PAGE
5

 Rosa Luxemburg’s Fight for Peace

- 2nd Revised and Enlarged Version for Printing -

(Conference in Johannesburg, South Africa, May 20th - 22nd, 2004)

by Ottokar Luban
In May 1898 the Polish born Rosa Luxemburg came from her exile in the idyllic Switzerland to Berlin the capital city of the German empire. She was going to join the German social democratic movement which party – the SPD – was the strongest socialist party of that time. Rosa Luxemburg wanted to support the party in its fight for a socialist society as the final goal in a later future and for political and social achievements for the proletarians within the next years.
Rosa Luxemburg was a tiny woman not much taller than 1 m 50 cm looking then (in 1898) with her 28 years like a college girl. But she belonged to the very few women of the late 19th century who had a doctor’s degree namely in political sciences from the Swiss university of Zurich. As one of the Polish socialist party leaders heading the SDKPiL (Social Democracy of the Kingdom of Poland and Lithuania) in the Swiss exile and as one of the party journal editors she was already well acquainted with the European labour movement.

A few months after her arrival in Germany she gained her first merits in campaigning successfully for the German Social Democratic Party (SPD) in the East German province of Silesia showing her talent as an excellent orator and as a brilliant writer not hesitating to fulfil the duties of the daily hard organizational work under difficult conditions.
Some months after her arrival in Germany she already was chief editor of the “Arbeiterzeitung” (Workers’ Newspaper) in the city of Dresden. Most important during those first years in Germany were her convincing articles in German socialist newspapers in late 1898 and in 1899 defending the revolutionary socialist program of 1891 against the right wing Social Democrats who were intellectually represented by Eduard Bernstein. These lively essays soon published as a booklet under the title “Social Reform or Revolution?” with many editions over the years soon made her name most popular in the German and also in the European labour movement.
In an annex of the booklet “Social Reform or Revolution?” we find some significant remarks on the upcoming and rapid growth of militarism in the capitalistic countries. According to the development of international capitalism into imperialism the armament in a growing huge size has become necessary
– first: as means for the fight between economic rival states (and the preparation for it) plus for colonial expansion and suppression
- second: as the most important kind of investment for industrial and financial funds
- third: as a tool for the suppression of the working class in the interior of each country.
As she wrote in her 1913 booklet “The Accumulation of the Capital”: for her imperialism was the last step of capitalism, and the collapse of the capitalistic system would come either by a directly developing economic and social crisis in the interior or by a political and social crisis caused by a war.

In the German Empire - especially in its greatest part the kingdom of Prussia - militarism dominated the whole society. Even with a good academic education you only could get a good job in the federal or regional administration or in private enterprises if you have served in the army and if you have become an officer. Members of the Social Democratic Party could never become officers or work in the central government, in the regional or community administration neither as teachers at schools or universities nor at any other position.
Since the end of the 19th century there was a big rapidly increasing armament in Germany. With its naval armament the Imperial Germany threatened the dominant sea power Great-Britain. Germany had also conflicts with France concerning North Africa and with Russia concerning the Balkan countries. All these tensions finally led to World War I in 1914.

The only strong counterpart to militarism was the social democratic movement which had passed several times at its international congresses resolutions against the militaristic policy of the leading capitalistic states declaring it a threat for human culture and recognizing the armies as an potential instrument of suppression of the proletarians.
At the congress of the Socialist International in 1900 in Paris Rosa Luxemburg, then only 30 years old, was the chairman – the chairwoman – of the commission for the fight against militarism and colonialism. She gave a special drive to the discussion and the resulting resolution. At the face of four bloody cruel wars within the last six years – two of them in Africa - Rosa Luxemburg pled for an a c t i v e coordinated international socialist attitude in rejecting all military budgets in the parliaments and in organizing protest demonstrations in all countries in case of the danger of war. This was the first resolution by the Socialist International for actions against the militarism though Rosa Luxemburg was aware that the intended means were but quite modest. Her expectations for the future development were almost prophetic when she remarked at the congress that the collapse of the capitalistic system would be caused more probably by a political than by an economic crisis.
 This just happened in some states during World War I like in Russia and in Germany.
A most important contribution to the antimilitaristic socialist movement was Rosa Luxemburg’s assistance to the development of the famous anti war resolution at the 1907 congress of the Socialist International in the German city of Stuttgart. The French socialists asked for a radically formulated declaration while the German party leaders like August Bebel pled for moderate phrasing because they feared that the German party the SPD would be banned by the imperial government in case of a radical resolution. A commission of the congress with Rosa Luxemburg as one of its members worked out a text which was accepted unanimously by the congress.
 This declaration was used by left socialists as fundamental argumentation for their fight for peace especially since the outbreak of the World War in 1914. This resolution says: In case of a threatening war the workers of all nations and their delegates in the parliaments are obliged to do everything possible to prevent the outbreak. If the war could not be prevented the workers and their parliamentarians should demand vigorously an end of the war, use the developing economic and political crisis to awake and sharpen the proletarian class consciousness, organize mass actions against war and by this way help to lead to a faster end of war and to speed up the collapse of the capitalistic class power.

