Onvergankelijk verleden

[image: image1.jpg]

De visualisering van het beladen oorlogsverleden in Duitse landelijke en regionale historische musea anno 2010.
[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

Ian Sean Brouwer BA

Studentnummer: 303424

Erasmus Universiteit Rotterdam - FHKW

MA History of Society:

Global History and International Relations

Begeleider FHKW: drs. Susan Hogervorst

Begeleider leeronderzoekstage: drs. Wiel P.H. Lenders

Master Thesis (CH4050)

Tweede lezer: Robbert-Jan Adriaansen MA
Inhoudsopgave
Voorwoord

2
Lijst met afkortingen

3
Hoofdstuk 1 De worsteling van Duitsland met zijn oorlogsverleden

4
§1.1 Identiteit, cultureel geheugen en de visualisering van het verleden

8
§1.2 Bronnen, methoden en opzet van deze studie

12
Hoofdstuk 2 De beladenheid van het Duitse oorlogsverleden in

 historiografisch perspectief

15

§2.1 De Historikerstreit

15
§2.2 De Duitse eenwording

17
§2.3 Daderschap, slachtofferschap en heldendom

19

Hoofdstuk 3 Duitse nationale identiteit in landelijke musea

25

§3.1 Achtergrondgeschiedenis van het Haus der Geschichte en het

 Deutsches Historisches Museum

28
§3.2 Landelijke tentoonstellingen onder de loep

30
§3.3 Conclusies

49

Hoofdstuk 4 Duitse regionale identiteit in regionale musea

51
§4.1 Ontstaan en ontwikkeling van het Anti-Kriegsmuseum, Militärhistorisch

 Museum der Bundeswehr en het Jüdisches Museum Emmendingen.

52
§4.2 De regionale tentoonstellingen nader bekeken

56 §4.3 Conclusies

70

Hoofdstuk 5 Conclusie

72
Literatuur en bronnen

77

Bijlage

86
Voorwoord
Na het behalen van mijn bachelor bul van de opleiding geschiedenis aan de FHKW van de Erasmus Universiteit Rotterdam ben ik aan dezelfde faculteit in september 2009 begonnen aan de Masteropleiding History of Society: Global history and International Relations. In het tweede blok van het academische jaar werd er de cursus met de naam Research Workshop gestart, waarin de voorbereiding plaatsvond voor deze master thesis. Aan het begin van het tweede blok kreeg elke student de mogelijkheid een onderwerp te selecteren en werd er de mogelijkheid geboden om een leeronderzoekstage te kiezen in het kader van het onderwerp van de master thesis. Ik koos ervoor om een stage te doen bij het Nationaal Bevrijdingsmuseum 1944-1945 te Groesbeek in samenwerking met het stadsarchief Kleve in Duitsland. Vanaf dat moment ben ik mij gaan richten op de visualisering van het beladen verleden van de Tweede Wereldoorlog in Duitse historische musea.

Voordat ik met de daadwerkelijk thesis begin, wil ik van deze gelegenheid gebruik maken om de mensen te bedanken die mij bij mijn onderzoek begeleid, dan wel gesteund hebben. Ten eerste wil ik mijn dank betuigen aan mijn begeleider vanuit de FHKW, drs. Susan Hogervorst en mijn tweede lezer Robbert-Jan Adriaansen. Daarnaast de heer drs. Wiel P.H. Lenders van het Nationaal Bevrijdingsmuseum 1944-1945 te Groesbeek voor het mogelijk maken van dit museale onderzoek in Duitsland. Verder heb ik tijdens mijn onderzoeksreizen in Duitsland verschillende musea bezocht en hebben de mensen daar ter plekke mij goede diensten verleend. Daarom wil ik ook deze mensen hartelijk danken voor hun medewerking. Ten eerste mevrouw Helena von Wersebe, bezoekerscoördinator van het Haus der Geschichte in Bonn. Ten tweede, de heer Thomas Oertzen van het Anti-Kriegsmuseum in Berlijn, ten derde dr. Gorch Pieken, dr. Gerhard Bauer en Yens Wehner van het Militärhistorischesmuseum der Bundeswehr in Dresden en ten slotte mevrouw Hanna Fexer van het Jüdisches Museum Emmendingen.

Aansluitend wil ik ook degene bedanken die mij tijdens mijn verblijf in Freiburg im Breisgau, Duitsland, begeleid heeft. Mijn dank gaat uit naar Dr. Nicola Eisele van de Historischesseminar aan de Albert-Ludwigs Universität Freiburg. Tenslotte wil ik ook mijn ouders, broer en mijn vriendin bedanken voor hun steun tijdens dit laatste master jaar aan de Erasmus Universiteit Rotterdam.

Freiburg, augustus 2010.
Lijst met afkortingen

HDG = Haus der Geschichte

DHM = Deutsches Historisches Museum

MHM = Militärhistorisches Museum der Bundeswehr

JME = Jüdisches Museum Emmendingen
Hoofdstuk 1 De worsteling van Duitsland met zijn oorlogsverleden

In het Deutsche Technik Museum in Berlijn is een aantal vliegtuigen uit de Tweede Wereldoorlog tentoongesteld waarop het hakenkruis van de Nationaalsocialisten gedeeltelijk te zien is. Dit illustreert direct de problematiek waar dit museum mee te maken heeft. Kan het hakenkruis duidelijk in het museum worden getoond of juist niet? Is daar het oorlogsverleden nog steeds te pijnlijk voor? Het Deutsche Technik Museum heeft ervoor gekozen om dit dilemma bij de bezoekers neer te leggen door het grootste gedeelte van het hakenkruis te verbergen achter een informatiekader.
 Dit voorbeeld geeft aan dat historische musea bij het inrichten van de tentoonstellingen te maken hebben met vragen over hoe moet worden omgegaan met gevoelige onderwerpen.

Volgens Stefan Berger zijn musea plekken waar de behoefte van de bezoeker om het verleden te ervaren en in een nieuwe realiteit te bezien bevredigd wordt. Dit wordt bijvoorbeeld gedaan door middel van afbeeldingen. Afbeeldingen zijn volgens Berger instrumenten om collectieve identiteiten te creëren en te versterken.
 In het geval van het Deutsche Technik Museum wordt de keuze bij de bezoeker gelegd of deze afbeeldingen wel of niet bijdragen aan de individuele of collectieve identiteit. Dit soort dilemma’s over visualisering van het Duitse oorlogsverleden en de rol die deze visualisering bij de vorming van een nationale en regionale identiteit speelt, staat centraal in deze studie.

Sinds het einde van de Tweede Wereldoorlog in 1945 is er in Duitsland discussie geweest over de omgang met dit verleden. In de geschiedschrijving was frictie op het gebied van het Duitse oorlogsverleden al eerder aan de orde. Tot aan de val van de Muur in 1989 was er sprake van een prominente aanwezigheid van het Duitse schuldgevoel over de oorlog. Hiermee zeg ik dus niet dat het slachtofferschap in de periode 1945-1989 totaal niet aanwezig was, integendeel dat was het wel degelijk, maar meer op de achtergrond. In de periode na 1989 werd een opvallende verschuiving zichtbaar. Patrick Dassen en Krijn Thijs beschreven de opkomst van de openlijke bespreekbaarheid van de Duitsers als slachtoffers. Deze opkomst werd mogelijk door een aantal factoren. Ten eerste de ‘normalisering’ van Duitsland na de eenwording. Duitsland begon zich steeds meer als een normaal functionerend land te gedragen en verloor het wantrouwen in zichzelf. Er was in het nieuwe Duitsland geen sprake van revisionisme, ofwel de ontkenning van de Holocaust. Ten tweede speelde de transnationale invloed van Europa een belangrijke rol om dit ‘nieuwe verleden’ van Duitsland bespreekbaar te maken. Deze transnationale invloed zorgde ervoor dat in Duitsland geen sprake was van een hernieuwd nationalisme, waar velen bang voor waren. Met Helmut Kohl als bondskanselier ontwikkelde Duitsland zich als een normaal land en werd het zelfs de motor achter de Europese Unie.
 Ten derde moet de wisseling van generaties genoemd worden. Dit houdt in dat de nieuwe generaties met een grotere afstand naar deze geschiedenis kijken. Het is dan ook niet zo vreemd dat door deze generatiewisselingen het Duitse slachtofferschap, dat eerst taboe was, bespreekbaar werd gemaakt.

