.

Ποῖο εἶναι τὸ βασικὸ λάθος ὅλων αὐτῶν τῶν ὀ-
πορτουνιστικῶν συλλογισμῶν; Ὅτι στοὺς συλλογιαμοὺς
αὐτοὺς ἀντικαθίσταται οὐσιαστικὰ ἡ σοσιαλισ. θεωρία
τῆς ταξικῆς πάλης, σὺν μοναδικῷ π ρ α γ μ α τ ι -
κ ο ὕ κ ι ν η τ ῆ ρ α τῆς ἱστορίας, μὲ τὴν ἀστικὴν θεωρία
τῆς "ἀλληλέγγυας", "κοινωνικῆς" προόδου. Κατὰ τὴ
θεωρία τοῦ σοσιαλισμοῦ, δηλ. τοῦ μαρξισμοῦ (γιὰ μὴ
μαρξιστικὸ σοσιαλισμὸ δὲν μπορεῖ κανεὶς νὰ μιλάει
τώρα στὰ σοβαρὰ), πραγματικὸς κινήτρας τῆς ἱστο-
ρίας εἶναι ἡ ἐπαναστατικὴ πάλη τῶν τάξεων· οἱ με-
ταρρυθμίσεις εἶναι τὸ δευτερεῦον ἀποτέλεσμα τῆς πά-
λης αὐτῆς, δευτερεῦον, γιατί οἱ μεταρρυθμίσεις ἐκ-
φράζουν τὶς ἀποτυχημένους ἀπόπειρες νὰ ἐξασθενήσει,
νὰ ἀμβλυθεῖ αὐτὴ ἡ πάλη κ.λ.π. Κατὰ τὴ θεωρία τῶν
ἀστῶν φιλοσοφῶν, κινήτρας τῆς προόδου εἶναι ἡ ἀλ-
ληλεγγύη ὅλων τῶν στοιχείων τῆς κοινωνίας, ποὺ ἐ-
νοιώσαν τὴν "ἀτέλεια" τοῦ ἑνός ἢ τοῦ ἄλλου θεσμοῦ.
Ἡ πρώτη θεωρία εἶναι ὑλιστικὴ, ἡ δεύτερη ἰδεαλι-
στικὴ. Ἡ πρώτη εἶναι ἐπαναστατικὴ. Ἡ δεύτερη ρε-

Ἐπὶ λ ο γ ο ς . Τὸ ἄρθρο αὐτὸ εἶχε γραφεῖ
πιά, ὅταν διαβάσαμε τὸ κύριο ἄρθρο στὸ βοφύλλο τῆς
"Γκόλορ Τρουντά". Οἱ σύντροφοι διορθώνουν τὸ λάθος
τους. Θέλουν, π ρ ο τ ο ὕ τὸ κοινοβουλευτικὸ ὑ-
πουργεῖο πάρει στὰ χέρια του τὰ χαρτοφυλάκια νὰ ἀ-
παιτήσῃ καὶ νὰ ἐπιτύχει - καὶ τὴν κατάργησῃ σ' ὅλη
τὴ χώρα τοῦ στρατιωτικοῦ νόμου καὶ τῶν καθ' ἑκάστης
ἐκτακτῶν μέτρων, καὶ γενικῆ ἀμνηστεια, καὶ ἀποκατά-
στασῃ ὅλων τῶν ἐλευθεριῶν. Πολύ καλά, σύντροφοι!
Ζητεῖστε ἀπὸ τὴν Κ.Ε. νὰ περιλάβῃ αὐτοὺς τοὺς ὀ-
ρους στὴν ἀπόφασή της σχετικῶς μὲ τὸ κοινοβουλευτι-
κὸ ὑπουργεῖο. Δοκιμᾶστε νὰ τὸ κάνετε αὐτὸ σεῖς οἱ
ἴδιοι, καὶ τότε θὰ δεῖτε ὅτι π ρ ο τ ο ὕ ὑποστη-
ρίζετε τὸ κοινοβουλευτικὸ ὑπουργεῖο ἢ ἓνα ὑπουρ-
γεῖο ἀπὸ καντέτους πρέπει νὰ ἀπαιτήσετε καὶ νὰ ἐ-
πιτύχετε, ἢ Δούμα ἢ οἱ καντέτοι νὰ μποῦν στὸν ἐπα-
ναστατικὸ δρόμο. Π ρ ο τ ο ὕ ὑποστηρίζετε τοὺς
καντέτους, πρέπει νὰ ἀπαιτήσετε καὶ νὰ πετύχετε νὰ
πάφουν οἱ καντέτοι νὰ εἶναι καντέτοι.

"Ἐχο" ἀρ. φύλλου 6
28 τοῦ Ἰούνη 1906

Δημοσιεύεται σύμφωνα μὲ τὸ
κείμενο τῆς ἐφημερίδας "Ἐχο"

“ΔΗΜΟΚΡΑΤΙΑ” ΚΑΙ ΔΙΧΤΑΤΟΡΙΑ

Τά λιγοστά φύλλα τῶν ἑφημερίδων "Κόκκινη Ση-
μαία" τοῦ Βερολίνου καί "Σάλπισμα" (WECKRUF) τῆς
Βιέννης, ὄργανου τοῦ Κομμουνιστικοῦ Κόμματος τῆς
γερμανικῆς Αὐστρίας, ποῦ ἔφτασαν στήν Μόσχα, μάς
δείχνουν, ὅτι οἱ προδότες τοῦ σοσιαλισμοῦ ποῦ ὑπο-
στήριζαν τόν πόλεμο τῶν ληστών-ἰμπεριαλιστῶν, ὅλοι
αὐτοί οἱ Σάϊντεμαν καί οἱ "Ἐμπερτ, οἱ "Αουστερλιτς
καί οἱ Ρέννερ, παίρνουν τήν πρέπουσα ἀπάντηση ἀπό
τούς ἀληθινούς ἐκπροσώπους τῶν ἐπαναστατῶν προλε-
τάριων τῆς Γερμανίας καί τῆς Αὐστρίας. Χαιρετίζου-
με θερμά τά δύο ὄργανα, ποῦ μαρτυροῦν τή ζωτικότη-
τα καί τήν ἀνάπτυξη τῆς III Διεθνοῦς.

Ὅπως φαίνεται τό κεντρικό ζήτημα τῆς ἐπανά-
στασης τόσο στή Γερμανία ὅσο καί στήν Αὐστρία εἶ-
ναι τώρα τοῦτο: Συνταχτική Συνέλευση ἢ ἐξουσία τῶν
Σοβιέτ ; Οἱ ἐκπρόσωποι τῆς χρεωκοπημένης II Διε-
θνοῦς, ὅλοι τους, ἀπό τόν Σάϊντεμαν ὡς τόν Κάουτσι
εἶναι ὑπέρ τῆς πρώτης καί ἀποκαλοῦν τήν ἀποφή τους
περιφροῦρηση τῆς "δημοκρατίας" (ὁ Κάουτσι μάλιστα
ἔφτασε νά μιλάει γιά "καθαρή δημοκρατία") σ' ἀντίθε-
ση μέ τήν δικτατορία. Τίς ἀπόψεις τοῦ Κάουτσι τίς
ἀνέλυσα διεξοδικά στήνμπροσούρα "Ἡ προλεταριακή ἐ-
πανάσταση καί ὁ ἀποστάτης Κάουτσι", ποῦ κυκλοφό-
ρησε αὐτές τίς μέρες στή Μόσχα καί τήν Πετροῦπολη.
Θά ἐπιχειρήσω νά ἐκθέσω συνοπτικά τήν οὐσία τοῦ
ἐπίμαχου ζητήματος, ποῦ μπῆκε τώρα πρακτικά στήν ἡ-
μερήσια διάταξη ὄλων τῶν προηγμένων κεφαλαιοκρα-
τικῶν χωρῶν.

Οἱ Σάϊντεμαν καί οἱ Κάουτσι μιᾶν γιά "καθα-

ρή δημοκρατία" ή για "δημοκρατία" γενικά, για να επαπατήσουν τις μάζες και να κρύβουν απ'αυτές τον άστικό χαρακτήρα της σύγχρονης δημοκρατίας. Δεν πειράζει αν ή άστική τάξη εξακολουθεϊ να κρατά στα χέρια της όλο τό μηχανισμό της κρατικής έξουσίας, δεν πειράζει αν μία χούφτα έκμεταλλευτές εξακολουθεϊ να χρησιμοποιειϊ την παλιά, άστική, κρατική μηχανή. Η άστική τάξη άρέσκεται, φυσικά, να όνομάζει "έλευθερες", "Ίσες", "δημοκρατικές", "παλαιές" τις έκλογές που γίνονται κάτω απ'αυτές τις συνθήκες, επειδή οι λέξεις αυτές χρησιμεύουν για την απόκρυψη της αλήθειας, για την απόκρυψη του ό-τι ή ιδιοκτησία στα μέσα παραγωγής και ή πολιτική έξουσία παραμένουν στους έκμεταλλευτές, και γι'αυτό ούτε λόγος μπορεί να γίνει για πραγματική έλευθερία, για πραγματική ίσότητα για τους έκμεταλλευόμενους, δηλ. για την τεράστια πλειονότητα του πληθυσμού. Την άστική τάξη την συμφέρει και της χρειάζεται να κρύβει από την λαό τον άστικό χαρακτήρα της σύγχρονης δημοκρατίας, να την παρουσιάζει σαν δημοκρατία γενικά, ή σαν "καθαρή δημοκρατία", και οι Σάιντεμαν καθώς και οι Κάουτσκι, επαναλαμβάνοντάς το αυτό, έγναταλείπουν στην πράξη την άποψη του προλεταριάτου και περνούν με τό μέρος της άστικής τάξης.

