

KLEIO NA DE WENDE Geschiedschrijving in het herenigde Duitsland*

Georgi Verbeek

Geschiedenis en politiek hebben in Duitsland altijd een enge verbinding gevormd. Tot aan de Tweede Wereldoorlog bleef deze symbiose één van de kernstukken van de Duitse *Historik*. De nederlaag van 1945 heeft daarin verandering gebracht, maar niet in die mate dat geschiedschrijving zich volledig aan de schaduw van de politiek heeft kunnen onttrekken. In de Bondsrepubliek ontworstelde de geschiedschrijving zich uit een lange traditie van politieke dienstbaarheid. Een pluriforme wetenschapspraktijk moest de weerspiegeling vormen van een democratische cultuur. Van maatschappelijke dienstbaarheid was er slechts sprake in zoverre de studie van de geschiedenis een bijdrage moest leveren tot de 'verwerking' van een moeilijk verleden. In het oosten van Duitsland overleefde de oude tandem tussen geschiedenis en politiek, zij het onder totaal nieuwe omstandigheden. 'Partijdigheid' werd er tot methodologisch beginsel verheven.

De eenmaking van Duitsland in 1990 bleef ook niet zonder gevolgen voor de geschiedschrijving in dat land.¹ Omwille van de positie die de geschiedeniswetenschap binnen het DDR-systeem had ingenomen, maakte de Duitse hereniging diepgaande structurele hervormingen onontkoombaar. Sterker nog dan de meeste andere menswetenschappelijke disciplines was de historiografie zich als een dienstmaagd van de politiek gaan gedragen. Dit statuut had zij niet alleen in de ogen van kritische buitenstaanders, maar beschouwde men in de DDR meestal zelf als een soort adelbrief. Geschiedenis, staat en ideologie verhielden zich tot elkaar als een heilige drieëenheid. Geschiedenis was een onderdeel van de Oost-Duitse *raison d'état* geworden. "Aus der Geschichte lernen, heißt siegen lernen" werd er vaak trots en vooral zelfzeker betoogd. Omdat de DDR zich - als regime én als staat - in hoge mate met historische argumenten had trachten te rechtvaardigen, kreeg de geschiedschrijving er het

* Dit artikel steunt op een basistekst, van waaruit ook het artikel 'Contemporaine geschiedschrijving in Duitsland sinds de hereniging' in: *De Twintigste Eeuw. Mededelingenblad van de vereniging voor de geschiedenis van de twintigste eeuw* (Nijmegen 1996) 17-30, ontstond.

1 Zie: Konrad H. Jarausch en Matthias Middel ed., *Nach dem Erdbeben. Rekonstruktion ostdeutscher Geschichte und Geschichtswissenschaft* (Leipzig 1994).

karakter van een *Legitimationswissenschaft*.² In het midden van de jaren tachtig nog had de Oostenrijkse historicus, Ernst Hanisch, het over een lijdensweg voor diegenen in het westen die minstens een serieuze poging ondernamen om kennis te maken met de Duitse geschiedschrijving aan de andere kant van de Elbe: "Hier heerst een ongenadig links positivisme en een hagiografische verkramptheid, gekoppeld aan een niet aflatende gelijkhebbende onderwijzers-ton. De intellectuele saaiheid van dit soort geschriften maakt de lectuur ervan tot een ware kruistocht."³ Tot dan hadden bittere *querelles allemandes* hun stempel gedrukt op de geschiedschrijving in Oost en West. In het Westen gold Kleio in het andere Duitsland in feite als een onpersoon, een muze die haar naam eigenlijk onwaardig was en waarmee een gesprek derhalve nauwelijks zinvol leek.⁴

De band tussen geschiedwetenschap en politiek in de DDR wordt nog steeds door de meeste waarnemers verschillend beoordeeld.⁵ Het beeld van een geïnstrumentaliseerde en dogmatische geschiedschrijving in dienst van de partij heeft vooral betrekking op de 'officiële' geschiedeniswetenschap die zichzelf steeds een erg 'programmatische' en 'acclamatorische' functie had toegewezen. In de marge hiervan had zich echter vanaf het begin van de jaren tachtig een relatieve 'vrije historische ruimte' weten te ontwikkelen, die zich in toenemende mate aan het monopolie van de partijgeschiedenissen had weten te onttrekken. Met name op het terrein van de sociale en culturele geschiedschrijving manifesteerden zich vernieuwingstendensen die de grenzen van een meer flexibel marxisme aftastten.⁶ In de tweede helft van de jaren tachtig werden uiteindelijk zelfs binnen het officiële kader lichte verschuivingen merkbaar.⁷