De opkomst van het discours Duits slachtofferschap laat zien dat bovengenoemde ontwikkelingen als generatiewisselingen en internationale invloeden het perspectief op en de omgang met het verleden veranderen. Er worden steeds nieuwe perspectieven op het oorlogsverleden geformuleerd. Hierbij speelt de menselijke behoefte aan gemeenschappelijke verbondenheid een rol. Mensen zoeken naar gemeenschappelijke referentiekaders met kenniselementen over geschiedenis en cultuur waarmee zij zich kunnen identificeren. Musea, monumenten en historische films zijn hiervoor goede hulpmiddelen.
 Neem als voorbeeld historische musea. Musea worden niet voor niets de werkplaatsen voor het geheugen genoemd. De musea geven nieuwe betekennissen weer en roepen de zogenaamde verloren wereld, die geschiedenis heet, weer op. De herinnering van de bezoeker van het museum staat hier centraal.
 Gevolg hiervan is dat door steeds met het verleden bezig te zijn, dit verleden eigenlijk geen geschiedenis wordt. De Tweede Wereldoorlog blijft derhalve een nog altijd onafgesloten hoofdstuk.

Mijns inziens is er in Duitsland een verschil in omgang en verbondenheid met het oorlogsverleden te constateren. Deze is over het gehele land gezien niet overal hetzelfde, zoals ik ook in deze studie zal laten zien. In Berlijn bijvoorbeeld is het oorlogsverleden alom vertegenwoordigd in bijvoorbeeld het Deutsches Historisches Museum, het Anti-Kriegsmuseum en het Holocaustmonument. Als je dit vergelijkt met het Beierse München, dan is dat heel anders. In deze stad moet je gewoon op zoek naar musea en monumenten die te maken hebben met het verleden van de Tweede Wereldoorlog. Het oorlogsverleden is in München verder weg dan in Berlijn. Dit verschil heeft te maken met de hierboven reeds beschreven zoektocht naar referentiekaders waarmee mensen zich kunnen identificeren. Er zijn nu eenmaal veel mensen met verschillende identiteiten en opvattingen. De één voelt zich eerder met een bepaald historisch element verbonden dan de ander. In het verlengde van deze constatering is er naar mijn idee dan ook een tweedeling te maken tussen een landelijke en regionale omgang met het verleden. Later in dit hoofdstuk zal ik dit onderscheid verder uitleggen.

In deze master thesis zal ik de volgende vraag onderzoeken: Hoe is het beladen verleden van de Tweede Wereldoorlog in landelijke en regionale Duitse historische musea gevisualiseerd anno 2010 en hoe zijn eventuele onderlinge verschillen te verklaren? Deze vraag zal aan de hand van een aantal deelvragen uitgewerkt worden. Welke aspecten van de oorlogsgeschiedenis worden er in de Duitse landelijke en regionale historische musea gepresenteerd? Wat zijn de doelen van de aanwezige tentoonstellingen en hoe worden deze doelen bereikt? Wil het museum bijvoorbeeld een specifieke groep mensen aantrekken? Is het alleen gericht op Duitsers of wil het ook internationale groepen bereiken? En in hoeverre wordt er in de tentoonstellingen de nadruk gelegd op discoursen als Duits schuldgevoel, Duits daderschap, Duits heldendom dan wel Duits slachtofferschap? Deze deelvraag vormde het zwaartepunt van deze studie. Ik heb namelijk gekeken naar de representatie van deze verschillende discoursen in Duitse historische musea. In het voorgaande zijn kort de twee discoursen van het Duitse schuldgevoel en slachtofferschap al aan bod gekomen; het derde is dus het Duitse heldendom. Deze discoursen spelen in op de identiteit van de bezoeker, maar de mate waarin varieert. Elke bezoeker kan met zijn eigen gedachten en herinnering zich identificeren met één van deze discoursen of juist niet.

Een andere belangrijke vraag die hierbij naar boven komt en ook van belang is voor deze studie: hoe kan identiteit in een historisch museum onderzocht worden? Bij dergelijk onderzoek moet in eerste instantie niet gekeken worden naar de authenticiteit van voorwerpen, maar juist naar welk verhaal deze voorwerpen vertellen en hoe dit verhaal de identiteit van de bezoeker aanspreekt. De manier waarop de bezoeker hetgeen dat gepresenteerd wordt, herinnert, draagt bij aan en versterkt zijn of haar identiteit. Dit is natuurlijk heel erg verschillend. Voor de één is een tentoonstelling in een museum een kunstwerk, voor de ander gaat dat dieper en dient het geheel bijvoorbeeld als bevestiging van superioriteit of inferioriteit van een bepaalde groep.

Zoals uit de hoofdvraag bleek, verwacht ik verschillen in een landelijke en regionale omgang met het Duitse oorlogsverleden. Deze tweedeling komt mede voort uit het onderscheid dat Katrin Pieper in haar boek Die Musealisierung des Holocaust maakte tussen memory museums en narrative museums.
 Een belangrijke deelvraag binnen deze studie was dan ook in hoeverre Piepers tweedeling samenvalt met de door mij geanalyseerde landelijke en regionale musea. Ter verduidelijking zal ik de concepten van Pieper kort uitwerken. Een memory museum is een museale institutie die zowel als (gedenk)monument als tentoonstellingsruimte gebruikt wordt. Dit soort musea hebben een transnationale eensgezindheid en overeenkomstigheden in de esthetiek van de tentoonstellingen en de behandelde onderwerpen. In de tweede plaats fungeren dit soort musea als pedagogische/educatieve instelling. Vervolgens hebben zij een politieke missie te vervullen waarmee zij een bijdrage leveren aan de nationale identiteit van Duitsland. De politieke visie op de gepresenteerde onderwerpen is altijd dominant.
 Daarnaast tonen memory museums op een openlijke manier de onderwerpen, zodat er aangesloten kan worden bij verschillende discoursen. Het doel hiervan is om de verschillende doelgroepen, zowel binnen als buiten het land waarin het museum zich bevindt, te bereiken. Ten slotte sporen memory museums de bezoekers aan tot discussie over de gepresenteerde onderwerpen.

Narrative museums daarentegen geven de bezoeker weinig ruimte voor discussie over de getoonde onderwerpen. De nadruk wordt in dit soort musea gelegd op de narratief, het plot oftewel de verhaallijn. Vervolgens is de presentatie autoritair en eenzijdig. Zo is er bijvoorbeeld maar één mogelijke looproute langs de tentoonstellingen, die het narratief volgt. De objecten die gepresenteerd worden, dienen alleen voor ondersteuning van de narratief. Door deze manier van presenteren wordt er altijd de nadruk gelegd op één discours dat een bijdrage levert aan een regionale identiteit.
 Een discours is dus anders dan een narratief. Een narratief is het verhaal dat verteld wordt in het museum. Het discours is het aanspreken van de gedachten van een bepaalde groep over deze narratief. Hetgeen er verteld wordt in de narratief heeft dan natuurlijk op zijn beurt weer invloed op het discours.