Ο Μάρξ και ο Ένγκελς, στον τελευταίο πρόλογο του "Κομμουνιστικού Μανιφέστου", που τον έγραψαν και οι δυό (στα 1872), θεωρούσαν άπαραίτητο να επιστήσουν ειδικά την προσοχή των έργατων στο ζήτημα, ότι τό προλεταριάτο δεν μπορεί άπλώς να πάρει στα χέρια του την έτοιμη (δηλ. την άστική)κρατική μηχανή και να την βάλει σε κίνηση για τους δικούς του σκοπούς, ότι πρέπει να την σπάσει, να την τσακίσει. Ο άποστάτης Κάουτσκι έγραφε ύλδύληρη προσούρα για την "Διχτατορία του προλεταριάτου", κρύβοντας από τους έργάτες αυτή τή σπουδαιότατη μαρξιστική αλήθεια, διαστρεβλώνοντας πέρα για πέρα τό μαρξισμό, και φυσικά οι έπαινοι αυτής της προσούρας, που τόσο άπλόχερα σκόρπιζαν οι κύριοι Σάιντεμαν και Σία, ανταποκρίνονταν όλοκληρωτικά, σαν έπαινοι πραχτόρων της άστικής τάξης, σε έναν άνθρωπο, που περνάει με τό μέρος της άστικής τάξης.

Νά μιλάει κανείς για καθαρή δημοκρατία, για δημοκρατία γενικά, για ισότητα, για ελευθερία, για παλλαϊκότητα, όταν οι εργάτες και όλοι οι εργαζόμενοι είναι πεινασμένοι, γυμνοί, ρημαγμένοι, καταπονημένοι όχι μόνο από την κεφαλαιοκρατική μισθωτή δουλεία, αλλά και από τον τετράχρονο ληστρικό πόλεμο, ενώ οι κεφαλαιοκράτες και οι κερδοσκόποι εξακολουθούν να έχουν στα χέρια τους την αποχτημένη ληστεϊκή "ιδιοκτησία" και τον "έτοιμο" μηχανισμό της κρατικής εξουσίας, σημαίνει χλευασμός των εργαζομένων και των έμμεταλλευομένων. Αυτό σημαίνει περιφρόνηση των βασικίων άληθειών του μαρξισμού, που δίδασκε στους εργάτες: πρέπει να χρησιμοποιήσετε την άστική δημοκρατία, που αντιπροσωπεύει τεράστια ιστορική πρόοδο σε σύγκριση με τη φεουδαρχία, αλλά να μην ξεχνάτε ούτε στιγμή τον άστικό χαρακτήρα αυτής της "δημοκρατίας", τον ιστορικό συμβατικό και περιορισμένο χαρακτήρα της, μην έγκολπώνεστε τη "δεισιδαίμονη πίστη" στο "κράτος", μην ξεχνάτε ότι και στην πιο δημοκρατική άστική δημοκρατία, και όχι μόνο στην μοναρχία, το κράτος δεν είναι τίποτ' άλλο, παρά μία μηχανή για την καταστολή μιας τάξης από μιάν άλλη.

Η άστική τάξη είναι άναγκασμένη να υποκρίνεται και να όνομάζει "παλλαϊκή εξουσία" ή δημοκρατία γενικά ή καθαρή δημοκρατία την (ά σ τ ι κ ή) ρεπουμπλικάνικη δημοκρατία, που στην πραγματικότητα είναι δικτατορία της άστικής τάξης, δικτατορία των έμμεταλλευτών πάνω στις εργαζόμενες μάζες. Οι Σάιντεμαν και οι Κάουτσκι, οι "Αουστερλιτς και οι Ρέννερ (τόρα, δυστυχώς με τη βοήθεια του Φρίντριχ "Αντλερ) υποστηρίζουν αυτό το ψέμα και αυτή την ύποκρισία. Ένώ οι μαρξιστές, οι κομμουνιστές, την ξεσκεπάζουν και λένε άνοιχτά στους εργάτες και στις εργαζόμενες μάζες την καθαρή άλήθεια: στην πραγματικότητα, ή ρεπουμπλικάνικη δημοκρατία, ή Συνταχτική Συνέλευση, οι παλλαϊκές έκλογές κ.λ.π. σημαίνουν δικτατορία της άστικής τάξης, και για την άπελευθέρωση της εργασίας από το ζυγό του κεφαλαίου δεν υπάρχει άλλος δρόμος από την άντινατάσταση αυτής της δικτατορίας με τη δικτατορία το ύ π ρ ο λ ε τ α ρ ι ά -

τ ο υ. Μόνο ή διχτατορία τοῡ προλεταριάτου είναι σέ
θέση ν'άπαλλάξει τήν άνθρωπότητα από τό ζυγό τοῡ κε-
φαλαίου, από τήν ψευτιά, τήν καλπιά, τήν υποκρισία
τῆς αστικής δημοκρατίας, αὐτῆς τῆς δημοκρατίας γι ἄ
τ ο υ ς π λ ο υ σ ι ο υ ς, μόνο αὐτή είναι σέ θέση
νά ἐγκαθιδρύσει τή δημοκρατία γι ἄ τ ο υ ς φ τ ω
χ ο υ ς, δηλ. νά κάνει σ τ ῆ ν π ρ ᾶ ξ η τ ᾶ ἀγαθά
τῆς δημοκρατίας προσιτά στους̄ ἐργάτες καί τους̄ φτω-
χούς ἀγρότες, ἐνῶ τώρα (ἀνόμα καί στήν πιδ δημοκρα-
τικῆ ἄ σ τ ι κ ῆ δημοκρατία) τ ᾶ ἀγαθά αὐτά τῆς δη-
μοκρατίας είναι στήν π ρ ᾶ ξ η ἄπρόσιτα στήν τερά-
στια πλειονότητα τῶν ἐργαζομένων.

Ἄς πάρουμε λ.χ., τήν ἐλευθερία τοῡ συνέρχεσθαι
καί τήν ἐλευθερία τοῡ τύπου. Οἱ Σάιντεμαν καί οἱ
Κάουτσι, οἱ Ἄουστερλιτς καί οἱ Ρέννερ πασχίζουν νά
πείσουν τους̄ ἐργάτες ὅτι οἱ ἐκλογές γιά Συνταχτι κή
Συνέλευση, πού γίνονται τώρα στή Γερμανία καί στήν
Ἀυστρία, διεξάγοντα "δημοκρατικά". Αὐτό είναι μιᾶ
ψευτιά, γιατί στήν π ρ α γ μ α τ ι κ ὄ τ η τ α οἱ
κεφαλαιοκράτες, οἱ ἐκμεταλλευτές, οἱ τσιφλικιάδες, οἱ
κερδοσκόποι κρατοῦν στή χέρια τους̄ τ ᾶ 9/10 ἀπό τ ᾶ
καλύτερα οἰκῆματα, πού μπορούν νά χρησιμοποιηθοῦν γιά
συγκεντρώσεις, καί τ ᾶ 9/10 τῶν ἀποθεμάτων χαρτιοῦ,
τῶν τυπογραφείων κ.λ.π. Ὁ ἐργάτης στήν πόλη, ὁ ἐρ-
γάτης γῆς καί ὁ μεροκαματιάρης στό χωριό σ τ ῆ ν
π ρ α γ μ α τ ι κ ὄ τ η τ α ἀποκλείονται ἀπό τήν
δημοκρατία τόσο μέ τό "ἱερό δικαίωμα τῆς ἰδιοκτησί-
ας" (πού περιφρουρεῖται ἀπό τούς κ ῆ ρ ι ε υ ς Κάουτσι καί
Ρέννερ, καί πού μέ τό μέρος τους̄ πέρασε, δυστυχῶς,
καί Φρίντριχ Ἄντλερ), ὅσο καί μέ τόν αστικό μηχανι-
σμό τῆς κρατικῆς ἐξουσίας, δηλ. μέ τους̄ αστούς ὑ-
πάλληλους, μέ τους̄ αστούς δικαστές κ.λ.π. Στή γερ-
μανική "ρεπουμπλικανική" (ἀστικοδημοκρατική) δημο-
κρατία ἢ τωρινή "ἐλευθερία τοῡ συνέρχεσθαι καί τοῡ
τύπου" είναι ψευτιά καί υποκρισία, γιατί σ τ ῆ ν
π ρ α γ μ α τ ι κ ὄ τ η τ α σημαίνει ἐ λ ε υ θ ε -
ρ ῖ α γ ῖ α τ ο υ ς π λ ο υ σ ι ο υ ς νά ἀγο-
ράζουν καί νά ἐξαγοράζουν τόν τύπα, ἐ λ ε υ θ ε ρ ῖ
α τ ῶ ν π λ ο υ σ ῖ ω ν νά δηλητηριάζουν τό λαό
μέ τήν ψευτιά τοῡ αστικοῦ τύπου, ἐ λ ε υ θ ε ρ ῖ α
τ ῶ ν π λ ο υ σ ῖ ω ν νά ἔχουν στήν "ἰδιοκτησία"
τους̄ τ ᾶ τσιφλικιάδικα οἰκῆματα, τ ᾶ καλύτερα χίτρια κλπ.