In her additional remarks in the antimilitarism commission of the same congress Rosa Luxemburg emphasized just the last part of the resolution because this was an appeal for strong actions.
 Though it was generally formulated it ought to be understood by the socialists to work most actively into the direction of a revolution especially in the case of a longer lasting war.
It was the big question whether the social democratic parties would act according to this declaration of the 1907 congress of the Socialist International which was even confirmed at the 1910 and 1912 conferences.

Rosa Luxemburg’s special characteristic was that she combined in her person and in her work theory with everyday practical agitation in newspaper essays and in speeches.

In the centre of Rosa Luxemburg’s activities stood the agitation for activating the proletarian masses for democracy and social justice by means of mass actions, mass demonstrations and mass strikes. But in many articles in the socialist newspapers and in many speeches at public meetings of the SPD she also issued the prevention of war. An antimilitaristic speech at a public meeting brought her an indictment in early 1914 and she was sentenced to jail of one year one month. She should have asked the proletarian soldiers to refuse fighting in case of war. Her courageous appearance at the court with a brilliant defending speech and a following antimilitaristic campaign with her in public meetings of the German Social Democratic Party at places all over Germany brought Rosa Luxemburg to a climax of popularity. (The imprisonment was delayed for almost one year because her attorneys appealed several times to the court.)

Continuing her antimilitaristic agitation in public appearances she talked of the abuses of German soldiers by their officers and promptly got another accusation by the German-Prussian secretary of war the general von Falkenhayn. But when the trial was opened Rosa Luxemburg’s attorneys offered so many witnesses for the tortures of the soldiers that the court delayed the trial and never opened it again. This was a great victory for Rosa Luxemburg and a defeat of German-Prussian militarism.

In summer 1914 it seems to be as if the German Social Democratic Party was unanimously opposing any war politics of the Imperial German government. It looked like a confirmation of this profound and strong antimilitaristic attitude when at the moment of a threatening war in July 1914 almost one million German workers following an appeal of the SPD showed their protest in mass demonstrations against the imperialistic policy of the government.

However when the German emperor - the Kaiser - proclaimed war in the first days of August 1914 the SPD leadership not even stopped all protest actions but on August 4th voted together with the whole social democratic parliamentary group unanimously in favour of the war credits and gave up any opposition against the imperial government in the following years of war. The leading German social democrats argued with the main argument of the necessity of defence against the despotism of the Russian tsarist regime. And the socialist parties of Austria-Hungaria, Great-Britain and France supported for different reasons their governments, too. All socialist parties – at least most of their leaders – had forgotten the resolution of the International Socialist Congresses for actions against war.
Rosa Luxemburg like many other left social democrats was shocked by this decision and the following social democratic party policy. Nevertheless very soon she tried - together with her political friends - to regain a majority in the German Social Democratic Party for the antimilitaristic socialist policy according to the party program and the resolutions of the international socialist congresses. This was a hard task. Because of martial law and the connected strict censorship of the military authorities the left socialists could not criticise the party leadership in the social democratic newspapers or at party assemblies but had to spread clandestine leaflets and booklets in the rank and file of the labour movement.
For their participation in this illegal party work many of Rosa Luxemburg’ comrades were sentenced to jail, taken into military ‘security custody’, and even put into psychiatric hospitals - the common alternatives used by dictatorships all over the world against oppositional people. And after the antiwar mass strikes in German factories in January 1918 thousands of workers who were active in this strike movement were send to the front.