§1.1 Identiteit, cultureel geheugen en de visualisering van het verleden

Tijdens de analyse van de musea heb ik gebruik gemaakt van een aantal theoretische concepten. Zoals in de vorige paragraaf al duidelijk werd, speelt identiteit een rol in musea. Mensen en groepen vinden hun identiteit niet in gepresenteerde feiten, maar identificeren zich met een reconstructie van het verleden. Daarbij observeren zij het verleden vanuit het heden en houden zij ook rekening met de toekomst. Identiteiten worden gecreëerd en krijgen betekenis op basis van beelden van het verleden. Identiteiten kunnen ook veranderen. Zo wordt deze bijvoorbeeld minder vanzelfsprekend wanneer de verbinding met een bepaald verleden steeds minder wordt. Gevolg is dan dat er een grotere behoefte aan geschiedenis ontstaat en oude identiteiten dan weer de volle aandacht krijgen of juist nieuwe soort identiteiten ontwikkeld worden. Daarnaast is er een nauw verband tussen identiteit en identificatie. Identificatie is het middel waardoor een persoon zich met een bepaalde groep verbindt, die zich met hetzelfde identificeert. Mensen kunnen zich hierdoor onderscheiden van elkaar en een specifiek zelfgevoel vormen.

Ik neem als voorbeeld het presenteren van het verleden in een historisch museum. Sigmond en Nicolaas schrijven dat musea een grote bijdrage leveren aan de maatschappelijke coherentie, het groepsgevoel en de nationale identiteit.
 Wat in het museum gepresenteerd wordt, draagt dus bij aan een gemeenschappelijk verleden waarmee verschillende groepen mensen zich met elkaar kunnen identificeren. Nu zijn dit allemaal voorbeelden die een positieve lading hebben, maar identificatie kan ook minder positief zijn. Hiermee bedoel ik dat afweer en ontkenning ook tot het identificatie proces kunnen behoren.
 In het museum werkt het precies hetzelfde. De bezoeker kan datgene wat hij of zij in het museum ziet zich toe-eigenen of niet.

Het tweede sleutelbegrip binnen deze studie is het culturele geheugen. Musea zijn een belangrijk medium bij de herinnering van het verleden van de Tweede Wereldoorlog. De wijze van presentatie in de tentoonstellingen kan van invloed zijn op en is uitdrukking van de manier waarop deze oorlog herinnerd wordt. Historische musea zijn met andere woorden onderdeel van het culturele geheugen van een gemeenschap. De term cultureel geheugen werd geïntroduceerd door Jan Assmann, de Duitse Egyptoloog die nog steeds één van de belangrijkste auteurs op het gebied van de zogenaamde memory studies is.
 Assmann beschreef in zijn boek Das kulturelle Gedächtnis. Schrift, Erinnerung und politische Identität in frühen Hochkulturen het culturele geheugen en doelde erop dat er binnen een bepaalde cultuur zowel collectief als individueel herinnerd wordt. Op basis van deze herinneringen treedt identiteitsvorming op. Assmann stelde bepaalde centrale fixeerpunten in het verleden centraal. Centrale begrippen zijn traditie en overlevering. Zo gaat het om zowel positieve als negatieve geschiedenis. Het gaat om het herinneren van geschiedenis waar je trots op kunt zijn, maar ook om het vergeten en het verdringen van bepaalde geschiedenissen. Affectiviteit, culturele vorming en bewustzijn zijn belangrijk als het gaat om cultureel geheugen.
 Verder benadrukt Assmann dat het verleden weer gaat leven en zich verder ontwikkelt vanaf het moment dat mensen het onderdeel van hun leven maken.
 Daarom wordt bij cultureel geheugen niet gesproken van feitelijke geschiedenis, maar van herinneringsgeschiedenis. Je zou kunnen stellen dat feitelijke geschiedenis wordt getransformeerd naar herinneringsgeschiedenis. Het wordt een voordurende geschiedenis die nadrukkelijk aanwezig is.
 Laat het duidelijk zijn dat identiteit en cultureel geheugen nauw met elkaar verbonden zijn. Identiteit is een sociaal begrip en heeft betrekking op gemeenschappen van mensen. Het cultureel geheugen heeft juist betrekking op de materiële cultuur.

Tenslotte is het belangrijk om te kijken naar de visualisering van het verleden. Visualisering van het verleden is het bewaren, beschermen en het herstellen van cultureel erfgoed, opdat het niet verloren gaat.
 De nadruk ligt op het verhaal van de tentoonstelling en niet op de voorwerpen zelf. Je loopt door een museum waar de objecten worden getoond die door een narratief in hun context zijn geplaatst.
 Of zoals Ad de Jong het formuleert: de betekenisverandering die objecten ondergaan wanneer zij uit hun context worden gehaald en in een museale context de functie van bezienswaardigheid krijgen. Daarnaast legt hij er de nadruk op dat musea een toename ondervinden van visuele cultuur en zo een werkplaats vormen voor het geheugen en de herinnering van een gemeenschap.
 Concreet gezegd wordt de visualisering van het verleden gekenmerkt door het centraal stellen van identificeerbaarheid met de presentaties in de musea. Hiermee bedoel ik dat het doel van visualisering in de musea is, dat de bezoekers zich gemakkelijker kunnen inleven in het verleden en zich daarmee verbonden voelen. De behoefte van de bezoekers om het verleden opnieuw te beleven en in een nieuwe realiteit te bezien, zoals Berger beschreef, wordt op deze manier beantwoord.
 Doordat zij het verleden herinneren en herbeleven wordt het een onderdeel van hun identiteit.

De visualisering van het verleden in musea, die op de gedachte en de herinnering van de bezoeker inspeelt, brengt complicaties met zich mee. Uit het voorbeeld van het Deutsche Technik Museum uit de inleiding blijkt dat door de uiteenlopende benaderingen met betrekking tot het oorlogsverleden van Duitsland het nogal lastig is voor Duitse historische musea om dit verleden weer te geven. Het Deutsche Technik Museum laat de keuze aan de bezoeker door het hakenkruis niet volledig te tonen. Iedereen weet wel hoe het gehele logo eruit ziet, maar wordt er niet direct mee geconfronteerd. Naast dit soort visualiseringkwesties kan een museum ook beïnvloed worden door de politiek. Bij het creëren van het DHM en het HDG raakte de regering verstrikt in gevoelige en onoplosbare vragen over de algemene geschiedenis en geschiedschrijving van Duitsland. Bij critici kwamen vragen op of de geschiedenis van Duitsland en dan vooral van de Tweede Wereldoorlog en de Holocaust nog wel te visualiseren was, en zo ja, hoe dan? Helmut Kohl en zijn medestanders vonden musea juist een mooie plek voor een discussieforum om dergelijke beladen thema’s bespreekbaar te maken.