Ἡ δικτατορία τοῦ προλεταριάτου θά ὀ η μ ε ὕ σ ε ι ἀπὸ τοὺς κεφαλαιοκράτες ὑπὲρ τῶν ἐργαζομένων τὰ τσιφλικάδικα οἰκήματα, τὰ καλύτερα χτίρια, τὰ τυπογραφεῖα, τίς ἀποθήκες χαρτιοῦ.

Αὐτό θά σημάνει τὴν ἀντικατάσταση τῆς "παλαϊνῆς", "καθαρῆς" δημοκρατίας μετὰ τὴν "δικτατορία μιᾶς τάξης" - οὐρλιάζουν οἱ Σάιντεμαν καὶ οἱ Κάουτσι, οἱ "Αούστερλιτς καὶ οἱ Ρέννερ (μαζὶ μετὰ τοὺς ὁμοϊδεάτες τοὺς τῶν ἄλλων χωρῶν, τοὺς Γκόμπερς, τοὺς Χέντερσον, τοὺς Ρενοντέλ, τοὺς Βαντερβέλντε καὶ Σία)

Δέν εἶναι ἀλήθεια - τοὺς ἀπαντοῦμε ἑμεῖς. Αὐτό θά σημάνει ἀντικατάσταση τῆς πραγματικῆς δικτατορίας τῆς ἀστικῆς τάξης (δικτατορίας, ποὺ τὴν συγκαλύπτουν ὑποκριτικὰ μετὰ τίς μορφές τῆς ρεπουμπλικανικῆς ἀστικῆς δημοκρατίας) μετὰ τὴν δικτατορία τοῦ προλεταριάτου. Αὐτό θά σημάνει τὴν ἀντικατάστασιν δημοκρατίας γιὰ τοὺς πλούσιους μετὰ τὴν δημοκρατία γιὰ τοὺς φτωχοὺς. Αὐτό θά σημάνει ἀντικατάσταση τῆς ἐλευθερίας τοῦ συνέρχεσθαι καὶ τοῦ τύπου γιὰ τὴν μειοψηφία, γιὰ τοὺς ἐκμεταλλευτὰς, μετὰ τὴν ἐλευθερία τοῦ συνέρχεσθαι καὶ τοῦ τύπου γιὰ τὴν πλειοψηφία τοῦ πληθυσμοῦ, γιὰ τοὺς ἐργαζόμενους. Αὐτό θά σημάνει γιγάντια, κοσμοϊστορικὴ διέσφραξις τῆς δημοκρατίας, μετατροπὴ τῆς ἀπὸ φευτιά σὲ ἀλήθεια, ἀπολύτρωση τῆς ἀνθρωπότητος ἀπὸ τὰ δεσφά τοῦ κεφαλαίου, ποὺ παραμορφώνει καὶ κολοβώνει καθὲ ἀστικὴ δημοκρατία, ἀκόμα καὶ τὴν πρὸς "δημοκρατικὴν" καὶ τὴν πρὸς ρεπουμπλικανικὴν. Αὐτό θά σημάνει τὴν ἀντικατάσταση τοῦ ἀστικοῦ κράτους μετὰ τὸ προλεταριακὸ κράτος, ἀντικατάσταση ποὺ ἀποτελεῖ τὸ μοναδικὸ δρόμο γιὰ τὴν ἀπονέκρωση τοῦ κράτους γενικὰ.

Καὶ γιὰτί δέν μπορεῖ νὰ ἐπιτευχθεῖ αὐτὸς ὁ σκοπὸς χωρὶς τὴν δικτατορία μιᾶς τάξης; γιὰτί δέν μπορεῖ νὰ γίνῃ τὸ πέρασμα κατευθεῖαν εἰς τὴν "καθαρὴν" δημοκρατία; ρωτοῦν οἱ ὑποκριτὲς φίλοι τῆς ἀστικῆς τάξης εἴτε οἱ ἀφελεῖς μικροαστοὶ καὶ φιλισταῖοι, ποὺ αὐτὴ τοὺς ἔχει ἀποβλανώσει.

Ἄπαντοῦμε : γιὰτί σὲ καθὲ κεφαλαιοκρατικῆ κοινωνία ἀποφασιστικὴ σημασία μπορεῖ νὰ ἔχει εἴτε ἡ

άστική τάξη, είτε τό προλεταριάτο, ενῶ οί μικρονοί
 κοικυρέοι παραμένουν άναπόφευχτα ταλαντευόμενοι, ά-
 νίσχυροι, άνόητοι όνειροπόλοι μιᾶς "καθαρῆς", δηλ.
 έξωταξικῆς ἢ ύπερταξικῆς δημοκρατίας. Γιατί από μᾶ
 κοινωνία, όπου ἡ μιά τάξη καταπιέζει μιάν ἄλλη, δέν
 μπορούμε νά βγοῦμε μέ ἄλλον τρόπο, παρά μέ τή διχ-
 τατορία τῆς καταπιεζόμενης τάξης. Γιατί μόνο τό
 προλεταριάτο εἶναι σέ θέση νά νικήσει, ν'άνατρέψει
 τήν άστική τάξη, επειδή αὐτό εἶναι ἡ μόνη τάξη, έ-
 νωμένη καί "πειθαρχημένη" από τόν καπιταλισμό, ἡ μό-
 νη τάξη πού εἶναι σέ θέση νά προσεταιριστεῖ τήν
 ταλαντευόμενη μάζα τῶν εργαζομένων, πού ζοῦν μι-
 κροαστικά, νά τήν προσεταιριστεῖ ἢ τουλάχιστον νά
 τήν "οὐδετεροποιήσει". Γιατί μόνο οἱ γλυκανάλατοι
 μικροαστοί καί φιλισταῖοι μπορούν νά όνειροπολοῦν,
 έξαπατώντας τόν ἑαυτό τους καί τοὺς εργάτες μέ τᾶ
 όνειρα αὐτά, τήν άποτίναξη τοῦ ζυγοῦ τοῦ κεφαλαίου
 χωρίς μιᾶ μακρόχρονη καί έπίπονη καταστολή
 τῆς άντίστασης τῶν έκμεταλλευτῶν. Στή
 Γερμανία καί στήν Αὐστρία ἡ αντίσταση αὐτή γιά τήν
 ῶρα δέν έκδηλώθηκε άκόμα άνοιχτά, έφόσον δέν ἔχει ἄ
 κόμα άρχίσει ἡ άπαλλοτριώση τῶν άπαλλοτριωτῶν. Ἡ
 αντίσταση αὐτή θά εἶναι άπεγνωσμένη, λυσσαλέα, όταν
 θά άρχίσει αὐτή ἡ άπαλλοτριώση. Οἱ Σάιντεμαν καί οἱ
 Κάουτσκι, οἱ Ἄουστερλιτς καί οἱ Ρέννερ, κρύβοντας
 αὐτό τό πράγμα από τόν ἑαυτό τους καί από τοὺς έρ-
 γάτες, προδίνουν τᾶ συμφέροντα τοῦ προλεταριάτου,
 μεταπηδώντας στήν πιδ κρίσιμη στιγμή από τή θέση
 τῆς ταξικῆς πάλης καί τῆς άποτίναξης τοῦ ζυγοῦ τῆς
 άστικῆς τάξης στή θέση τῆς συμφωνίας τοῦ προλετα-
 ριάτου μέ τήν άστική τάξη, στή θέση τῆς "κοινωνι-
 κῆς εἰρήνης" ἢ τῆς συμφιλίωσης τῶν έκμεταλλευτῶν μέ
 τοὺς έκμεταλλευόμενους.