-
- 2 Klassieke overzichtswerken betreffende de DDR-historiografie zijn: Günther Heydemann, *Geschichtswissenschaft im geteilten Deutschland. Entwicklungsgeschichte, Organisationsstruktur, Funktionen, Theorie- und Methodenprobleme in der Bundesrepublik Deutschland und in der DDR* (Frankfurt am Main, Bern en Cirencester 1980) alsook de gedeeltelijk afgewerkte bijdragenbundels: Alexander Fischer en Günther Heydemann ed., *Geschichtswissenschaft in der DDR I-III* (Berlijn 1988). Instructief, maar tevens voor kritiek vatbaar is het eveneens klassieke overzichtswerk: Andreas Dorpalen, *German history in Marxist Perspective. The East German Approach* (Detroit 1985).
 - 3 Ernst Hanisch. 'Neuere Studien zur Marxismus-Rezeption in der deutschen und österreichischen Arbeiterbewegung', *Historische Zeitschrift*, 15 (München 1986) 582.
 - 4 Alexander Fischer en Günther Heydemann ed., *Geschichtswissenschaft in der DDR I*, aldaar XVI.
 - 5 Voor een overzicht van de westerse literatuur over de DDR-historiografie, afgesloten in 1991, zie: Georgi Verbeek, 'Aus der Geschichte lernen, heisst siegen lernen. Terugblik op de DDR-historiografie. Een literatuuroverzicht' in: *Belgisch Tijdschrift voor Nieuwste Geschiedenis* 23 (1992) 185-218.
 - 6 Zie hiervoor vooral: Georg G. Iggers ed., *Marxist historiography in transformation. New orientations in recent East German history* (New York en Oxford 1991).
 - 7 Zo bijvoorbeeld: Susanne Miller en Malte Ristau ed., *Erben deutscher Geschichte. DDR BRD: Protokolle einer historischen Begegnung* (Hamburg 1988). Voor een stand van de DDR-geschiedeniswetenschap aan de vooravond van de Wende: Konrad H. Jarausch ed., *Zwischen Parteilichkeit und Professionalität. Bilanz der Geschichtswissenschaft in der DDR* (Berlijn 1991).

Toch is er ondanks deze gunstige ontwikkelingen weinig reden om aan te nemen dat er binnen de DDR-historiografie een dynamiek op gang was gekomen die vooruitliep op de hereniging van de twee Duitse historische disciplines. DDR-historici waren net zomin als de meeste van hun landgenoten voorbereid op de stormachtige ontwikkelingen die volgden op de implosie van het 'reëel bestaande socialisme'. Of historici met hun al bij al bescheiden middelen een rol van betekenis hebben gespeeld in het herenigingsproces, valt sterk te betwijfelen. Zij waren in grote meerderheid de ideologische waterdragers van de staat en zijn pretenties over een 'zelfstandige socialistische Duitse natie'. De DDR placht zichzelf graag voor te stellen - en historici droegen daar het hunne toe bij - als *geschichtologische Station deutscher Geschichte*. Misschien kwam de eenheid van Duitsland er niet zozeer *dankzij*, maar veeleer *ondanks* de ontwikkelingen in de DDR-historiografie.⁸

Met de *Wende* van 1989 begon ook de afrekening met de oude DDR-historiografie. In het voorjaar van 1990 werd in Berlijn het *Unabhängiger Historiker-Verband* (UHV) als tegenhanger van het officiële *Historiker-Verband der DDR* opgericht. In de ogen van de meestal jongere en regime-kritische historici ging de paleisrevolutie die de *Sozialistische Einheitspartei Deutschlands* (SED) had doorgevoerd, niet ver genoeg. In het UHV weerklonken de politieke eisen van de nieuwe burgerbewegingen. De almacht van het *establishment* werd bestreden door diegenen die te lang buiten spel waren gezet. De macht van de oude *Gralshüter* - bedoeld werden de toonaangevende historici die jarenlang het gezicht van de DDR-geschiedeniswetenschap hadden bepaald - kwam zwaar onder druk te staan. Op de 38ste *Historikertag* die in september 1990 aan de universiteit van Bochum werd gehouden, zat het oudere professorenkorps van de bijna ter ziele gegane DDR openlijk op het beklagdenbankje. Merkwaardig genoeg waren het vooral de grote namen uit de West-Duitse geschiedeniswetenschap zoals bij voorbeeld Wolfgang J. Mommsen, Hans-Ulrich Wehler en Jürgen Kocka die voor bezonnenheid pleitten en een wilde heksenjacht wilden vermijden. Dit gebeurde vaak tegen het ongeduld van jonge DDR-dissidenten in. De feitelijke hereniging in oktober 1990 bracht de herstructurering van de historische wetenschappen in het oosten - nu de nieuwe Duitse deelstaten -