Hendrik Henrichs beschreef nog een ander probleem dat een rol speelt bij visualisering. De boodschap die een museum wil vertellen komt pas over als de bezoeker de context van de gepresenteerde objecten en het verhaal waarnaar ze verwijzen kent. In het verlengde van die verhalende context moet het museum de objecten presenteren in een visuele context, het liefst op een stijlvolle manier.
 Henrichs concludeerde dat musea een middenweg moesten vinden in het presenteren van het verleden. Aan de ene kant kan het verleden gepresenteerd worden aan de hand van een canon als beginpunt, die toekomstgericht is en een balans bezit tussen de waarheid en politieke macht. Dat wil dus zeggen dat er een zodanige presentatie van historische voorwerpen vereist is, die een begrijpelijke narratief presenteert en die waarheidsgetrouw is.
 Aan de andere kant is het zaak dat de gedachten van de bezoekers worden bereikt door opvallendheid. Musea moeten de bezoeker verbazen en amuseren, maar in een narratieve context. Historische musea hebben een canon nodig die alle elementen van macht, schoonheid en waarheid bevat. Bij de visualisering van het verleden is het voor de makers van de tentoonstellingen dan ook belangrijk om het esthetische en het politiekwetenschappelijke in het achterhoofd te houden. Het gaat hier dus om de verhouding tussen het visuele en het verhaal.

Een volgend probleem bij visualisering in historische musea besprak de historica moderne Europese geschiedenis Susan A. Crane. Musea werden tot de jaren negentig gezien als conserveer- en educatieruimten van belangrijke historische objecten. Ontwikkelingen op het gebied van de presentatie van geschiedenis in musea in de jaren negentig brachten daar verandering in. Het Holocaustmuseum in Berlijn werd bijvoorbeeld ook als een plek gezien waar nationale en persoonlijke geschiedenissen werden verteld die een rol speelden bij de vorming van een nationale identiteit. Volgens Crane hebben musea problemen met het inspelen op de herinneringen en de verwachtingen van de bezoekers. Hierbij treedt een zogenaamde ‘distortion’ tussen het museum en de bezoeker op. Hiermee doelt Crane op de miscommunicatie tussen de persoonlijke herinnering en de persoonlijke ervaringen van de bezoekers en de voorhanden zijnde informatie in de musea. ‘Ik verwachtte iets te leren van de tentoonstelling, niet om erdoor in verwarring te raken’, aldus Crane. Crane probeert een herdefiniëring te geven van de relatie tussen de persoonlijke herinnering en de nationale geschiedenis, zodat musea bij de inrichting en presentatie van hun tentoonstellingen op deze herinnering van de bezoekers in kunnen spelen.

Een laatste veel voorkomend probleem is overvisualisering van geschiedenis in musea. Crane benadrukt dat we tegenwoordig te maken hebben met een generatie die te zeer beïnvloed is door afbeeldingen. De bezoekers zouden hierdoor teveel aanspraak maken op hun fantasie waardoor de historische context steeds minder tot zijn recht komt. Het is zaak om hen hiervan bewust te maken.
 De in het voorgaande beschreven problemen bij visualisering waren relevant voor dit onderzoek omdat dergelijke problemen ook te constateren waren in de onderzochte Duitse historische musea.

§1.2 Bronnen, methoden en opzet van deze studie
In deze studie staat de visualisering van het beladen Duitse oorlogsverleden in landelijke en regionale Duitse historische musea centraal. Dit is onderzocht aan de hand van een vijftal musea. Op landelijk niveau: het Haus der Geschichte in Bonn en het Deutsches Historisches Museum in Berlijn op landelijk niveau. Op regionaal niveau: het Anti-Kriegsmuseum in Berlijn, het Militärhistorisches Museum der Bundeswehr in Dresden en het Jüdisches Museum Emmendingen in Emmendingen.

Het Haus der Geschichte in de voormalige hoofdstad van Duitsland, Bonn, werd op 28 februari 1990 officieel geopend op initiatief van de Duitse Bondsdag.
 Op ruim 4000 vierkante meter werden er meer dan 7000 objecten gepresenteerd die te maken hebben met cultuurgeschiedenis, politieke geschiedenis en alledaagse geschiedenis in de periode na 1945 tot aan de Duitse eenwording in 1990 en daarna. Het museum beschikt verder over een informatiecentrum met boeken, brochures, tijdschriften, kranten en audiovisuele middelen betrekking hebbend op de thema’s van de tentoonstellingen.

Het Deutsches Historisches Museum werd in 1994 geopend aan de boulevard Unter den Linden. De opening bracht opmerkelijk veel positieve reacties teweeg, in tegenstelling tot de periode voorafgaand aan de opening, die veel discussies opgeleverd had. Dit had alles te maken met de algemene omgang van Duitsland met zijn bewogen verleden en de daarbij veel besproken Duitse identiteit.
 In dit museum zijn evenals in andere musea verschillende tentoonstellingen te bezichtigen die om de zoveel tijd veranderen. Naast deze tijdelijke tentoonstellingen zijn er ook permanente tentoonstellingen die de gehele geschiedenis van Duitsland vertellen. Deze tentoonstellingen bestaan uit foto’s, uniformen en wapens.
 Het museum beschikt over uitgebreide collecties. Verder beschikt het museum over een eigen bibliotheek, een filmarchief, documentatieruimten, een militair archief en kunstcollecties.

Om ook op regionaal niveau een inzicht te krijgen in de tentoonstellingen over de oorlog heb ik ook het kleine Anti-Kriegsmuseum in Berlijn onderzocht. Dit museum vond zijn oorsprong in 1925. Het werd het centrum voor culturele en pacifistische activiteiten. In 1933 werd het verwoest door de Nazi’s en veranderd in een martelkamer voor politieke tegenstanders. Vandaag de dag presenteert het museum zowel de Eerste – als de Tweede Wereldoorlog.

Het tweede regionale museum dat ik bezocht heb, is het Militärhistorisches Museum der Bundeswehr in Dresden, het museum van de Duitse krijgsmacht. In dit museum verwachtte ik veel op het gebied van Duits slachtofferschap te vinden. Dresden was immers de zwaarst getroffen stad door de bombardementen van de geallieerden. De collecties liepen uiteen van militaire techniek tot aan uniformen en van wapens tot kunst.

Het laatste museum dat ik op regionaal niveau heb onderzocht is het Jüdisches Museum Emmendingen. Dit museum bevindt zich op twintig kilometer ten noorden van de stad Freiburg im Breisgau. Het museum is gevestigd in het midden van de stad. Op de plek waar het zich bevindt stond vroeger een Joodse synagoge. Het bevat een kleine tentoonstelling betrekking hebbend op de Joodse gemeenschap in Emmendingen. Daarnaast is er een bibliotheek en een lesruimte voorhanden.

Het onderzoek is uitgevoerd aan de hand van een discoursanalyse en een tentoonstellingsanalyse. De overkoepelende analyse is een discoursanalyse. De discoursanalyse als methode komt voort uit de ideeën van de postmoderne filosoof Michel Foucault (1926-1984).
 Een discoursanalyse legt de focus op de discoursen construeren, reproduceren of transformeren van symbolische ordeningen en stelt de sociale werkelijkheid als een betekenisvolle wetenschap. Het zijn uitspraken die in alle lagen van het geweten doordringen, aldus Foucault. De discoursanalyse stelt het onderzoeken van taaluitingen op politieke lading centraal.

