

Palgrave Studies in Cultural Heritage and Conflict

Series Editors

Ihab Saloul

University of Amsterdam

Amsterdam, Noord-Holland, The Netherlands

Rob van der Laarse

University of Amsterdam

Amsterdam, The Netherlands

Britt Baillie

Centre for Urban Conflicts Research

University of Cambridge

Cambridge, UK

This book series explores the relationship between cultural heritage and conflict. The key themes of the series are the heritage and memory of war and conflict, contested heritage, and competing memories. The series editors seek books that analyze the dynamics of the past from the perspective of tangible and intangible remnants, spaces, and traces as well as heritage appropriations and restitutions, significations, musealizations, and mediatizations in the present. Books in the series should address topics such as the politics of heritage and conflict, identity and trauma, mourning and reconciliation, nationalism and ethnicity, diaspora and intergenerational memories, painful heritage and terracescapes, as well as the mediated reenactments of conflicted pasts. Dr. Ihab Saloul is associate professor of cultural studies, founder and research vice-director of the Amsterdam School for Heritage, Memory and Material Culture (AHM) at University of Amsterdam. Saloul's interests include cultural memory and identity politics, narrative theory and visual analysis, conflict and trauma, Diaspora and migration as well as contemporary cultural thought in the Middle East. Professor Rob van der Laarse is research director of the Amsterdam School for Heritage, Memory and Material Culture (AHM), and Westerbork Professor of Heritage of Conflict and War at VU University Amsterdam. Van der Laarse's research focuses on (early) modern European elite and intellectual cultures, cultural landscape, heritage and identity politics, and the cultural roots and postwar memory of the Holocaust and other forms of mass violence. Dr. Britt Baillie is an Honorary Research Fellow at the Wits City Institute, University of the Witwatersrand and a founding member of the Centre for Urban Conflict Studies at the University of Cambridge. Baillie's interests include the politics of cultural heritage, urban heritage, religious heritage, living heritage, heritage as commons, and contested heritage.

More information about this series at
<http://www.palgrave.com/gp/series/14638>

David Clarke

Constructions of Victimhood

Remembering the Victims of State Socialism
in Germany

palgrave
macmillan

David Clarke
School of Modern Languages
Cardiff University
Cardiff, South Glamorgan, UK

Palgrave Studies in Cultural Heritage and Conflict
ISBN 978-3-030-04803-7 ISBN 978-3-030-04804-4 (eBook)
<https://doi.org/10.1007/978-3-030-04804-4>

Library of Congress Control Number: 2018962746

© The Editor(s) (if applicable) and The Author(s), under exclusive license to Springer
Nature Switzerland AG, part of Springer Nature 2019

This work is subject to copyright. All rights are solely and exclusively licensed by the
Publisher, whether the whole or part of the material is concerned, specifically the rights
of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction
on microfilms or in any other physical way, and transmission or information storage and
retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology
now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this
publication does not imply, even in the absence of a specific statement, that such names are
exempt from the relevant protective laws and regulations and therefore free for general use.
The publisher, the authors, and the editors are safe to assume that the advice and
information in this book are believed to be true and accurate at the date of publication.
Neither the publisher nor the authors or the editors give a warranty, express or implied,
with respect to the material contained herein or for any errors or omissions that may have
been made. The publisher remains neutral with regard to jurisdictional claims in published
maps and institutional affiliations.

Cover illustration: Christian Beier/CBpictures/Alamy Stock Photo

This Palgrave Macmillan imprint is published by the registered company Springer Nature
Switzerland AG

The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

ACKNOWLEDGEMENTS

I am grateful to the Department of Politics, Languages and International Studies at the University of Bath for funding research trips that were crucial to the completion of this book. Many current and former colleagues have offered their encouragement along the way, in particular Dr. Nina Parish, Professor Anna Bull, Professor Hanna Diamond and Professor Bill Niven.