8 Een wat eigenzinnig standpunt werd verdedigd door de Groningse historicus J.H. Brinks, die betoogde dat de interne theoretische debatten binnen de DDR-historiografie over 'erfenis en traditie' (*Erbe und Tradition*) de mentale wegbereiding vormde voor de uiteindelijke Duitse hereniging. Brinks stelde vast dat de DDR in toenemende mate een beroep diende te doen op de *hele* Duitse geschiedenis, ten einde een *gedeeld* Duitsland te legitimeren. In de mate waarin de geschiedschrijving zich dus duidelijk op de ontsluiting van de volledige historische erfenis richtte, anticepeerde ze in feite op de hereniging van 1989-1990. De terugkeer naar een gemeenschappelijke en ongedeelde Duitse geschiedenis bereidde dus het herstel van de nationale eenheid voor. Of anders gezegd: vanaf de jaren tachtig lag de *Wiedervereinigung* in het verschiep op basis van een gemeenschappelijk verleden. Zie hiervoor: J.H. Brinks, *Die DDR-Geschichtswissenschaft auf dem Weg zur deutschen Einheit. Luther, Friedrich II und Bismarck als Paradigmen politischen Wandels* (Frankfurt am Main en New York 1992).

onvermijdelijk in een stroomversnelling. Het UHV verdween niet na de eenwording, maar wakkerde in tegendeel het publieke debat aan over de 'verwerking' van zowel de geschiedenis als de geschiedschrijving in de DDR.⁹ Ruime weerklank vonden de debatten omtrent de zogenaamde 'witte vlekken' in het geschiedenisbeeld van de DDR, met andere woorden de vele taboes en onbesproken thema's die niet in de oude staatsdoctrine pasten.¹⁰ De manier waarop de DDR met haar erfenis van het nazi-regime was omgegaan - en door het gebruik van ideologische sjablonen feitelijk had verdrongen - leidde tot discussies over een 'dubbele *Vergangenheitsbewältigung*'. Een kritiek op het 'stalinisme' was tevens een kritiek geworden op de 'stalinistische geschiedenisvisie', en dan met name met betrekking tot de periode van het nationaal-socialisme.¹¹

Zowel politieke als economische factoren speelden een rol in de herstructurering van onderwijs en onderzoek. De DDR bleek een zware erfenis te hebben nagelaten.¹² In de Bondsrepubliek werd geschiedeniswetenschap, zoals ook de andere cultuur- en sociaal-wetenschappelijke disciplines, bijna uitsluitend aan universitaire instellingen bedreven. In de DDR was daarentegen een duale structuur naar Sovjet-model ingevoerd. Sinds de sovjetisering in het begin van de jaren vijftig was een model ingevoerd dat ook in de andere Oost-Europese landen was terug te vinden. Wetenschappelijk onderzoek werd niet alleen bedreven aan de universiteiten, maar ook binnen het centralistische kader van de *Akademie der Wissenschaften* (AdW), waarbinnen vier historische instituten (Oude Geschiedenis en Archeologie, Duitse Geschiedenis, Algemene Geschiedenis en Economische Geschiedenis) bestonden met naar schatting zo'n vijfhonderd onderzoekers. Daarnaast speelde ook de SED zelf een rol via verschillende instellingen zoals het *Institut für Marxismus-Leninismus*, de *Akademie für Gesellschaftswissenschaft*, of de *Parteihochschule Karl Marx*. Deze instellingen leverden zoals te verwachten was de meest gestaalde kaders in de officiële geschiedschrijving. Zoals was voorzien in het eenmakingsverdrag, werd de AdW eind 1991 opgeheven. In de schoot van een *Wissenschaftsrat* in Keulen werden bijzondere commissies in het leven geroepen die het wetenschappelijke personeel dienden te evalueren. De historicus Jürgen Kocka van de *Freie Universität Berlin* nam de leiding van de commissie op zich die zich met de doorlichting van de cultuur- en sociale wetenschappen bezighield.¹³

9 Over de activiteiten van het UHV, zie vooral: Rainer Eckert, Ilko-Sascha Kowalczyk en Isolde Stark ed., *Hure oder Muse? Klio in der DDR. Dokumente und Materialien des Unabhängigen Historiker-Verbandes* (Berlijn 1994).