Οἱ έπαναστάσεις - έλεγε ὁ Μάρξ - εἶναι οἱ άτ-
 μομηχανές τῆς ιστορίας. Οἱ έπαναστάσεις διδάσκουν
 γρήγορα. Οἱ εργάτες τῶν πόλεων, οἱ εργάτες γῆς τῆς
 Γερμανίας καί τῆς Αὐστρίας θά καταλάβουν γρήγορα ὅ-
 τι οἱ Σάιντεμαν καί οἱ Κάουτσκι, οἱ Ἄουστερλιτς καί
 οἱ Ρέννερ πρόδοσαν τήν υπόθεση τοῦ σοσιαλισμοῦ. Τό
 προλεταριάτο θά παραμερίσει αὐτοὺς τοὺς "σοσιαλπρο-
 δότες", σοσιαλιστές στά λόγια, προδότες τοῦ σοσια-

λισμοῦ στήν πράξη, ὅπως παραμέρισε στή Ρωσία τοὺς παρόμοιους μικροαστοὺς καὶ φιλισταίους, τοὺς μενσεβίνους καὶ τοὺς "σοσιαλ-ἐπαναστάτες". Τὸ προλεταριάτο θὰ δεῖ, - τόσο γρηγορότερα, ὅσο πληρέστερη θάναί ἢ κυριαρχία αὐτῶν τῶν "ἡγετῶν" - ὅτι μόνο ἡ ἀντιπαρατάραξη τοῦ ἀστικοῦ κράτους, ἔστω καὶ ἂν εἶναι ἡ πρὸ δημοκρατικῆ ἀστικῆ δημοκρατία, μὲ ἓνα κράτος τύπου Κομμουνίας τοῦ Παρισιοῦ (γιὰ τὸ ὁποῖο τόσο πολλὰ ἔχει πεῖ ὁ Μάρξ, ποὺ τὸν πλαστογράφησαν καὶ τὸν πρόδοσαν οἱ Σάιντεμαν καὶ οἱ Κάουτσκι) ἢ μὲ ἓνα κράτος τύπου τῶν Σοβιετ δίνει τὴ δυνατότητα ν' ἀνοίξει ὁ δρόμος πρὸς τὸ σοσιαλισμὸ. Ἡ δικτατορία τοῦ προλεταριάτου θ' ἀπαλλάξει τὴν ἀνθρωπότητα ἀπὸ τὸ ζυγὸ τοῦ κεφαλαίου καὶ ἀπὸ τοὺς πολέμους.

Μόσχα, 23/ΧΙΙ/1918

"Πράβντα" ἀρ. φύλλου 2,
3 τοῦ Γενάρη 1919
Ἐπογραφή: Ν. Λένιν

Δημοσιεύεται σύμφωνα μὲ
τὸ χειρόγραφο

ΑΣΤΙΚΗ ΚΑΙ ΠΡΟΛΕΤΑΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ (I)

Τό ζήτημα πού μέρδεψε κατά τρόπο έξωφρενικό ὁ Κόουτσι παρουσιάζεται στήν πραγματικότητα ἔτσι:

Εἶναι φανερό, ὅτι, ἂν δέν θέλουμε νά κοροΐ-
δεύουμε τήν κοινή λογική καί τήν ἱστορία, δέν μπο-
ροῦμε νά μιλάμε γιά "καθαρή δημοκρατία", ὅσο θά ὑ-
πάρχουν διαφορετικές τάξεις, μά μπορούμε νά
μιλάμε μόνο γιά ταξική δημοκρατία. ("Ἄς τό πού
με μέσα σέ παρένθεση, ἡ "καθαρή δημοκρατία" δέν
εἶναι μόνο φράση πού φανερώνει ἀμείθεια καί
ἀνατανοησία τόσο τῆς πάλης τῶν τάξεων, ὅσο καί τῆς
οὐσίας τοῦ κράτους, ἀλλά εἶναι καί ἐντελῶς κενή
φράση, γιατί στήν κομμουνιστική κοινωνία ἡ δημοκρα-
τία, μεταπλασσομένη καί μετατρεπόμενη σέ συνήθεια,
θα ἀπονεκρωταί, μά ποτέ δέν θά εἶ-
ναι "καθαρή" δημοκρατία).

Ἡ "καθαρή δημοκρατία" εἶναι ἀπατηλή φράση φι-
λελεύθερου, πού πᾶει νά ξεγελάσει τοὺς ἐργάτες. Ἡ
ἱστορία γνωρίζει τήν ἀστική δημοκρατία, πού παίρνει
τή θέση τῆς φεουδαρχίας, καί τήν προλεταριακή δημο-
κρατία, πού παίρνει τή θέση τῆς ἀστικῆς δημοκρατίας.

"Ἄν ὁ Κόουτσι ἀφιερώνει δεκάδες, μπορούμε νά
ποῦμε, σελίδες γιά "ν' ἀποδείξει" τήν ἀλήθεια, ὅτι ἡ
ἀστική δημοκρατία ἀποτελεῖ πρόοδο σέ σύγκριση μέ τό

(I) Ἀπόσπασμα ἀπό τό βιβλίο τοῦ Β.Ι.Λένιν : "Ἡ
προλεταριακή ἐπανάσταση καί ὁ ἀποστάτης Κόουτσι".
(σημ. Λ.Δ.)

μεσαίωνα και ότι το προλεταριάτο πρέπει απαραίτητα να τή χρησιμοποίησει στον αγώνα του ενάντια στην άστική τάξη, αυτό είναι μια καθαρή φιλελεύθερη φλυαρία που αποβλακώνει τους εργάτες. "Όχι μόνο στην μορφωμένη Γερμανία, αλλά και στην άμορφωτη Ρωσία αυτό αποτελεί κοινοτυπία. 'Ο Κάουτσκι απλώς ρίχνει "βοφή" στάχτη στα μάτια των εργατών, μιλώντας με σπουδαιοφάνεια και για τον Βάιτλινγκ και για τους 'Ιησούιτες της Παραγουάης και για άλλα πολλά, γ ι α ν α π α ρ α κ α μ ψ ε ι τ η ν ά σ τ ι κ ή ού σ ι α τ η ς σύγχρονης, δηλ. τ η ς κ ε φ α λ α ι ο κ ρ α τ ι κ η ς δημοκρατίας.

'Ο Κάουτσκι παίρνει από τον μαρξισμό ό,τι είναι αποδεικτό για τους φιλελεύθερους, για την άστική τάξη (κριτική του μεσαίωνα, προοδευτικός ιστορικός ρόλος του καπιταλισμού γενικά και της κεφαλαιοκρατικής δημοκρατίας ιδιαίτερα) και πετάει, αποσιωπᾶ, συγκαλύπτει, ὅτι από το μαρξισμό δ έ ν ε ἶ ν α ι ἀ π ο δ ε ι κ τ ὸ γ ι α τ η ν ά σ τ ι κ ή τάξη (έπαναστατική βία του προλεταριάτου ενάντια στην άστική τάξη για την έμμηδένισή της). Νά γιατί ὁ Κάουτσκι καταντάει αναπόφευκτα, λόγω τής αντικειμενικῆς στάσης του, ὅποια κι αν είναι ἡ υποκειμενική του πεποίθηση, λαϊκές τής άστικῆς τάξης.

'Η άστική δημοκρατία, που σε σύγκριση με το μεσαίωνα αποτελεί μεγάλη ιστορική πρόοδο, μένει πάντα - και μέσα στον καπιταλισμό δέν μπορεί να μη μένει - σπνή, κολοβωμένη, ψεύτικη, υποκριτική, παράδεισος για τους πλούσιους, παγίδα και άπάτη για τους έμμεταλλευόμενους, για τους φτωχούς. Αύτη τήν αλήθεια, που αποτελεί ούσιαστικότερο συστατικό μέρος τής μαρξιστικῆς διδασκαλίας, ὁ "μαρξιστής" Κάουτσκι δέν τήν κατάλαβε. Σ' αυτό το - θεμελιακό-ζήτημα ὁ Κάουτσκι κάνει φιλοφρονήσεις στην άστική τάξη, αντί να κάνει έπιστημονική κριτική των ὄρων που κάνουν τήν κάθε άστική δημοκρατία, δημοκρατία για τους πλούσιους.

Θά θυμήσουμε πρώτα στο σοφολογιότατο κύριο Κάουτσκι τίς θεωρητικῆς θέσεις του Μάρξ και του 'Ενγκελς, που ὁ βιβλιοφάγος μας τίς "ξέχασε" έπισχυντα

(για να φανεϊ άρεστος στην άστική τάξη), κι' ε-
πειτα θα εξηγήσουμε τα πράγματα με τρόπο πιο έυλα-
γηματικό.