Six months and a half after the outbreak of war - in February 1915 - Rosa Luxemburg herself was imprisoned for one year due to the trial in early 1914. At once she used this time to write down her conclusions on the shift of the German Social Democratic Party to a social reform policy loyal to the imperial German government.

Her book “The Crisis of the Social Democracy” was a sharp analysis of the reasons of war and of the reactions of the European social democratic parties. She described the horrors of the first months of war and the humanitarian catastrophe. She remembered all the antiwar resolutions and pre-war antimilitaristic speeches of the socialist party leaders. She analyzes the politics of the imperial German government giving the proof for its intention of war since years. (Interestingly a well known German historian Fritz Fischer assumed a similar point of view in the 1960ies
 with a following fierce public discussion for years.) In 1915 for Rosa Luxemburg the fundamental reason for war was the imperialism as “the product of a certain maturity grade of the worldwide development of the capital”. That means in Rosa Luxemburg’s eyes that there are no defensive wars between imperialistic states though every capitalistic government will always explain its war as a defensive one. Rosa Luxemburg’s conclusions were that the socialist labour movement should claim the decision on war to the people including the demand for a republican constitution for Germany. The existing half-absolutistic constitution gave almost all rights including the decision on war to the emperor and his government not to the parliament the Reichstag. Rosa Luxemburg’s booklet (published illegally during war times in several editions with a pseudonym author name “Junius”) was a flaming appeal of humanity and anti imperialism.

Released from prison in February 1916 she continued her fight against war. She was supported by her friends Clara Zetkin, Franz Mehring, Karl Liebknecht and Leo Jogiches and many others who got to be well known according to her clandestine journal “Spartacus” as “Spartacus Group”. Most important for Rosa Luxemburg were not the resolutions but mass actions against war. Through connections to socialists of other countries she tried to organize an international antiwar movement.

But in July 1916 after only 5 months of freedom Rosa Luxemburg - without any trial - was put into security custody until the end of war in November 1918. That means she spent most of war time in jail. In spite of the hard suppression by the imperial police and military authorities she smuggled out of prison many revolutionary essays published in the clandestine journal “Spartacus” or as leaflets which were handed out illegally in the factories to the workers. So she influenced the German proletarians in a revolutionary way following the 1907 resolution of the Socialist International. She proclaimed in many variations the demand for “Peace! Bread! And Revolution!” emphasizing that only mass actions against war could bring food, democracy and an end to war.
 With this intensive clandestine agitation the “Spartacus Group” distributed successfully to the antiwar mass strikes in Germany in April 1917 and January 1918 (which were mainly organized by the revolutionary shop stewards) and finally to the German November revolution 1918.
After the defeat of the German army and a revolt in the German fleet the workers and soldiers councils seized power in all parts of the country, the dukes, the kings and the emperor had to resign and finally on November 10th a revolutionary central government with three members of the right wing SPD and three members of the left wing Independent Social Democratic Party – USPD – was formed in the capital city of Berlin.

The group of Rosa Luxemburg – the “Spartacus Group” – who was part of the USPD refused to join the revolutionary government because the right wing SPD had supported the imperial government during the war.
The workers and soldiers urged to deprive the officers of the imperial army of the power while the right wing social democratic leaders cooperated with the old High Command and its generals, helped them to keep their privileges and used their support to suppress the discontent revolutionary workers.
After being released from prison on November 8th Rosa Luxemburg could speak again in public meetings. One officer of the old imperial army a major Waldemar Pabst now serving the new social democratic government listened to her at a Spartacus rally. He assumed that she and the other Spartacus leader Karl Liebknecht were such a danger for the power of bourgeoisie and the privileges of the old army that he organized the murder. On January 15th , 1919 the most important socialist fighters against militarism were murdered by a group of officers in Berlin.
 With the murder of the two socialist leaders and - at the same time - of many of their comrades the German militarism again was showing its cruel and inhuman face.
Rosa Luxemburg’s body could be killed but her ideas could not be erased and has left deep traces in Germany and in many other countries not only during her life time but even until today.
I think she left us five messages:
- 1st Socialism means full democracy: not only political equality but also the economic, social und legal equality (this is the old Marxist program shared by all socialist parties during Rosa Luxemburg’s life time but later on - especially today - mostly forgotten);