10 Hermann Weber, 'Weisse Flecken' in der DDR-Geschichtsschreibung', in: *Politik und Zeitgeschichte. Beilage bei Das Parlament* B11 (1990) 43-51.

11 Zie hierover verder ook: Georgi Verbeek, 'Confronting the Nazi Experience in the GDR' in: Gert-Joachim Glaessner ed., *Germany after unification. Coming to terms with the recent past* (Amsterdam en Atlanta 1996) 67-86.

12 Over de weerslag van de eenwording op de wetenschappen in Duitsland, zie: Jürgen Kocka, *Vereinigungskrise. Zur Geschichte der Gegenwart* (Göttingen 1995).

13 Jürgen Kocka, *Vereinigungskrise*, 47-82.

De ingrepen van de *Wissenschaftsrat* hadden ingrijpende gevolgen voor het kader van de DDR-geschiedeniswetenschap, dat om ideologische, maar ook om 'bedrijfseconomische' redenen niet langer meer te handhaven was. De *Abwicklung* die volgde, leidde tot politieke frustraties en verlies van banen voor de getroffenenen. In hun ogen kwam de hereniging neer op een vernederende *Anschluss*, waarmee de vergelijking met het omineuze jaar 1938 nog maar eens in de verf werd gezet. Maar tegelijkertijd lag de *Wissenschaftsrat* aan de basis van een beleid dat competente Oost-Duitse historici en andere wetenschappers de kans moest geven zich te integreren in het academische en wetenschappelijke leven van het herenigde Duitsland. Dit betekende op de eerste plaats dat ze overgeleverd werden aan een genadeloze concurrentie waarin westerse collega's meestal de bovenhand behaalden. Goed gekwalificeerde wetenschappers konden min of meer stand houden. Even opmerkelijk was de positie van een beperkt aantal typische produkten van het oude kader, die zich dankzij een grote flexibiliteit en een bewonderenswaardige dosis zelfkritiek enigszins overeind konden houden.¹⁴

Om de sterke reductie van het academisch personeel aan de universiteiten en de opgedoekte AdW op te vangen, drongen zich nieuwe maatregelen op. Nieuwe kansen werden geboden door de oprichting in 1992 van zeven nieuwe instituten voor de humane wetenschappen. Daarbij werd uitdrukkelijk een politiek van *Ost-West-Durchmischung* gehuldigd. De nieuwe instellingen dienden het wetenschappelijk potentieel uit Oost en West zo veel mogelijk te integreren. Onder de voogdij van het *Max-Planck-Gesellschaft* en met de financiële steun van zowel de regering in Bonn als van de deelstaten werden onderzoeksinstellingen in het leven geroepen voor literatuurwetenschap, taalkunde, oriëntalistiek, cultuur en beschaving van Midden-Europa, economische geschiedenis en de studie van de Verlichting. Een van de instituten werd het *Forschungsschwerpunkt Zeithistorische Studien* (FZS) (Onderzoekszwaartepunt voor Hedendaagse Geschiedenis) te Potsdam, waarvan Jürgen Kocka als gevolgmachtigd directeur de leiding op zich nam. De belangrijkste onderzoeksopdracht vormde daarbij de geschiedenis van de Sovjetrussische Bezettingszone (SBZ) en van de DDR. Daarbij moest een zo ruim mogelijk comparatief perspectief worden aangehouden. Gevoelige kwesties als de 'dubbele last van het verleden' - nationaal-socialisme en SED-regime - mochten niet uit de weg gegaan worden.