"Όχι μόνο το άρχαϊο και το φεουδαρχικό κράτος
μά και" το σύγχρονο αντιπροσωπευτικό κράτος είναι ό-
ργανο έμμετάλλευσης της μισθωτής εργασίας από το
κεφάλαιο" ("Ενγκελς, στο έργο του για το κράτος). Μά
και το "κράτος" δέν είναι παρά ένας προσωρινός θε-
σμός, που τον χρησιμοποιεί κανείς στον άγώνα, στην
έπανάσταση, για να καταστέλλει με τη βία τους άν-
τιπάλους του, είναι καθαρή άνοησία να μιλάει για "έ-
λεύθερο λαϊκό κράτος". "Όσο καιρό το προλεταριάτο
χ ρ ε ι ά ζ ε τ α ι άνομα το κράτος, το χρειάζε-
ται όχι προς το συμφέρον της έλευθερίας, αλλά της
καταστολής των αντιπάλων του, και από τη στιγμή που
θα μπορεί να μιλάει κανείς για έλευθερία, το κρά-
τος παύει να υπάρχει σαν τέτοιο" ("Ενγκελς, γράμμα
στον Μπέρνελ της 28/3/1875). "Στην πραγματικότητα
έμοια το κράτος δέν είναι τίποτα άλλο, παρά μηχανή,
για την καταστολή μιας τάξης από μιάν άλλη, και μά-
λιστα όχι λιγότερο στην άστική δημοκρατία από ότι
στη μοναρχία" ("Ενγκελς, πρόλογος στον "Εμφύλιο πό-
λεμο" του Μάρξ). "Η καθολική ψηφοφορία είναι "έναν
πολύτιμο βαθμού ώριμότητας της εργατικής τάξης.
Π α ρ ι ο σ ο β υ ρ ο δ έ ν μ π ο ρ ε ι ν ά
ε ί ν α ι κ α ι δ έ θ ά ε ί ν α ι π ο τ έ μ ε
σ α σ τ ε σ η μ ε ρ ι ν ό κ ρ ά τ ο ς." ("Ενγκελς
στο έργο του για το κράτος. "Ο κύριος Κάουτσκι άνα-
μασά ελευθερία άντιρά το πρώτο μέρος αυτής της θέ-
σης, που είναι παραδοχτό για την άστική τάξη. Άλλά
το δεύτερο μέρος που το υπογραμμίσαμε και που δέν
είναι παραδοχτό για την άστική τάξη, δ' άποστάτης Κά-
ουτσκι το άποσιωπά"). "Η Κομμούνια δέν έμελλε να
είναι ένα κοινοβουλευτικό αλλά ένα εργαζόμενο σώμα
αυτοέχονα έκτελεστικό και νομοθετικό... Άντί ν' ά-
ποφασίζεται μια φορά κάθε τρία ή έξι χρόνια, ποιο
μέλος της άρχουσας τάξης θα έμπροσωπεί και θα τσα-
λαπατά (WER UND ZERTESEN) το λαό στο κοινοβούλιο,
το καθολικό έκλογικό δικαίωμα θα έξυπηρετούσε τον
όργανωμένο σε κομμούνες λαό, όπως το άτομικό δι-
καίωμα εκλογής χρησιμεύει σε κάθε εργοδότη για να

ἀναζητεῖ ἐργάτες, ἐπιστάτες καὶ λογιστές γιὰ τὴν ἐπιχειρήσή του" (Μάρξ, στὸ ἔργο του γιὰ τὴν Κομμουνὰ τοῦ Παρισιοῦ "Ὁ ἐμφύλιος πόλεμος στὴ Γαλλία").

Κάθε μιὰ ἀπ' αὐτές τὲς θέσεις, ποὺ τὲς ξέρει περίφημα ὁ σοφολογιότατος κύριος Κλάουτσι, εἶναι ἕνα χαστούκι γι' αὐτόν, ξεσκεπάζει ὅλη του τὴν ἀποστασία. Σ' ὅλη τὴν προσοῦρα τοῦ Κλάουτσι δέν ὑπάρχει οὔτε ἴχνος κατανόησης αὐτῶν τῶν ἀληθειῶν. Ὅλο τὸ περιεχόμενο τῆς προσοῦρας του ἀποτελεῖ ἐμπαιγμὸ τοῦ μαρξισμού :

Πάρτε τοὺς βασιικούς νόμους τῶν σύγχρονων κρατῶν, πάρτε τὸν τρόπο τῆς διακυβέρνησής τους, πάρτε τὴν ἐλευθερία τοῦ συνέρχεσθαι ἢ τοῦ τύπου, πάρτε τὴν "ἰσότητα τῶν πολιτῶν μπροστὰ στὸ νόμο", - καὶ θὰ δεῖτε σὲ κάθε βῆμα τὴν ὑποκρισία τῆς ἀστικῆς δημοκρατίας, τὴν πιδ γνωστή σὲ κάθε τῆμο καὶ συνειδητὸ ἐργάτη. Δέν ὑπάρχει κανένα κράτος ἔστω καὶ τὸ πιδ δημοκρατιδ, ποὺ νὰ μὴν ἔχει στὸ σύνταγμα του παραθυράκια καὶ ἐπιφυλάξεις, ποὺ ἐξασφαλίζουν στὴν ἀστικὴ τάξη τὴν δυνατότητα νὰ κινητοποιεῖ στρατεύματα ἐνάντια στοὺς ἐργάτες, νὰ κηρύσσει τὸ στρατιωτικὸ νόμο κ.λ.π. "σὲ περίπτωση διατάραξης τῆς τάξης" στὴν πραγματικότητα, σὲ περίπτωση ποὺ ἡ ἐκμεταλλευμένη τάξη "παραβιάζει" τὸ καθεστὼς τῆς σκλαβιάς της καὶ κἀνει προσπάθειες νὰ φέρεται ὄχι δουλειᾶ. Ὁ Κλάουτσι ἐξωραΐζει ξεδιάντροπα τὴν ἀστικὴ δημοκρατία, ἀποσιωπώντας λ.χ. αὐτὰ ποὺ κἀνουν οἱ πιδ δημοκράτες καὶ ρεπουμπλικάνοι ἀστοὶ στὴν Ἀμερικὴ ἢ τὴν Ἑλβετία ἐνάντια στοὺς ἀπεργοὺς ἐργάτες.

"Ὁ δὲ ὁ σοφὸς καὶ πολυδιαβασμένος Κλάουτσι τὸ ἀποσιωπᾶ αὐτὸ : Δέν καταλαβαίνει, αὐτὸς ὁ ἐμβριθῆς πολιτικὸς ἄνδρας, ὅτι ἡ ἀποσιώπιση αὐτοῦ τοῦ πράγματος ἀποτελεῖ προστυχία. Προτιμᾶ νὰ διηγεῖται στοὺς ἐργάτες παραμῦθια γιὰ παιδιὰ, σὰν τὸ παραμῦθι, ὅτι δημοκρατία πᾶει νὰ πεῖ "προστασία τῆς μειοψηφίας". Ἀπίστευτο, καὶ ὅμως ἀληθινὸ : Τὸ καλοκαίρι τοῦ χιλιόστοῦ ἐννεακιοστοῦ δεκάτου ὀγδοῦ ἔτους ἀπὸ γεννήσεως Χριστοῦ, τὸν πέμπτο χρόνο τοῦ παγιδόμιου ἱμπεριαλιστικοῦ μακελιοῦ καὶ τῆς κατὰπνιξης τῶν διεθνιστικῶν μειοψηφιῶν (δηλ. ἐκείνων ποὺ δέν πρῶδοσαν πρῶστυχα τὸ σοσιαλισμὸ, ὅπως ἔκαναν οἱ Ρενον-

ιέλ και οί Λονγκί, οί Σάιντεμαν και οί Κάουτσι, οί Χέντερον και οί Ουέμπ κ.λ.π.) σ'όλες τίς "δημοκρατικές" του κόμμου, ο σοφός κύριος Κάουτσι μέ γλυκιά γλυκιά φωνή ύμνολογεϊ τήν "προστασία τής μειοψηφίας". "Οποιος έπιθυμεϊ, μπορεϊ νά τό διαβάσει στή μπροσούρα του Κάουτσι, στή σελίδα Ι5. 'Από τό άλλο μέρος στή σελίδα Ι6 τό έν λόγω σοφδ... ύποκειμενο θά πεί μιλήσει για τους ούλους και τους τόρι του ΧVIII αιώνα στήν 'Αγγλία :