De tweede methode is de tentoonstellingsanalyse. Deze analyse heb ik samengesteld aan de hand van het werk van Sigmond en Sint Nicolaas en het Landelijk Contact van Museumconsulenten.
 Deze analyse heb ik gebruikt bij het analyseren van de tentoonstellingen in de betreffende musea. De analyse bestaat uit zeven onderdelen. De eerste indruk, inhoud, doelgroep, object- of verhaalgerichtheid, structuur, vormgeving en tenslotte discours. Ik zal deze analysepunten kort toelichten. Om te beginnen de eerste impressie. Wat is er allemaal te zien, te horen en te doen in de tentoonstelling? Vervolgens heb ik naar de inhoud van de tentoonstelling gekeken. Vragen als: wat is het onderwerp en wat is de boodschap van de tentoonstelling en wat wil het museum vertellen waren hier relevant.
Daarnaast is de doelgroep van de tentoonstelling van belang. Voor welke doelgroep is de tentoonstelling gemaakt en op welke manier wordt daarop aangesloten? Verder is het belangrijk om te weten of de tentoonstelling objectgericht dan wel verhaalgericht is. Hierbij kan worden gedacht aan vragen als: worden de objecten chronologisch dan wel thematisch opgesteld? Wat zijn de belangrijkste objecten? Het vijfde onderdeel is de analyse van de binnenkomst bij de tentoonstelling en de structuur van het tentoongestelde. Heeft de tentoonstelling een duidelijk begin en einde? Is er sprake van een gedwongen looproute? Zo ja, hoe gaat deze dan? Ten zesde is de vormgeving belangrijk: wat wordt er allemaal aan vormgeving gedaan? Ondersteunt deze de boodschap? Als laatste punt misschien wel het meest cruciale onderdeel van de analyse: het indelen naar discours van de tentoonstelling. Welk discours komt er duidelijk naar voren? Het Duitse slachtofferschap, het Duitse daderschap of juist het Duitse heldendom? Of is er sprake van een combinatie? Hoe komt deze naar voren? Voor de duidelijkheid is de tentoonstellingsanalyse in de bijlagen van deze studie te vinden. Dit analyseschema heb ik ook gebruikt bij de interviews. Ik heb namelijk getracht bij elk museum een interview af te nemen met een of meerdere stafleden waarbij ik vragen heb gesteld over de tentoonstellingen.

Tenslotte zal ik iets zeggen over de opzet van deze studie. In het tweede hoofdstuk is het onderwerp van deze thesis in een historiografisch kader geplaatst. In de hoofdstukken drie en vier zijn de museale tentoonstellingen met betrekking tot de Tweede Wereldoorlog van de verschillende Duitse landelijke en regionale historische musea besproken. Deze zijn aan de hand van een tentoonstellingsanalyse en van een aantal deelvragen geanalyseerd. In het vijfde hoofdstuk wordt er een antwoord op de centrale vraag gegeven.

Hoofdstuk 2 De beladenheid van het Duitse oorlogsverleden in historiografisch perspectief
De Tweede Wereldoorlog is een geschiedenis die eigenlijk nog niet echt een geschiedenis wil worden. Of zoals Chris Lorenz stelt: het Duitse oorlogsverleden is een ‘hete’ geschiedenis die maar niet wil afkoelen. Sinds 1945 zijn er talloze debatten geweest en speelt de oorlog nog een belangrijke rol in de wijze waarop Duitsland terugkijkt op zijn verleden.

In dit tweede hoofdstuk zal de visualisering van het beladen Duitse oorlogsverleden in een historiografisch raamwerk worden geplaatst. Het doel van dit hoofdstuk is om inzicht te krijgen in de debatten rondom het beladen verleden van Duitsland en in de vraag hoe deze zich verhouden tot het onderwerp van deze master thesis, namelijk de visualisatie van dit beladen verleden in Duitse landelijke en regionale musea anno 2010.

Ten eerste zal er gekeken worden naar het belangrijkste debat van de naoorlogse periode. Ten tweede naar de invloed van de Duitse unificatie op de aard van de debatten en ten derde komen de discoursen aan bod.

§2.1 De Historikerstreit
Het omvangrijkste en meest invloedrijke debat van de naoorlogse periode is de Historikerstreit. Dit was een discussie over de ‘identiteit’ van Duitsland op intellectueel niveau. Verschillende historici participeerden in dit debat. Berlijns historicus Ernst Nolte, Jürgen Habermas, Andreas Hillgruber en Klaus Hildebrand. Het debat barstte los naar aanleiding van de zogenaamde Tendenzwende door het aan de macht komen van de centrumrechtse-regering van Helmut Kohl in 1982. De politieke partijen CDU en CSU en hun liberale coalitiepartners probeerden een breuk te forceren met de sociaal-democratische ideeën van de afgelopen decennia.
 Dit werd nog eens gestimuleerd door het klimaat van de Koude Oorlog. Hoewel deze door de komst van Gorbatsjov in de Sovjet-Unie minder koud was dan voorheen, moest er sterk rekening gehouden worden met de rechtse anti-communistische ideeën van president Ronald Reagan in de Verenigde Staten. De sociaal-democraten konden alleen maar toekijken hoe de vernieuwingen van de jaren zestig en zeventig werden vervangen door meer nuchterheid, maar tegelijkertijd ook door een sterker historisch bewustzijn en nationale trots. De belofte van Willy Brandt van ‘Meer Democratie’ was ver te zoeken. West-Duitse conservatieven propageerden een nieuw soort nationaal-historisch bewustzijn. Het positiever inkleuren van het nationale geschiedbeeld en het oproepen om de kritieken van de jaren zestig en zeventig naar de achtergrond te verplaatsen moest wel uitlopen op een drastische herziening van de meningen over het Naziregime en de rol van Duitsland in de Tweede Wereldoorlog.

De publicatie ‘Die Vergangenheit, die nicht vergehen will’ in de Frankfurter Allgemeine Zeitung van de conservatieve historicus Ernst Nolte was daarvoor een doorslaggevende factor.
 Hij beschreef de Holocaust niet als een gebeurtenis op zich, maar als een reactie op de Goelag-Archipel van de Sovjet-Unie.
 Het beeld dat hij schetste lag dicht bij ‘joodse zelfschuld’.
 Op Noltes standpunt werd fel gereageerd. Om dit beter te begrijpen is het nodig kort in te gaan op zijn historiografische ontwikkeling. In de jaren zestig schreef Nolte het werk Der Fachismus in seiner Epoche (1963). De term ‘fascisme’ gebruikte hij als ‘generiek’ begrip dat in zijn historische context bestudeerd moest worden, namelijk in de periode 1917-1945. Hij toonde verwantschap aan tussen het Duitse nationaalsocialisme en gelijkwaardige regimes als bijvoorbeeld het Italiaanse fascisme.
 Door deze vergelijkende methode te handhaven week hij af van de gangbare Duitse geschiedschrijving. Hij werkte synchroon in plaats van diachroon. Dat wil zeggen, dat hij naar vergelijkbare gebeurtenissen in andere landen keek en daarbij naar een causaal verband zocht tussen de moord op de joden en bijvoorbeeld de koelakken. Op deze manier kwam de uniciteit van de Holocaust op losse schroeven te staan.

De discussie die hierdoor ontstond had twee dimensies, zowel een politieke als een historiografische. Binnen de politieke dimensie werd de opmerking gemaakt dat de comparatieve methode van Nolte neerkwam op een ‘banalisering’ en ‘trivialisering’ van de Jodenvervolging. Door het in een breder perspectief te plaatsen verloor de Holocaust zijn centrale betekenis en werd de Duitse schuld aanzienlijk verzacht. Op historiografisch niveau werd Noltes methode ter discussie gesteld door in twijfel te trekken of er wel voldoende argumenten aan te dragen waren om een vergelijking te kunnen maken tussen de Stalinistische terreur en de Jodenvervolging.

De Duitse filosoof Jörgen Habermas reageerde met de publicatie ‘Eine Art Schadenabwicklung’ zeer gedreven op Nolte. Hij beschuldigde hem ervan het Duitse bezwaarde oorlogsverleden teniet te doen.
 De argumenten van Nolte zouden extremistische groepen ruimte geven om de Holocaust te relativeren.