14 Dit geldt bijvoorbeeld voor Olaf Groehler, Fritz Klein, Wolfgang Küttler en in zekere mate zelfs voor Walter Schmidt. Hierover: Rainer Eckert, Wolfgang Küttler en Gustav Seeber ed., *Krise-Umbruch-Neubeginn. Eine kritische und selbstkritische Dokumentation der DDR-Geschichtswissenschaft 1989/90* (Stuttgart 1992). Daarnaast is ook nog een andere opvallende trend merkbaar. In de geschiedeniswetenschap werden de vruchten afgeworpen van een gunstige ontwikkeling die sommige deelgebieden in de DDR-historiografie vanaf het begin van de jaren tachtig hadden afgelegd. Met name op het terrein van de historische antropologie en de *Alltagsgeschichte* was het enge kader van een dogmatisch marxisme al langer doorbroken. Het spreekt vanzelf dat vooral de deelgebieden die zich in toenemende mate aan de door de SED gedomineerde politieke en ideologische geschiedenis hadden kunnen onttrekken, beter op de herstructurering waren voorbereid.

Het nieuwe Onderzoekszwaartepunt heeft twee centrale thema's uit de Duitse contemporaine geschiedschrijving opnieuw op de voorgrond geplaatst: 'totalitarisme' en de 'Duitse *Sonderweg*'. Sinds de val van het communisme kent de oude totalitarisme-theorie inderdaad een opmerkelijke *come-back*. In Duitsland dient ze zich momenteel als *Vergleichende Diktaturenforschung* aan. Zoals vroeger bevat ze zowel een *comparatieve* als een *analytische* component. Ze maakt het mogelijk om op een systematische wijze de nationaal-socialistische met de communistische dictatuur te vergelijken. Daarbij komt het erop aan zowel de gelijkenissen als de verschillen aan te duiden. Tevens wordt ze ook gebruikt om er de vorm en inhoud van politieke machtsuitoefening (*Herrschaftstechniken*) in totalitaire staten mee te onderzoeken. Kenmerkend voor een totalitaire staat zijn de monopolie-aanspraken van een geïnstitutionaliseerde ideologie en het streven om alle onderdelen van zowel het openbare als het private leven te beheersen. Zowel in de comparatieve als in de analytische functie van het totalitarisme-model wordt meestal het contrast met de westerse liberale democratie sterk benadrukt. Het spreekt vanzelf dat dit perspectief sinds de 'overwinning van het Westen' in de ogen van velen aan belang wint bij het onderzoek naar de DDR-geschiedenis.

Ook de theorie van de Duitse *Sonderweg* schijnt met de hernieuwde belangstelling en de ontsluiting van het DDR-verleden een nieuw toepassingsgebied te hebben gevonden. De zogenaamde Duitse *Sonderweg* - die in de Angelsaksische wereld ook als de *German divergence from the West* bekend staat - diende aanvankelijk vooral om er de opkomst van het nationaal-socialisme mee te verklaren. De pleitbezorgers van deze benadering beschouwden 1945 juist als een onomkeerbare cesuur die lange historische tradities definitief had afgebroken en de inplanting van de democratie in ieder geval in het westen van Duitsland mogelijk had gemaakt. Alhoewel ook in het oosten van Duitsland een drastische politieke en maatschappelijke omwenteling was doorgevoerd, levert mentaliteitshistorisch onderzoek toch een ander beeld op. Het vermoeden is hier namelijk gewettigd dat de Duitse *Sonderweg* in de DDR op verschillende terreinen doorwerkte. Zowel het publieke als het private leven in de 'tweede Duitse dictatuur' droeg de sporen van sterke 'Duitse' tradities: autoritarisme, illiberalisme en militarisme vormden de erfenis uit het verleden en leefden in een nieuw vormgeving voort. De politieke, maatschappelijke en culturele modernisering die de Bondsrepubliek in de jaren zestig had doorgemaakt, ging grotendeels aan de DDR voorbij. Typisch 'Duitse' tradities bleven daardoor veel sterker het uitzicht van de DDR bepalen dan algemeen werd aangenomen. Alleen daarom al lijkt het aangewezen om de DDR veel meer als een episode uit de nationale geschiedenis en minder vanuit de internationale context te beschouwen. Met name Kocka plaatst 1989 in een bredere revolutiecyclus die het spoor van 1945 doortrekt en een definitief einde van de Duitse *Sonderweg* - in Oost en West - betekent.¹⁵

15 Jürgen Kocka, *Vereinigungskrise*, 83-132.

Beide invalshoeken, die van het totalitarisme en van de *Sonderweg*, verlenen aan de studie van de DDR-geschiedenis een dimensie die typisch is voor de Duitse historische cultuur. De wetenschappelijke studie van het recente verleden is nauw verbonden met de notie dat geschiedenis 'verwerkt' moet worden (*Vergangenheitsbewältigung*). Dit heeft traditioneel betrekking op het nazi-verleden, maar sinds 1989 ook op het DDR-verleden. In het oosten van het eengemaakte Duitsland komt daar nu de 'dubbele erfenis van de dictatuur' bij.¹⁶ Daarbij gaat het niet alleen om de verwerking van het nazi-verleden - een kwestie die in de Bondsrepubliek bijna uitputtend werd behandeld - maar evenzeer om een terugblik op de wijze waarop het 'reële socialisme, dit proces heeft geblokkeerd.¹⁷

Wie schrijft de DDR-geschiedenis?