Τί έμβριθεια : Τί έιλεπτισμένος λαιεδισμός μπροσούρα στήν άστική τάξη : Τί πολιτισμένος τρόπος νά σ'ήνεσαι μέ τήν κοιλιά μπροστά στους κεφαλαιοκράτες και νά τους γλείφεις τίς μπότες : "Αν ήμουν Κροβί ή Σάιντεμαν ή Κλεμανσώ ή Ρενοντέλ θά πλήρωνα ύπατομμύρια στόν κύριο Κάουτσι, θά τόν άντάμοι βαμέ φιλήματα του 'Ιούδα, θά τόν έξυμνούσα μπροστά στους έργάτες, θά συνιστούσα τήν "ένδτητα του σοσιαλισμού" μέ τόσο "άξιότιμα" πρόσωπα σαν τόν Κάουτσι. Νά γράφεις προσούρες ένάντια στή διχτατορία του προλεταριάτου, νά διηγείσαι για τους ούλους και τους τόρι του ΧVIII αιώνα στήν 'Αγγλία, νά διαβεβαιώνεις ότι δημοκρατία πάει νά πεί "προστασία τής μειοψηφίας" και νά άποσιωπάς τά πογκιρόμ ένάντια στους διεθμιστές στή "δημοκρατική" ρουμπλικάνικη 'Αμερική, - δέν είναι μήπως όλα αυτά ύπηρεσίες λαϊκές πρός τήν άστική τάξη :

'Ο σοφός κύριος Κάουτσι "ξέχασε" - προφανώς ξεχάσει τυχαϊά... - μία "λεπτομέρεια" και συγκεκριμένα ότι : τό κυρίαρχο κόμμα τής άστικής δημοκρατίας παρήχει προστασία τής μειοψηφίας μόνο σέ ένα άλλο αστική κόμμα, ένώ για τό προλεταριάτο σέ πάλι αστικός, βαθύ, θεμελιακό ζήτημα έπιφυλάσσει άντί για τήν "προστασία τής μειοψηφίας" τόν απραιτιωτικό νόμο ή τά πογκιρόμ. 'Ο σοπιό έιλιγμένον ή έναι ή δημοκρατία, τό σοπιό κοντά βρισκόνται τά πογκιρόμ ή ό έμφύλιος πόλεμος, σέ διάθεβαθία πολιτική διάσταση, έπικίνδυνη για τήν άστική τάξη. 'Ο σοφός κύριος Κάουτσι θά μπορούσε νά παρακολουθήσει αυτόν τόν "νόμο"

της άστυκής δημοκρατίας στην ύπόθεση περσόφους στη δημοκρατική Γαλλία, στο λιευτάριομα τών νέγων και τών διανοητών στην ρεπουμπλιανική δημοκρατία της 'Αμερικής, στο παράδειγμα της 'Ιρλανδίας και του "Άλοτερ στη δημοκρατική 'Αγγλία, στη συκοφαντική έπι στρατεία κατά τών μπλοσεβλικών και στην όργάνωση πογκρόμ ενάντια τους τόν 'Απρίλη του 1917 στη ρεπουμπλιανική δημοκρατία της Ρωσίας. 'Επίτηδες διαλέγω παραδείγματα όχι μόνο από τόν καιρό του πολέμου, μά και από τόν προπολεμικό ειρηνικό καιρό. 'Ο μελίσυτος κύριος Κάουτσι άρέσκεται νά κλείνει τά μάτια του μπροστά σ'αυτά τά γεγονότα του ΧΧ αιώνα και άντί αυτών νά διηγείται στους έργάτες καταπληχτικά, καινούργια, πολύ ένδιαφέροντα, έξαιρετικά διδαχτικά, άπίστευτα σπουδαία πράγματα για τους ούίγους και τους τόρι του ΧVΙΙΙ αιώνα.

Πάρτε τό άστυκό κοινοβούλιο. Μπορούμε νά δεχτούμε, ότι ό σοφός Κάουτσι δέν άκουσε ποτέ, πώς τό χρηματιστήριο και οι τραπεζίτες τ δ σ ο π ε ρ ι σ σ ό τ ε ρ ο καθυποτάσουν τά άστυκά κοινοβούλια ό σ ο π ι δ έ ξ ε λ ι γ μ ε ν η εϊναι ή δημοκρατία ; 'Απ'έδω δέ βγαίνει τό συμπέρασμα, ότι δέ πρέπει νά χρησιμοποιούμε τόν άστυκό κοινοβουλευτισμό (άν και οι μπλοσεβλικοί τόν χρησιμοποίησαν μέ τόση έπιτυχία, πού εϊναι ζήτημα άν τό έκανε άλλο κόμμα στόν κόσμο, άφοϋ στα 1912-1914 κερδίσουμε όλη τήν έργατική κούρλα της 4ης Δούμας). 'Απ'έδω όμως βγαίνει, ότι μόνο ένας φιλελεύθερος μπορεί νά ξεχνά τόν ίστορικά περιορισμό νοκάλ συμβατικόν χαραχτήρα του άστυκού κοινοβουλευτισμού, όπως τό ξεχνά ό Κάουτσι. Οι καταπιεζόμενες μάζες συναντοϋν σέ κάθε βήμα, άκόμα και στο πιο δημοκρατικό άστυκό κράτος, τή χτυπητή αντίφαση ανάμεσα στην τυπική ισότητα, πού διακηρύσσει ή "δημοκρατία" τών κεφαλαιοκρατών, και στους χιλιάδες πργματικούς περιορισμούς και πονηρίες, πού μετατρέπουν τους προλετάριους σέ μισθωτούς δούλους. Αυτή άκριβώς ή αντίφαση άνοίγει τά μάτια τών μαζών για νά δοϋν τή σαπίλα, τή ψευτιά και τήν ύποκρισία του καπιταλισμού. Αυτήν άκριβώς τήν αντίφαση ξεσηπάζουν συνεχώς μπροστά στις μάζες οι άγιυτάτο-

μια και οι προπαγανδιστές του σοσιαλισμού, γιὰ νὰ τὸς προετοιμάσουν γιὰ τὴν ἐπαναστάση. Κι ὅταν ἄρχισε ἡ ἐποχὴ τῶν ἐπαναστάσεων, ὁ Κάουτσκι τῆς γύρισε τὴν πλάτη κι ἄρχισε νὰ ἐξυμνεῖ τὰ θέλγητρα τῆς ἀστικῆς δημοκρατίας ποὺ πεθαίνει.

Ἡ προλεταριακὴ δημοκρατία, ποὺ μιὰ ἀπ' τὲς μορφές της εἶναι ἡ Σοβιετικὴ ἐξουσία, ἔδωσε μιὰ πρωτοφανῆρωτη στόν κόσμο ἀνάπτυξη καὶ διεύρυνση τῆς δημοκρατίας ἀκριβῶς γιὰ τὴν τεράστια πλειοψηφία τοῦ πληθυσμοῦ, γιὰ τοὺς ἐνμεταλλευόμενους καὶ τοὺς ἐργαζομένους. Νὰ γράφεις ὀλόκληρο βιβλίο γιὰ τὴ δημοκρατία, θίως ὁ Κάουτσκι, ποὺ μιλάει σὲ δύο σελίδου ἀπὸ γιὰ τὴ δικτατορία καὶ σὲ δεκάδες σελίδες γιὰ τὴν "καθαρὴ δημοκρατία", - καὶ νὰ μὴν τὸ παρατηρεῖς αὐτό, σημαίνει ὅτι διαστρεφώνεις ὀλόκληρα τὰ πράγματα κατὰ φιλελεύθερο τρόπο.

Πάρτε τὴν ἐξωτερικὴ πολιτικὴ. Σὲ καμιά, ἔστω καὶ αὐτὴν πρὸ δημοκρατικῆς, ἀστικῆς χώρα ἢ ἐξωτερικῆς πολιτικῆς δὲν ἀσκεῖται ἀνοιχτά. Παντοῦ ἐξαπάτηση τῶν μισθῶν. Στὴ δὲ δημοκρατικὴ Γαλλία, στὴν Ἑλβετία, τὴν Ἀμερικὴ, τὴν Ἀγγλία, ἡ ἐξαπάτηση αὐτὴ εἶναι ἐπιτόφορὰ πρὸς μεγάλη καὶ πρὸ ἐκλεπτυσμένη ἀπ' ὅ, τι αὐτὴ ἄλλοις χώρσι. Ἡ Σοβιετικὴ ἐξουσία ἀπέσπασε ἐπαναστατικῶς τὸν πῆλο τοῦ μυστηρίου στὴν ἐξωτερικὴ πολιτικὴ. Ὁ Κάουτσκι δὲν τὸ πρόσεξε αὐτό, τὸ παρασιώπησε. Ἐν καὶ αὐτὴν ἐποχὴ τῶν ληστρικῶν πολέμων καὶ τῶν μισθῶν ἀνθρώπων γιὰ τὸ "μίσθρασμα τῶν σφαιρῶν ἀπερροπῆς" (δηλ. γιὰ τὸ μίσθρασμα τοῦ κόσμου ἀνάμεσα ἀποστολῆς καπιταλιστῶν καὶ ληστές) αὐτὸ ἔχει κερφαλαὶ ἀπὸ τὴν ἀποτυχία, γιὰτὶ ἀπ' αὐτὸ ἐξαρτᾶται τὸ ζήτημα τῆς ἐξουσίας, τὸ ζήτημα ζωῆς ἢ θανάτου δεκάδων ἐκατομμυρίων ἀνθρώπων.