De controverse rondom Noltes stellingname stamt uit de historiografische discussies uit de jaren zestig en zeventig waarin de aard van het nationaal-socialisme werd besproken. In dit tijdsbestek werd dan ook geprobeerd om de Hitler-periode te historiseren. Hiermee wordt bedoeld dat bepaalde zware thema’s, zoals de Hitler-periode, niet meer zo zwaar meetellen bij het beoordelen van gebeurtenissen in het heden, oftewel dat er geen vergelijkingen meer werden getrokken tussen de Hitler-periode en het heden. Op deze manier wordt het dus mogelijk om deze periode als een afgesloten hoofdstuk te beschouwen.

De Historikerstreit bekoelde toen er geen inhoudelijke argumenten meer konden worden aangedragen. Dit was mede te danken aan de ingrijpende politieke veranderingen met betrekking tot de val van de Muur in 1989 en de eenwording in 1990. Toch waren de besproken kwesties in dit debat altijd in de navolgende debatten aanwezig.
 De Duitse ‘schuldvraag’ die centraal stond in dit debat is tot op de dag van vandaag prominent aanwezig, maar wordt sinds de Duitse eenwording vergezeld door een tegenovergesteld debat, namelijk dat van het Duitse slachtofferschap.

§ 2.2 De Duitse eenwording

In de overgangstijd van het einde van de oorlog tot aan de eenwording heeft de Holocaust en daarmee de Duitse schuldvraag zich vastgezet in het culturele geheugen van Duitsland. Aan de andere kant was het idee van Duits slachtofferschap sinds 1945 voortdurend aanwezig.
 Ik zeg hier dus inderdaad dat Duits slachtofferschap niet nieuw was in Duitsland, maar het kreeg later pas meer openlijke aandacht. Deze aandacht had mede te maken met het feit dat door het einde van de Koude Oorlog en de unificatie de grenzen met Oost-Europa open gingen en toegang tot archieven in deze regio’s mogelijk werd. Er kon nu meer openlijk worden gesproken over de gruweldaden van de Russen tegen de Duitsers terwijl die voorheen verzwegen werden.
 Hetgeen er nu dus aan het Duitse slachtofferschap veranderde was de openheid hierover. Daarnaast speelde bij de toenemende openheid over Duits slachtofferschap mee dat ooggetuigen van het nationaalsocialisme steeds schaarser werden. Er komt een einde aan het tijdperk van de tijdgenoten van Hitler.
 Hieronder vallen dus de ‘daders’ en de ‘echte’ slachtoffers van de oorlog.

Deze ontwikkeling resulteerde in een algemene acceptatie en erkenning van de Duitse schuld aan de oorlog. Daardoor kwam er ruimte om het Duits slachtofferschap te ontdoen van zijn taboe. Het boek Hitlers willing executioners van Daniel Jonah Goldhagen in 1996 is daarvan een voorbeeld. Hoewel dit werk voor veel beroering zorgde en veel negatieve reacties teweeg bracht, reageerden vele Duitsers begrijpend op de centrale these van Goldhagen, namelijk dat er onder Hitler vele Duitsers waren die gewillig mee deden aan de massamoorden. Dit boek karakteriseerde de Holocaust als een typische karakteristiek van Hitler-Duitsland.

Op de Duitse eenwording werd volgens Konrad H. Jarausch zowel positief als negatief gereageerd. In Dresden waren bijvoorbeeld de positieve signalen te horen. In de zomer van 1989 werd Helmut Kohl tijdens een bezoek openlijk ontvangen door een menigte die hem ‘Eenwording is nabij’ toeriep. De negatieve signalen hadden te maken met een dubbel taboe. Dit hing samen met het feit dat de naoorlogse orde in Europa gebaseerd was op een tweedelig Duitsland, namelijk Oost-Duitsland (DDR) en West-Duitsland. Daarnaast berustte de identiteit van de Duitse intellectuelen op een postnationaal zelfbegrip gebaseerd op de Holocaust. Hiermee bedoel ik dat de komst van een nieuwe Duitse natiestaat werd overschaduwd door angst voor een hernieuwd nationalisme hetgeen zou kunnen leiden tot een Vierde Rijk. De behoefte die er ontstond aan een nieuwe nationale identiteit speelde hierbij ook een rol, maar het daadwerkelijk creëren daarvan bleek een moeilijke opgave te zijn. Gevolg was dat het idee van een nieuw Duitsland te veel nationalistische elementen met zich mee bracht. Deze angst zorgde ervoor dat het nieuwe Duitsland niet goed tot zijn recht kwam.

§2.3 Daderschap, slachtofferschap en heldendom

In deze paragraaf worden de drie discoursen die centraal staan in deze studie, uitgewerkt en worden de huidige debatten in de historiografie besproken. In hoeverre zijn de drie discoursen onderdeel van de historiografie van het Duitse oorlogsverleden? In eerste instantie zal ik de discoursen Duits daderschap/schuldgevoel en slachtofferschap bespreken. Deze twee zal ik samen nemen, omdat deze niet los van elkaar gezien kunnen worden. De vraag naar slachtoffers roept immers ook de vraag naar daders op.
 Ten tweede zal ik een blik werpen op de verzetsbewegingen in Nazi-Duitsland en de omgang daarmee in zowel de Bondsrepubliek als de DDR. Daarnaast zal ik hierbij expliciet de vraag stellen of dit heldendom discours te maken zou kunnen hebben met de integratie van het DDR verleden in de Duitse nationale identiteit.

Tijdens een toespraak in Hamburg in 1985 sprak Ronald Reagan: ‘they were victims, just as surely as the victims in the concentration camps.’
 Hiermee eerde hij de Waffen-SS soldaten die in Hamburg begraven liggen. Samen met de Duitse bondskanselier Helmut Kohl herdacht hij dat jaar het veertigjarige einde van de Tweede Wereldoorlog. Gezien de beladenheid van het Duitse oorlogsverleden brachten deze woorden van Reagan veel commotie teweeg. Het impliceerde duidelijk het slachtofferschap van de Duitsers en nog wel in vergelijking met de mensen die in de concentratiekampen gezeten hadden! Eén ding werd duidelijk: Duits slachtofferschap was een onderwerp waarover niet openlijk gepraat kon worden. In de naoorlogse periode lag de nadruk namelijk lange tijd op het Duitse schuldgevoel en het Duitse daderschap.
 Dit wil niet zeggen dat er totaal geen sprake was van Duits slachtofferschap. Het was er degelijk, maar niet in een prominente mate. F. Meinecke schreef bijvoorbeeld in 1946 al het boek Die Deutsche Katastrophe. Dit boek was toegespitst op het lijden van de Duitsers onder de ‘Oostenrijker’ Adolf Hitler en zijn Nazi-regime. Meinecke beschreef het Nazi- regime zelfs als een niet-Duits fenomeen. De geallieerden zouden door hun overwinning op de Nazi’s de bedreiging van Europese cultuur weggenomen hebben.
 Toch kreeg Meinecke’s boek in die tijd geen voet aan de grond. Duits historicus Hans Ulrich Wehler en schrijver Günter Grass kregen dat wel. Zij legden de nadruk op het zogenaamde Verfassungspatriotismus. Dit houdt liefde voor democratie in. De Duitsers moesten in hun ogen verantwoordelijkheid nemen voor alle vreselijke gebeurtenissen die zich ten tijde van de oorlog hadden voorgedaan, oftewel zichzelf als de daders beschouwen. Een slachtoffer-denken zou alleen maar leiden tot een vertekend beeld van de geschiedenis.