Ondanks aanhoudende bestaansonzekerheid ontplooidde het FZS spoedig een ruime waaier aan wetenschappelijke activiteiten die ook in het buitenland de aandacht trokken.¹⁸ Net zoals de aanverwante instituten vormt ook het FZS een uitzondering op een algemene tendens om Oost-Duitse wetenschappers uit het academische leven te weren. De positie van het instituut kwam daarom bijna onvermijdelijk vanuit verschillende hoeken onder vuur te liggen. Universiteiten en andere wetenschappelijke instellingen zagen met lede ogen het succes van deze 'alternatieve' instituten aan. De universiteiten, die intern meestal een veel grondiger zuivering hadden doorgevoerd, stonden min of meer wantrouwig tegenover instellingen die niet passen in het klassieke schema dat wetenschappelijk onderzoek aan hen voorbehoudt. Concurrentie was er ook te verwachten van andere wetenschappelijke instellingen die na de hereniging een politiek van 'filialisering' voerden, zoals het *Militärgeschichtliches Forschungsamt* in Freiburg en meer nog het *Institut für Zeitgeschichte* in München. Potsdam werd plots te klein als nieuwe hoofdstad van het Duitse geschiedenisbedrijf.

De heftigste kritiek op het nieuwe instituut kwam echter uit een meer onverwachte hoek. In de controverse die daarop volgde werden spoedig nieuwe persoonlijke en politieke allianties gesloten. In de zomer van 1993 verleende de behoudsgezinde *Frankfurter Allgemeine Zeitung* (FAZ) een forum voor een scherpe uitval van twee vertegenwoordigers van het UHV (Stefan Wolle en

16 Hierover uitgebreider in onder meer: Friso Wielinga, *Schaduw van de Duitse geschiedenis* (Amsterdam 1993). In de lijn van de discussie over de vergelijkbaarheid van het verwerkingsproces van 1945 en 1989, zie ook de bijdragenbundel: Klaus Sühl ed., *Vergangenheitsbewältigung 1945-1989. Ein unmöglicher Vergleich?* (Berlijn 1994).

17 Zie hiervoor ook: Georgi Verbeeck, *Geschiedschrijving en politieke cultuur. DDR-historici over 'de weg naar het fascisme'* (Leuven 1992).

18 Lopend onderzoek werd gepresenteerd op een opgemerkte conferentie 'Die DDR als Geschichte' in juni 1993. Zie ook: Jürgen Kocka ed., *Historische DDR-Forschung. Aufsätze und Studien* (Berlijn 1993).

Armin Mitter) aan het adres van het instituut. Centraal daarbij stond het verwijt dat het FZS Oost-Duitse historici gerecruteerd zou hebben die zich ten tijde van het DDR-regime politiek gecompromitteerd hadden. Daarop ontwikkelde zich een discussie over de vraag wie zich in moreel en politiek opzicht het recht kon toeëigenen om de geschiedenis van de DDR te bestuderen.¹⁹ Niet alleen bij de voormalige apologeten van het SED-regime ontlokte dit bedenkingen uit of dit wel een juist uitgangspunt is. In hoeverre is dit trouwens ook in overeenstemming te brengen met een pluralistische wetenschapsethiek? *Wer schreibt die DDR-Geschichte?* Wie beschikt er met andere woorden over de competentie om zich met het verleden van de DDR bezig te houden?²⁰ Men kan zich de vraag stellen of in een dergelijk geformuleerde rethorische vraag niet het oude partijdigheidsbegrip (maar dan omgekeerd) uit de DDR-historiografie doorwerkte.²¹