Πάρτε τὴν διάρθρωση τοῦ κράτους. Ὁ Κάουτσκι γὰρ εἰπύεται ἀπὸ "λεπτομέρειες", ἀκόμα καὶ ἀπὸ τὸ γεγονός ὅτι οἱ ἐκλογές εἶναι "ἑμεσες" (στὸ Σοβιετικὸ σύνταγμα), δὲν βλέπει ὅμως τὴν οὐσία τοῦ ζητήματος. Δὲν παρατηρεῖ τὴν ταξικὴ φύση τοῦ κρατικοῦ μηχανισμοῦ, τῆς κρατικῆς μηχανῆς. Στὴν ἀστικὴ δημοκρατία οἱ κεφαλαιοκράτες μὲ χίλιες δύο λαθροχειρίες - τόσο πρὸ ἐντεχνες καὶ δραστηνές, ὅσο πρὸ ἐ-

ξελιγμένα είναι ή "καθαρή" δημοκρατία - άπο-
μα κ ρ υ ν ο υ ν τ ί ς μάζες από τή συμμετοχή στήν
διακυβέρνηση, από τήν έλευθερία τοῦ συνέρχεσθαι τοῦ
τύπου κ.λ.π. Ἡ Σοβιετική έξουσία είναι ή π ρ ῶ -
τ η σ τ ὶ ν κ ὅ σ μ ο (για τήν άκρίβεια ή δεύτερη, γιατί
τό ἴδιο πράγμα είχε άρχίσει νά κάνει ή Κομμούνα τοῦ
Παρισιοῦ), π ο ῦ τ ρ α β ᾶ σ τή διακυβέρνηση τ ς μ α -
ζες, κυρίως τ ς ε κ μ ε τ α λ λ ε υ δ μ ε ν ε ς
μάζες. Ἡ συμμετοχή τῶν έργαζομένων μαζῶν στο ά-
στικό κοινοβούλιο (πού στήν άστική δημοκρατία ποτέ
δέν αποφασίζει για τά σοβαρότερα ζητήματα· γι' αυ-
τά αποφασίζουν τό χρηματηστήριο καί οί τράπεζες),
άπο κ λ ε ι ε τ α ι μέ χίλιους δυό φραγμούς, καί
οί έργάτες ξέρουν καί νιώθουν θαυμάσια, βλέπουν καί
άντιλαμβάνονται, ὅτι τό άστικό κοινοβούλιο είναι
θεσμός ξένο ς, ὁ ρ γ α ν ο κ α τ α π ί ε σ η ς
τῶν προλεταρίων από τήν άστική τάξη, θεσμός τῆς έχ-
θρικής τάξης, τῆς έκμεταλλεύτριας μειοψηφίας.

Τά Σοβιέτ είναι ή άμεση ὀργάνωση τῶν ἴδιων τῶν
έργαζομένων καί έκμεταλλευόμενων μαζῶν, πού τοῦς
κάνει πιό εὐκ ο λ η τή δυνατότητα νά ὀρ-
γανώνουν οί ἴδιες τό κράτος καί νά τό κυβερνοῦν μέ
κάθε δυνατό τρόπο. Ἄκριβῶς ή πρωτοπορία τῶν έργα-
ζομένων καί τῶν έκμεταλλευόμενων, τό προλεταριάτο
τῶν πόλεων, έχει από τήν άποψη αὐτή τό πλεονέχτημα
ὅτι είναι καλύτερα συνενωμένο χάρη στίς μεγάλες έ-
πιχειρήσεις. Τοῦ είναι πιό εὐκ ο λ ο νά έκλέγει καί νά
έπιβλέπει τοῦς αἱρετούς εκπροσώπους του. Ἡ σοβιε-
τική ὀργάνωση δ ι ε υ κ ο λ ὐ ν ε ι αὐτόματα τήν
συνένωση ὅλων τῶν έργαζομένων καί έκμεταλλευόμενων
γύρω από τήν πρωτοπορία τους, τό προλεταριάτο. Ὁ
παλιός άστικός μηχανισμός - ή ὑπαλληλοκρατία, τά
προνόμια τοῦ πλούτου, τῆς άστικής εκπαίδευσης, τῶν
σχέσεων κ.λ.π. (αὐτά τά πραγματικά προνόμια είναι
τόσο πιό ποικιλόμορφα, ὅσο πιό ξελιγμένα είναι ή
άστική δημοκρατία) - ὅλ'αὐτά εξαφανίζονται στίς
συνθήκες τῆς σοβιετικής ὀργάνωσης. Ἡ έλευθερία πύ
τύπου παύει πιά νά είναι ὑποκρισία, γιατί άφαιροῦ-
νται από τήν άστική τάξη τά τυπογραφεία καί τό χαρ-
τί. Τό ἴδιο γίνεται καί τά καλύτερα χτένια, τά πα-
λάτια, τ ς έπαύλεις, τά σπίτια τῶν τσιφλιναδων. Ἡ
Σοβιετική έξουσία άφάιρεσε άμέσως από τοῦς έκμεταλ

λευτές πολλές χιλιάδες από τὰ καλύτερα χτίρια, καὶ ἔτσι ἔκανε τὸ δικαίωμα τοῦ συνέρχεσθαι γιὰ τὲς μάζες - δικαίωμα πού χωρὶς αὐτὸ ἡ δημοκρατία ἀποτελεῖ ἀπάτη - ἔ ν α ἔ κ α τ ο μ μ ὺ ρ ι ο φ ο ρ ἔ ς π ῖ ο "δημοκρατικό". Οἱ ἔμμεσες ἐκλογές γιὰ τὰ μὴ τοπικὰ Σοβιέτ, διευκολύνουν τὴ σύγκληση τῶν συνεδρίων τῶν Σοβιέτ, κάνουν ὅ λ ο τὸ μηχανισμό πῖ ο φτηνό, πῖ ο εὐκίνητο, πῖ ο προσιτὸ στοὺς ἐργάτες καὶ τοὺς ἀγρότες, σὲ μιὰ περίοδο πού ἡ ζωὴ βάζει καὶ πού πρέπει νὰ ὑπάρχει ἡ δυνατότητα νὰ ἀνακαλεῖται πολὺ γρήγορα ὁ τοπικός βουλευτής ἢ νὰ στέλνεται στὸ γενικὸ συνέδριο τῶν Σοβιέτ.

Ἡ προλεταριακὴ δημοκρατία εἶναι ἔ ν α ἔ κ α τ ο μ μ ὺ ρ ι ο φ ο ρ ἔ ς π ῖ ο δημοκρατικὴ ἀπὸ κάθε ἀστικὴ δημοκρατία. Ἡ Σοβιετικὴ ἐξουσία εἶναι ἔ ν α ἔ κ α τ ο μ μ ὺ ρ ι ο φ ο ρ ἔ ς π ῖ ο δημοκρατικὴ ἀπὸ τὴν πῖ ο δημοκρατικὴ ἀστικὴ δημοκρατία.

Αὐτὸ μπορεῖ νὰ μὴν τὸ προσέξει μόνον ἓνας συνειδητὸς ὑπηρέτης τῆς ἀστικῆς τάξης, εἴτε ἓνας πολιτικὰ ὀρθότελα νεκρὸς, πού πῖ ο ἀπ' τὰ σκοτισμένα ἀστικὰ βιβλία δὲν βλέπει τὴν ἀληθινὴ ζωὴ, πού εἶναι ὡς τὸ μεδοῦλι ποτισμένος ἀπὸ τὲς ἀστικοδημοκρατικὰς προπατάλῃς καὶ μετατρέπεται ἔτσι, ἀντικειμενικὰ σὲ λακὲ τῆς ἀστικῆς τάξης.