In 1989 verschoof dit Duitse daderschap-denken daadwerkelijk naar een Duits slachtoffer-denken. Amerikaans historicus Robert G. Moeller gaf voor deze verandering een duidelijke verklaring. Door het einde van de Koude Oorlog werden de grenzen naar Oost-Europa geopend. Verhalen over de gruweldaden van bijvoorbeeld Russische kant tegen de Duitsers kwamen naar boven. Denk bijvoorbeeld aan de gruwelijke Duitse vrouwenverkrachtingen door de Russen.
 Daarnaast werden de archieven geopend voor openbaar gebruik. De hereniging van Duitsland en het einde van de Koude Oorlog zorgden ervoor dat er niet alleen de mogelijkheid was om over de gruweldaden van de Duitsers te schrijven, maar dat er eveneens geschreven en gesproken kon worden over het Duitse slachtofferschap.

Opvallend bij dit debat was dat zelfs Wehler en Grass, die gezien werden als de ‘poortwachters’ van het Duitse schuldgevoel, gematigder werden.
 Toch zijn de meningen erg verdeeld over de aanwezigheid van het Duitse slachtofferschap in het wetenschappelijke debat. Eind jaren negentig werd het startsein gegeven door W.G. Sebald. Hij schreef het werk Luftkrieg und Literatur waarin hij de vermeende verdringing van het slachtofferschap van de Duitsers naar voren bracht.
 In 2002 ging de Duitse historicus Jörg Friedrich een stap verder. Hij schreef het boek Der Brand. Deutschland im Bombenkrieg 1940-1945 waarin hij de bommenoorlog van de geallieerden naar voren bracht en hen afschilderde als ‘bad guys’. De Duitse steden zoals Dresden, Hamburg en Lübeck hebben, volgens Friedrich, zeer zwaar geleden onder de bombardementen.

Bas von Benda Beckmann legde de focus op het debat over de bommenoorlog, dat door Sebald en Friedrich begonnen was. Beckmann benadrukt het belang van deze schrijvers, omdat voor hun tijd discussies omtrent Duits slachtofferschap gekenmerkt werden door ongefundeerde aannames.

In 2003 schreef politicoloog Noam Lupu dat deze nieuwe inslag van het herinneren van de Tweede Wereldoorlog een gevolg is van de memory boom die in de jaren zeventig al van start was gegaan. Hierbij doelt hij op de opkomst van historische romans en toneelstukken met betrekking tot de oorlog en de Holocaust. Deze Denkmal-Arbeit werd geassocieerd met een bevrijdende normalisatie van het Duitse verleden door de deconstructie van narratieve en traditionele monumenten.

In 2007 schreef historicus Dirk A. Moses een artikel over de herinneringscultuur van de Tweede Wereldoorlog in Duitsland. Veel Duitsers en buitenlandse critici zagen de eenwording van Duitsland min of meer als een natuurlijke ontwikkeling. Mensen in Duitsland hadden hun natie-staat terug en konden zich als ‘normale’ mensen gaan gedragen. De dilemma’s rond identiteit die het Duitse slachtofferschapdebat naar voren bracht, waren de normaalste zaak van de wereld. Elk land moest daarmee omgaan, aldus Moses.
 Het is volgens Moses moeilijk aan te geven wie slachtoffer en wie dader is. Een groep mensen als geheel kan in politieke en morele zin schuldig noch onschuldig zijn.
 Met deze stellingname stelt Moses zich een stuk gematigder op dan Sebald en Friedrich die duidelijk de geallieerden als schuldigen naar voren brachten.

De al eerder genoemde Robert G. Moeller schreef een artikel over de Duitsers als slachtoffers. Hij maakte zijn punt duidelijk door een vraagteken in de titel van zijn artikel te gebruiken, Germans as Victims?. Hij vraagt zich af hoe het trauma van massamoord, dood en het leed van miljoenen de Duitse publieke geschiedenis is in gegaan en hoe representaties daarvan in de loop der tijd veranderd zijn. Vanaf midden jaren tachtig kwamen er ideeën voor het herinneren van het Duitse slachtofferschap. Deze werden bekritiseerd omdat ze de daden van de Duitsers zouden afzwakken; het creëren van een morele balans zou de Duitsers in staat stellen vraagstukken over schuld en daderschap te ontwijken.
 Bij het opnieuw bekijken van het verleden van de Tweede Wereldoorlog is het belangrijk dat we het opnieuw interpreteren. Het bestuderen van de visualisering van Duits slachtofferschap kan ons helpen begrijpen waarom historici in sommige gevallen morele en politieke vragen konden stellen over dit onderwerp. Als dit niet het geval is, dan kan het geheugen juist het historisch bewustzijn blokkeren. Hierbij doelt Moeller op het verdringen van het verleden. Hij zegt niet het daderschap te vergeten, maar juist een open discussie over het verleden te voeren. Het openlijk herdenken van de gevallenen opent nieuwe deuren. Slachtofferschap biedt juist perspectieven om een geschiedenis te schrijven waarin Duitsers slachtoffers, daders of misschien beide zijn.

Patrick Dassen heeft in 2007 een artikel gepubliceerd over het slachtofferschap van de Duitsers en hoe complex dat vandaag de dag is. De film Dresden die in het jaar 2006 uitkwam, is daar een goed voorbeeld van, aldus Dassen. De film laat de Duitsers zien als slachtoffers van de geallieerde bombardementen. Daarnaast worden ook de gevolgen van de oorlog in beeld gebracht.
 Het beeld wordt volgens Dassen juist steeds ‘grijzer’; er komt een steeds grotere differentiatie in de groep van daders en slachtoffers. Dassen benadrukt dat er door het belichten van dit Duitse slachtofferschap geen kant gekozen wordt. De vraag naar slachtoffers roept de vraag naar de daders automatisch ook weer op.

Beschouwingen over de ontwikkelingen in Duitsland na de eenwording worden meestal gewijd aan politieke verandering en generatiewisselingen. Ook komen er steeds meer televisiedocumentaires over dit onderwerp en wetenschappelijke boeken worden populair. Deze ontwikkeling duidt op een opkomende waardering voor persoonlijke verhalen van individueel leed en slachtofferschap van de Duitser.