My thanks go also to interviewees and others in Germany who shared their experiences and expertise, as well as providing me with valuable access to archive material: Dr. Gerhard Sälter of the Gedenkstätte Berliner Mauer; Ingolf Notzke of Initiativgruppe Geschlossener Jugendwerkhof Torgau e.V.; Sylvia Wähling and Dr. Ralf Marten of Menschenrechtszentrum Cottbus e.V.; Stefanie Kröger of the Archiv der sozialen Demokratie (Friedrich-Ebert-Stiftung); the staff of the library of the Bundesstiftung zur Aufarbeitung der SED-Diktatur.

I am grateful to the publishers of the following earlier versions of material that appears in this book for their permission to re-use it here:

“Compensating the Victims of Human Rights Abuses in the German Democratic Republic: The Struggle for Recognition,” *German Politics* 12 (1), 2012: 17–33.

“Constructing Victimhood in Divided Germany: The Case of the Association of the Victims of Stalinism (1950–1989)”, *Memory Studies*. Online. 13 January 2017.

“Understanding Controversies over Memorial Museums: The Case of the Leistikowstraße Memorial Museum, Potsdam”, *History and Memory* 29 (1), 2017, 41–71.

“Representing the Experience of Victims at the Berlin Wall Memorial Museum,” in *Cultural Practices of Victimhood*, edited by Martin Hoondert, Paul Mutsaers and William Arfman, 83–103 (London: Routledge, 2019).

Finally, I would like to thank my partner, Malcolm Allison. He kept telling me to finish this book, which is dedicated to him.

CONTENTS

1	Introduction: Thinking About the Victims of State Socialism	1
	<i>Considering Victimhood</i>	1
	<i>Coming to Terms with the GDR</i>	5
	<i>Reconsidering the Victims of the State Socialism</i>	11
	<i>Policies for the Past</i>	20
	<i>The Structure of the Book</i>	24
	<i>Bibliography</i>	26
2	Victimhood in the Politics of Memory and Transitional Justice	33
	<i>The Politics of Memory and Transitional Justice</i>	33
	<i>Niklas Luhmann's Systems Theory and the Constructivist Paradigm</i>	43
	<i>Victims and the Political System</i>	52
	<i>Victimhood and Protest</i>	57
	<i>Bibliography</i>	65
3	Victims' Organizations and the Construction of Victimhood	71
	<i>Organizations Between Politics and Protest</i>	71
	<i>The Association of the Victims of Stalinism in the Cold War</i>	79
	<i>The VOS in the Era of Détente</i>	92

<i>Challenges to the VOS</i>	103
<i>Social Democrats as Victims of State Socialism in the Cold War</i>	112
<i>Victims of State Socialism in the SPD in the Era of Ostpolitik</i>	119
<i>Social Democrat Victims of State Socialism and the Reunification Process</i>	129
<i>Victims of State Socialism in the SPD after 1998</i>	134
<i>Conclusion</i>	136
<i>Bibliography</i>	139
4 Compensating the Victims of State Socialism	145
<i>Compensation and Transitional Justice</i>	145
<i>Compensating the Victims of the Second World War in the 1950s</i>	148
<i>From the HHG to the “Victim Pension”</i>	162
<i>Compensating Young Victims of the SED Regime: Reframing Victimhood</i>	181
<i>Fighting for Compensation for Forced Labour</i>	195
<i>Conclusion</i>	207
<i>Bibliography</i>	209
5 Memorial Museums for the Victims of State Socialism Controversies and Conflicts	221
<i>The Memorial Museum as an Instrument of Transitional Justice and Memory Politics</i>	221
<i>Museum Professionals, Historians and System of Science</i>	224
<i>Commemorating the Victims of the Berlin Wall</i>	234
<i>The Conflict Between Victims’ Organizations and Museum Professionals at the Leistikowstraße Memorial Museum in Potsdam</i>	258
<i>Victim-Led Memorialization at the Cottbus Prison Memorial Museum</i>	273
<i>Conclusion</i>	284
<i>Bibliography</i>	286
6 Conclusion: The Future of Victimhood	297
<i>Bibliography</i>	303
Index	305