- 2nd Socialism means basic democracy: decisions by full broad participation of the people not mainly by the leaders;
- 3rd Socialism means humanity and solidarity: no indifference concerning suppression and misery all over the world and no use of suppression by socialists,
- 4th the fight against imperialism cannot consist of resolutions alone but consists of a varied row of actions due to the consciousness of the people who are carrying the actions,
- 5th Rosa Luxemburg’s summarized main message following a sentence by Friedrich Engels the closest comrade of Karl Marx: there are only two alternatives for mankind: socialism or the development of capitalism to barbarism - there is no third possibility.

� For biographical information, see: Stephen Eric Bronner, Rosa Luxemburg, A Revolutionary of our Times, The Pennsylvania State University Press 1997 (Paperback) [cited: Bronner, R. Luxemburg];a German written standard biography: Annelies Laschitza, Im Lebensrausch, trotz alledem. Rosa Luxemburg. Eine Biographie, Berlin 2000 (Pocketbook)[cited: A. Laschitza, Im Lebensrausch…]. Recently discovered documents show that Rosa Luxemburg’s date of birth was not 5 March 1871 but 5 March 1870. But she herself did not care at all for those formal dates.

� See: Rosa Luxemburg, Gesammelte Werke, Band 1, 1. Halbband, Berlin 1970, p.397 (cited: R. Luxemburg, GW, 1/1); see also: Bronner, R. Luxemburg, pp. 84-87.

� R. Luxemburg, GW, 1/1, pp. 807-809.

� A. Laschitza, Im Lebensrausch…, pp. 279-280.

� Rosa Luxemburg, Gesammelte Werke, Band 2,Berlin 1972 (cited: R. Luxemburg, GW, 2), p.236.

� R. Luxemburg, GW, 2, p.237-238.

� A. Laschitza, Im Lebensrausch…, pp.439-449.

� A. Laschitza, Im Lebensrausch…, pp.449-455.

� See the important new research results in: Wolfgang Kruse, Krieg und nationale Integration. Eine Neuinterpretation des sozialdemokratischen Burgfriedensschlusses 1914/15, Essen 1994.

� Fritz Fischer, Der Griff nach der Weltmacht, Düsseldorf 2000 (Paperback); 1rst edition: Düsseldorf 1961; ibid.,World Power or Decline. The Controversy over ’Germany’s aims in the First World War’, transl. and ed. by Lancelot L. Farrar, Robert Kimber, Rita Kimber, New York 1974, also London 1975.

� Bronner, R. Luxemburg, pp.91-92; Paul LeBlanc (ed.), Rosa Luxemburg, Reflections and Writings, New York 1999, pp.199-210; Peter Hudis/Kevin B. Anderson (ed.), The Rosa Luxemburg Reader, New York 2004, pp.312-341 (cited: Hudis/Anderson, Rosa Luxemburg Reader).

� See: Rosa Luxemburg, Gesammelte Werke, Band 4, 6. überarbeitete Auflage, Berlin 2000,with the text of many leaflets and essays.

� Klaus Gietinger, Nachträge, betreffend Aufklärung der Umstände, unter denen Frau Dr. Rosa Luxemburg den Tod gefunden hat, in: IWK- Internationale Wissenschaftliche Korrespondenz zur Geschichte der deutschen Arbeiterbewegung, Jahrgang 28 (1992), Nr.3, pp. 319-373; ibid., Nachtrag zu den Nachträgen, in: IWK, Jahrgang 28 (1992), Nr.4, p. 478 a; ibid., Es schwimmt eine Leiche im Landwehrkanal. Die Ermordung der Rosa L., Berlin 1995.

� See for instance Rosa Luxemburg’s speech at the founding convention of the German communist party (December 31, 1919) in: Hudis/Anderson, Rosa Luxemburg Reader, p.364.