Natuurlijk mag niet uit het oog verloren worden dat het oude kader inderdaad en in grote mate verantwoordelijk was voor de manipulaties van het geschiedenisbeeld en daardoor iedere wetenschappelijke integriteit had verspeeld. Men kan dan terecht bevreesd zijn over de signaalwaarde wanneer sommigen onder hen het 'recht' wordt verleend om zich uitgerekend met de geschiedenis van de DDR bezig te houden. Kocka verdedigt daarbij de stelling dat de opdracht om de geschiedenis van de DDR in al haar complexiteit te onderzoeken, het best gebeurt vanuit een zo breed mogelijk perspectief, waarbij vertegenwoordigers uit verschillende maatschappelijke en politieke hoeken betrokken worden. Het zogenaamde 'slachtofferperspectief', waarbij nieuwe privileges worden toegewezen aan diegenen die het DDR-regime bestreden, is geen correct uitgangspunt voor wetenschapsbeoefening. Het FZS moet met

19 Zie voor dit debat: Eckert, Kowalczuk en Stark ed., *Hure oder Muse?* 206-307, waarin de belangrijkste bijdragen uit de FAZ worden afgedrukt.

20 Zie hiervoor: Rainer Eckert, Ilko-Sacha Kowalczuk en Ulrike Poppe ed., *Wer schreibt die DDR-Geschichte? Ein Historikerstreit um Stellen, Strukturen, Finanzen und Deutungskompetenz* (Berlijn 1995).

21 Jürgen Danyel, 'Die Historiker und die Moral. Anmerkungen zur Debatte über die Autorenrechte an der DDR-Geschichte', *Geschichte und Gesellschaft. Zeitschrift für Historische Sozialwissenschaft* 21/2 (1995), 290-303. Achter principiële stellingnames werd onvermijdelijk ook een kleine oorlog uitgevochten om vacatures, academische structuren en financiële middelen. De critici hekelden de politiek die erop gericht is om DDR-historici in de nieuwe Duitse wetenschapscultuur te integreren. Kocka werd er uitdrukkelijk van verdacht oude partijfunctionarissen in bescherming te nemen en aldus de noodzakelijke zuivering en afrekening met het verleden tegen te werken. Zijn tegenstanders meenden *alte Seilschaften*, oude verdoken allianties tussen het links-liberale *establishment* in het Westen en het voormalige geprivilegieerde *Reisekader* in het Oosten te ontdekken. De vroegere 'slachtoffers van het DDR-regime' en de erfgenamen van de vreedzame oktoberrevolutie bleven daarentegen grotendeels in de kou staan. Niet zij, maar de oude kaste was steeds de gesprekspartner geweest van westerse historici op internationale congressen en soms in wetenschappelijke commissies. Kocka weerlegde dan weer met kracht de aantijging dat het hem om een operatie *Schlussstrich* -de definitieve streep onder het verleden- te doen was.

andere woorden het ideaal van een *Oekumene der Historiker*²² dichter bij brengen, waarin voormalige SED-leden met vertegenwoordigers uit de burgerrechtenbeweging zouden kunnen samenwerken.

In het debat ontstond ook de indruk dat de aanval tegen het FZS evenzeer tegen de historiografische stroming gericht was, waarvan juist Kocka als exponent van de zogenaamde *Bielefelder Schule* model stond. Hier gaat het met name over de maatschappijgeschiedenis of *Gesellschaftsgeschichte*, volgens niet weinigen een nieuwe orthodoxie sinds de jaren zeventig. Deze stroming trekt de lijn van de Franse *Annales*-school door en is op zoek naar langdurige sociaal-historische continuïteiten waarin ook de geschiedenis van de DDR kan worden ingebed. Dat betekent dat de SBZ en de DDR binnen nationale tradities worden gesitueerd en er verbindingslijnen worden geconstrueerd tussen de verschillende dictaturen in de Duitse geschiedenis (*Vergleichende Diktaturenforschung*). Daarnaast speelde ook de vraag een rol of de periode 1933-1945 nog langer tot de *Zeitgeschichte* behoort, dan wel of die laatste beter tot de naoorlogse tijd wordt beperkt.

