
NEDERLAND EN DUITSLAND

'een slagvaardig politieleger op verschillende punten over het IJ (trok) en begon,
daar hele huizenblokken af te zetten. De overvalwagens, motorbrigades, een
groot aantal agenten in uniform met politiehonden ... Elke 'verdachte' voor-
bijganger werd aangehouden en aangeblaft, meer dan twintig huiszoekingen in
korte tijd, met als resultaat vier gearresteerde kameraden: vier Duitse emigranten
'zonder papieren.' '1

Er is reden, aan te nemen dat, afgezien nu even van het overheidsbeleid,
de politieke vluchtelingen in ons land beter opgevangen werden dan de
joodse" waarbij wij dan onder 'joodse' diegenen verstaan die uitsluitend
wegens hun afkomst Duitsland verlaten hadden. Sprak dat beter opvangen
niet ook vanzelf? De politieke vluchteling kwam in een kring van gelijk-
gezinden terecht; hij deed, zelden vergeefs, een beroep op politieke solidari-
teit. Veel geld hadden de mensen niet waartoe hij zich wendde - maar als het
moest, kon hij bij de een slapen, bij de ander een ontbijt krijgen, een derde
zorgde voor wat boterhammen voor overdag en bij een vierde at hij' s avonds
aan tafel mee: in economisch zo moeilijke jaren waren dat vaak reële offers.
Dat alles werd aanvankelijk geïmproviseerd en later georganiseerd: het was
een vooruitlopen op de samenwerking die tijdens de bezetting tussen Neder-
landse en Duitse leden van illegale groepen ontstond.

Elke richting zorgde voor haar eigen geestverwanten. Er kwam een
Comité voor Politieke Duitse Vluchtelingen van SDAP en NVV; vrijzinnig-
democraten richtten een Comité voor Jeugdige Duitse Vluchtelingen op;
er kwam een Hulpcomité voor Pacifistische Emigranteni; de RSAP en het
NAS hielpen hun vluchtelingen met behulp van hun Intel(lationaal Solidari-
teitsfonds; een Comité tot steun aan Syndicalistische Vluchtelingen ging aan
het werk; weer een ander comité sierde zich met de nJam van de in een
concentratiekamp omgekomen, moedige Duitse paCifistische strijder Carl
von Ossietzky aan wie, terwijlhij inhetkamp zat, in 1936 àe Nobelprijs voor

I
de vrede verleend was (twee jaar later stierf hij); en tenslotte zorgde de al
genoemde communistische organisatie van de Internati nale Rode Hulp,
spoedig geleid door de uit Moskou teruggeroepen Jan Postma, voor de
Duitse communistische vluchtelingen.
Bij dat alles deden ·vooral de communisten en links-socialisten een aan-

zienlijke scholing in het illegale werk op, psychologisch maar ook feitelijk.
Naar twee kanten moest hun activiteit afgeschermd worden: allereerst naar
die van de Nederlandse politie die er achter wilde komen, wie zich hier te lande
bevonden en wat de betrokkenen deden. Zo bouwde binnen de CPH
D. Goulooze (diewij reeds eerder noemden als Komintern-verbindingsman)

1 Afweerfront, nov. I934, aangehaald a.v., p. 67.

550