Αὐτὸ μποροῦσε νὰ μὴν τὸ προσέξει μόνον ἓνας ἄνθρωπος πού δὲν εἶναι ἰκανὸς νὰ θ ἔ σ ε ι τ ὸ ζ ἦ τ ἦ μ α ἀπὸ τὴν ἀποψη τῶν κ α τ α π ι ε ζ ὶ μ ε ν ω ν τάξεων :

ὑπάρχει μήπως ἔστω καὶ μιὰ μόνον χώρα στὸν κόσμον, ἀπὸ τὲς πῖ ο δημοκρατικὲς ἀστικὲς χώρες, πού ὁ μ ἔ σ ο ς ἐργάτης μ ἄ ζ α ς, ὁ μέσος ἔ ρ γ ἄ τ τ ἦ ς γ ἦ ς τῆς μάζας ἢ γενικὰ ὁ μισοπρολετάριος τοῦ χωριοῦ (δηλ. ὁ ἐκπρόσωπος τῆς καταπιεζόμενης μάζας, τῆς τεράστιας πλειοψηφίας τοῦ πληθυσμοῦ) νὰ ἀπολαβαίνει ἔστω καὶ κατὰ προσέγγιση τέτλια ἔ λ ε υ θ ε ρ ῖ α νὰ ὀργανώνει συγκεντρώσεις στὰ καλύτερα χτίρια, τέτλια ἔ λ ε υ θ ε ρ ῖ α νὰ ἔχει τὰ μεγαλύτερα τυπογραφεῖα καὶ τὲς καλύτερες ἀποθήκες χαρτιοῦ γιὰ νὰ ἐμφράζει τὲς ἰδέες του καὶ νὰ ὑπερασπίζει τὰ συμφέροντά του, τέτλια ἔ λ ε υ θ ε ρ ῖ α

ν' αναδειχνει στη διακυβέρνηση τοῦ κράτους καὶ στήν "ὀργάνωση" τοῦ κράτους ἀνθρώπους ἀκριβῶς ἀπὸ τὴν δική του τάξη, ὅπως συμβαίνει στή Σοβιετική Ρωσία;

Εἶναι ἀστεῖο νὰ σκεφτεῖ κανεὶς, ὅτι ὁ κῦριος Κόουτσι θὰ μπορούσε νὰ βρεῖ σὲ μιὰ ὁποιαδήποτε χώρα μέσα σὲ χίλιους κατατοπισμένους ἐργάτες ἢ ἐργάτες γῆς ἔστω κι ἕναν, ποῦ θὰ δίσταζε ν' ἀπαντήσει σ' αὐτὸ τὸ ἐρώτημα. Οἱ ἐργάτες ὅλου τοῦ κόσμου, βρισκοντας στὲς ἀστικές ἐφημερίδες φήγματα ὁμολογιῶν πρὸ ἀλήθειας, συμπαθοῦν ἐνστιχτώδεια τῆ Σοβιετική δημοκρατία, ἀκριβῶς γιατί βλέπουν στὸ πρόσωπὸ της τὴν π ρ ο λ ε τ α ρ ι α κ ῆ δημοκρατία, τ ῆ δ η μ ο κ ρ α τ ῆ α γ ι α τ ο ῦ ς φ τ ω χ ο ῦ ς καὶ ὄχι τῆ δημοκρατία γιὰ τοὺς πλούσιους, ὅπως εἶναι στήν πραγματικότητα καθὲ ἀστική δημοκρατία, ἀίδια καὶ ἡ καλύτερη.

Μᾶς κυβερνοῦν (καὶ "διοργανῶνουν" τὸ κράτος μας) οἱ ἄστοι ὑπάλληλοι, οἱ ἄστοι κοινοβουλευτικοὶ ἄνδρες, οἱ ἄστοι διαστέες. Νὰ ἡ ἀπλή, ὀλοφάνερη, ἀναμφισβήτητη ἀλήθεια, ποῦ τὴν ξέρουν ἀπὸ τὴν περὶ τῆς ζωῆς τους, ποῦ τὴν νιώθουν καὶ τὴν ἀντιλαμβάνονται δεκάδες καὶ ἑκατοντάδες ἑκατομμύρια ἀπὸ τὲς καταπιεζόμενες τάξεις σὲ ὅλες τὲς ἀστικές χώρες, μαζὶ καὶ στὲς πρὸ δημοκρατικές.

Ἐπὸ τὸ ἄλλο μέρος στή Ρωσία τσακίστηκε ἔντε λῶς ὁ γραφειοκρατικὸς μηχανισμὸς, δὲν ἔμεινε ἀπὸ αὐτὸν πέτρα πάνω στήν πέτρα, διώχτηκαν ὅλοι οἱ παλιοὶ διαστέες, διαλύθηκε τὸ ἀστικὸ κοινοβούλιο καὶ δόθηκε μιὰ ἀντιπροσώπευση π ο λ ὅ π ι ὅ π ρ ο σ ι τ ῆ ἀκριβῶς στοὺς ἐργάτες καὶ στοὺς ἀγρότες. Μέσω τῶν Σοβιέτ τ ο υ ς ἀντιναταστάθηκαν οἱ ὑπάλληλοι, ἡ τὰ Σοβιέτ τ ο υ ς μπῆκαν πάνω ἀπὸ τοὺς ὑπάλληλους, τὰ Σοβιέτ τ ο υ ς ἐκλέγουν τοὺς διαστέες. Καὶ μόνο αὐτὸ τὸ γεγονός εἶναι ἀρκετὸ γιὰ ν' ἀναγνωρίσουν ὅλες οἱ καταπιεζόμενες τάξεις ὅτι ἡ Σοβιετική ἐξουσία, δηλ. τούτη ἡ μορφή τῆς διχτατορίας τοῦ προλεταριάτου, εἶναι ἕνα ἑκατομμύριο φορές πρὸ δημοκρατική ἀπὸ τὴν πρὸ δημοκρατική ἀστική δημοκρατία.

Ὁ Κόουτσι δὲν καταλαβαίνει αὐτὴ τὴν ἀλή-

θεια, τὴν τόσο κατανοητὴ καὶ φανερὴ γιὰ κάθε ἐργάτη, γιὰτὶ "ξέχασε", "ξέμαθε" νὰ βάζει τὸ ἐρώτημα : δημοκρατία γιὰ ποιά τάξη ; κρίνει ἀπὸ τὴν ἀποφῆ τῆς "καθαρῆς" (δηλ. τῆς ἀταξιῆς ; ἢ τῆς ἐξωταξιῆς ;) δημοκρατίας. Φέρνει ἐπιχειρήματα σὰ τὸν Σάουσι : "μόνο μιά λίβρα κρέας", τίποτε περισσότερο. Ἴσοτητα ὅλων τῶν πολιτῶν - ἀλλιῶς δὲν ὑπάρχει δημοκρατία.

Εἴμαστε ὑποχρεωμένοι νὰ θέσουμε στὸ σοφὸ Κάουτσι, ὅτὸ "μαρξιστὴ" καὶ "σοσιαλιστὴ" Κάουτσι τὸ ἐρώτημα :

μπορεῖ νὰ ὑπάρχει ἰσοτητα ἀνάμεσα στὸν ἐνμεταλλευμένο καὶ τὸν ἐνμεταλλευτὴ ;

Εἶναι τερατώδικο, εἶναι ἀπίστευτο, πῶς εἴμαστε ὑποχρεωμένοι νὰ θέσουμε ἕνα τέτιο ἐρώτημα, ἀναλόγως τὸ βιβλίο τοῦ ἰδεολογικοῦ ἡγέτη τῆς Π Λιθουῶν. "Ἄλλὰ" μιά καὶ μπῆκες στὸ χορὸ πρέπει νὰ χαρίζεται. Μιά καὶ καταπιόστηκες νὰ γράφεις γιὰ τὸν Κάουτσι, -ἐξηγήσε στὸ σοφὸ αὐτὸν ἄνθρωπο, γιὰτὶ δὲ μπορεῖ νὰ ὑπάρχει ἰσοτητα ἀνάμεσα στὸν ἐνμεταλλευτὴ καὶ τὸν ἐνμεταλλευόμενο.

Γράφτηκε⁽¹⁾ τὸν Ὀκτώβρη-Νοέμβρη 1918. Δημοσιεύτηκε τὸ 1918 σὲ χωριστὸ βιβλίο ἀπὸ τὸ ἐκδοτικὸ "Κομμουνιστ", Μόσχα.

Δημοσιεύεται σὺμ - φωνα μὲ τὸ κείμενο τοῦ βιβλίου, ποὺ παραβλήθηκε μὲ τὸ χειρόγραφο.

(1) Τὸ βιβλίο "Ἡ προλεταριακὴ ἐπανάσταση καὶ ὁ ἀποστάτης Κάουτσι" (σημ. Α. Δ.)

Π Ε Ρ Ι Ε Χ Ο Μ Ε Ν Α

Πρόλογος στην ρώσικη μετάφραση τῆς μπροσούρας : "В.Λήμπινεχт. Κανένα συμβιβασμό, καμιά ἐκλογικὴ συμφωνία".....	5
'Αγῶνες γιὰ τὴν ἐξουσία καὶ "ἀγῶνες" γιὰ ἐλεημοσύνες.....	15
Ξανά γιὰ τὸ κοινοβουλευτικὸ ὑπουργεῖο.....	21
"Δημοκρατία" καὶ Διχτατορία.....	27
'Αστική καὶ προλεταριακὴ δημοκρατία.....	35