Met de kritiek op de *Bielefelder Weg* verloor het debat - door sommigen een tweede Duitse *Historikerstreit* genoemd²³ - als het ware zijn 'Oost-Duitse maagdelijkheid'. Er stonden immers principes op het spel die de Duitse geschiedschrijving in haar geheel troffen. In de ogen van velen betekende de Duitse hereniging niet alleen de totale overwinning van het Westen op het failliete marxisme-leninisme. Ook de modernistische, op sociaal-wetenschappelijke verklaringen modellen gestoelde maatschappijgeschiedenis scheen onder invloed van de actualiteit aan invloed en geloofwaardigheid te hebben ingeboet. Hadden de gebeurtenissen van 1989 en 1990 immers niet opnieuw het belang van historische contingentie, van geschiedkundige feiten, gebeurtenissen en grote personaliteiten in het daglicht gesteld? Heroverde de *Ereignisgeschichte* de plaats die ze vroeger aan de *Strukturgeschichte* had moeten afstaan? En legden de ontwikkelingen in Oost- en Centraal-Europa in het algemeen niet de beperkingen van de op de *longue durée* geconcentreerde sociale geschiedschrijving bloot? De onverwacht snelle ineenstorting van het Sovjet-imperium en van het socialistische maatschappijmodel in Oost-Europa leek een nieuwe voorkeursbehandeling van de traditionele *Politikgeschichte* te rechtvaardigen. De *Sozialgeschichte* terug naar af dus?²⁴ En heeft de hereniging van Duitsland ook niet de nationale staat in ere hersteld? Historici die de Duitse *Nationalstaat* uit

22 Een uitdrukking ontleend aan: Karl Dietrich Erdmann, *Ökumene der Historiker. Geschichte der Internationalen Historikerkongresse und des Comité internationale des sciences historiques* (Göttingen 1987).

23 Een verwijzing naar de heftige debatten tussen 1986 en 1988 omtrent de betekenis van de holocaust en de erfenis van de Tweede Wereldoorlog voor de Duitse nationale identiteit. Zie bijvoorbeeld ook: Mary Fulbrook, 'New Historikerstreit Opportunity, or New Beginning?' *German History* 12 (1994) 203-207.

24 Jürgen Kocka, *Vereinigungskrise*, 56-63.

hun methodologisch referentiekader hadden gebannen, krijgen nu het verwijt te horen niet voldoende op de snelle ontwikkelingen te hebben ingespeeld.²⁵

Het historische debat dat momenteel in Duitsland wordt gevoerd, sluit aan op een ruimere politieke en maatschappelijke discussie. Het gaat er met name om hoe met de erfenis van de DDR dient te worden omgegaan. Dit geldt ook voor de historici met betrekking tot het verleden van hun eigen *métier*. Een andere vraag is die naar de plaats van de DDR in het geheel van de Duitse geschiedenis en de gevolgen hiervan voor wat een 'Duitse historische verantwoordelijkheid' kan genoemd worden. Is hier met andere woorden een permanente kritische bevraging nodig of is de *Schlussstrich* aangewezen? Dit heeft zeer praktische gevolgen voor de politiek, maar ook voor de omgang tussen de mensen uit Oost en West. En heeft dit alles ten slotte ook geen gevolgen voor de manier waarop over de staat nagedacht dient te worden? Wordt de nationale staat opnieuw de norm voor politiek handelen, en verdwijnt de 'maakbaarheid van de samenleving' weer naar de achtergrond?²⁶ Na de *Wende* is ook Kleio aan een grondige herbezinning toe. Langer dan voorzien zal ze de gevolgen van de Duitse *Vereinigungskrise* moeten ondergaan.

25 Zie hierover ook het debat over de rol van de 'DDR-watchers' in het algemeen vóór de hereniging: Jens Hacker, *Deutsche Irrtümer. Schönfarber und Helfershelfer der SED-Diktatur im Westen* (Berlijn 1992).

26 Konrad H. Jarausch, 'Normalisierung oder Re-Nationalisierung? Zur Umdeutung der deutschen Vergangenheit', *Geschichte und Gesellschaft. Zeitschrift für Historische Sozialwissenschaft* 4 (1995) 571-584.


SUPPLEMENT


MOST SECRET

10, Downing Street,
Whitehall.

October, 1954

Dear John,

Lord Ismay has told me of your wishes but I am afraid that it is still impossible for anything to be done and you must not now speak of these matters. When I die, then, if your conscience so allows, tell your story for you have given and suffered much for England. If you do speak, then speak nothing but the truth, omitting of course those matters which you know can never be revealed. Do not seek to protect me for I am content to be judged by history. But do, I pray you, seek to protect those who did their duty honestly in the hope of a future world with freedom and justice for all.

Yours sincerely,

Winston Churchill

John Ainsworth-Davis.

Brief van Churchill