Vervolgens het discours Duits heldendom met betrekking tot de Tweede Wereldoorlog. Naar mijn idee is deze benadering niet erg nadrukkelijk aanwezig in Duitsland, maar hier en daar zijn er wel signalen waar te nemen. Een voorbeeld van het aanwezige Duits heldendom is de in 2008 uitgekomen Hollywood film Valkyrie. Een film met in de hoofdrol Tom Cruise als Claus Graf von Stauffenberg. Hij leidde de operatie Walküre: de poging tot een moordaanslag op Adolf Hitler. Als hij geslaagd was, zouden vermoedelijk miljoenen levens in de concentratiekampen gered zijn. Het aantal moorden is namelijk na 20 juli 1944 in vergelijking met voorgaande oorlogsjaren drastisch gestegen.
 Daarnaast is de film Dresden (2006) ook een voorbeeld van heldendom. Hoewel de nadruk op het bombardement wordt gelegd, wordt de heldenrol van Duitse artsen en verplegers nadrukkelijk naar voren gebracht. In datzelfde jaar schreef de laatste overlevende van de operatie Walküre, Philipp baron von Boeselager, een ooggetuigenverslag.
 Daarnaast verscheen wederom in 2008 ook een dergelijk werk van Tobias Kniebe, die ook de operatie uiteenzette.
 In 2009 verscheen een specifiek werk van Ian Kershaw, Luck of the Devil. The story of operation Valkyrie. Hierin legt hij uit dat de Wehrmachtofficieren, die mee deden in de Operatie Walküre, er alles aan probeerden te doen om de wereld te laten zien dat zij niet allemaal zoals Hitler waren.
 Naast deze boeken verscheen er in december 2009 een katern van die Zeit Geschichte geheel gewijd aan de Duitse verzetsbewegingen. Een voorbeeld is de verzetsgroep die Weiße Rose. Deze bestond uit een aantal studenten en professoren die zich geweldloos verzetten tegen het Naziregime.
 Hoewel er verschillende boeken en artikelen over operatie Walküre en verzetsbewegingen tegen Hitler zijn verschenen, is er naar mijn idee nog niet echt sprake van een debat over deze verzetsbewegingen. Toch is het opvallend dat films als Valkerie en Dresden nu uitkomen. Een mogelijke verklaring hiervoor zou kunnen zijn dat door het toetreden van de DDR tot de Bondsrepubliek er nieuwe invloeden actief geworden zijn. We moeten namelijk niet vergeten dat er zestien miljoen Oost-Duitsers toegetreden zijn en hun eigen historische bewustzijn en ervaringen mee genomen hebben. Ze behoorden misschien nu wel tot de Bondsrepubliek, maar namen natuurlijk niet zomaar het West-Duitse culturele geheugen over.
 In het Westen lag lange tijd tot aan de val van de Muur de nadruk op het zwijgen over de geschiedenis van het Derde Rijk.
 In het Oosten werd de nadruk gelegd op het verzet dat geleverd is tegen het NS-regime. In Oost-Duitsland leefde ook de gedachte dat Hitler een West-Duitser geweest zou zijn. Veel aandacht was er voor verzetsgroepen en oorlogshelden. Het gevoel van we hebben gedaan wat we konden was nadrukkelijk aanwezig.
 Mede door de integratie van de Oost-Duisters en hun invloeden zou je kunnen zeggen dat er een trend ontstaat op het gebied van heldendom in de Bondsrepubliek en een onderdeel van de Duitse nationale identiteit gaat vormen.

De vraag in deze paragraaf was: in hoeverre zijn de drie discoursen onderdeel van de historiografie van het Duitse oorlogsverleden? Zoals duidelijk werd stond het Duitse daderschap en het Duitse slachtofferschap eigenlijk al vanaf het einde van de oorlog ter discussie in de historiografie. In eerste instantie een prominent rol voor het Duitse daderschap en een ondergeschikte rol voor het Duitse slachtofferschap. Later en dan vooral na de val van de Muur heeft er een verschuiving plaatsgevonden. Het Duitse slachtofferschap werd en is tot op de dag van vandaag een veel besproken thema. Tenslotte heb ik het discours heldendom besproken. Dit discours heeft met toetreding van de DDR tot de Bondsrepubliek ook een verandering ondergaan. In het Westen was er juist sprake van een verdringing van dit discours, terwijl in het Oosten dit een belangrijk element van de herinnering was. Door de toetreding leek de DDR een bijdrage te leveren aan de nationale identiteit van de Bondsrepubliek op het gebied van herinneringen aan helden in de oorlog. In de volgende twee hoofdstukken is het zaak om te kijken hoe onderwerpen van de Tweede Wereldoorlog in Duitse historische musea gevisualiseerd zijn en hoe de in deze paragraaf beschreven discoursen in de betreffende musea terugkomen.
Hoofdstuk 3 Duitse nationale identiteit in landelijke musea

Op 20 februari 2010 ben ik naar de voormalige hoofdstad van Duitsland, Bonn, gereisd om daar het beroemde museum Haus der Geschichte te bezoeken. Toen ik het moderne gebouw naderde en de ingang van het museum observeerde vielen mij direct de witte vlaggen op met daarop het logo van het museum. Dit bevatte opvallend genoeg een miniatuurversie van de Duitse nationale vlag (zie figuur 3.1).

[image: image7.jpg]

Het Haus der Geschichte
[image: image8.jpg]

[image: image9.jpg]

Het Deutsches Historisches Museum

[image: image10.jpg]

Het tegenovergestelde trof ik aan in Berlijn (zie figuur 3.2) bij het Deutsches Historisches Museum. Het kolossale gebouw, waar het DHM zich in bevindt, bevatte een enorme Duitse nationale vlag, die pronkend boven de ingang van het museum was geplaatst. Deze beide observaties deden mij denken aan het boek van Patrick Dassen, Ton Nijhuis en Krijn Thijs van het Duitsland Instituut Amsterdam, Duitsers als slachtoffers. Het einde van een taboe? Zij beschreven de terughoudendheid van het Duitse patriottisme sinds 1945. De vlaggen van het HDG waren een goed voorbeeld van dit terughoudende patriottisme. Hoewel het tijdens het wereldkampioenschap voetbal in 2006 er even op leek dat de durf om de Duitse nationale trots te tonen terug was, beschrijft Dassen dat na een interview met Günter Grass in de Frankfurter Algemeine Zeitung, waarin deze aangeeft dat hij als zeventienjarige jongen lid was van de waffen-SS, deze trots nog ver te zoeken is.
 Hoewel het een klein voorbeeld is, bevestigen de miniatuurvlaggen van het HDG-logo deze visie. Tijdens mijn bezoek aan het HDG werd ik vergezeld door mijn Duitse huisgenoot, Emmanuel Cahen. Met hem besprak ik mijn eerste indrukken en vroeg hem wat hij daarvan vond. Hij vertelde mij dat het terughoudend tonen van de nationale vlag een normale zaak was in Duitsland. ‘Dit behoort nu eenmaal tot de Duitse nationale identiteit’, zei hij. Mede door mijn voorkennis van de literatuur over de omgang met het oorlogsverleden van Duitsland en de theorie van Pieper over memory museums maakte deze observatie mij alert bij het binnengaan van het HDG. Was dit signaal van ingetogen patriottisme inderdaad een kenmerk voor een memory museum? Eén van de kenmerken van een dergelijk museum was namelijk het vervullen van een politieke missie en een bijdrage te leveren aan de nationale identiteit.
 Valt het concept van Pieper samen met deze twee musea? Zou de tentoonstelling in het HDG dan ook zo terughoudend over Duitsland zijn en die in het DHM juist overdreven nationalistisch als het gaat om de geschiedenis van de Tweede Wereldoorlog?

Om hier achter te komen was het noodzakelijk om de tentoonstellingen van beide musea te analyseren. Het doel van dit hoofdstuk is dan ook om met behulp van de theoretische concepten identiteit, cultureel geheugen en de visualisering van het verleden deze twee landelijke historische musea nader te bekijken en te analyseren hoe deze de geschiedenis van de Tweede Wereldoorlog visualiseren en vertellen. De theoretische benadering (de balans tussen het esthetische en het politiekwetenschappelijke) van Hendrik Henrichs is hierbij van groot belang.

In het eerste hoofdstuk heb ik de onderverdeling in de landelijke en regionale historische musea al even aan de orde gesteld. Ik heb deze onderverdeling gemaakt omdat ik verwacht dat er tussen de Duitse historische musea verschillen zijn in de manier van het visualiseren van de Tweede Wereldoorlog in verschillende delen van Duitsland. Maar spreken we inderdaad over hetzelfde soort musea als we het hebben over landelijke musea en memory museums? Deze vraag, zoals ik in het eerste hoofdstuk heb aangegeven, zal dan ook impliciet bij de analyse onderzocht worden.

Welke aspecten van de oorlogsgeschiedenis worden er in de Duitse landelijke en regionale historische musea gepresenteerd? Wat is het doel van de aanwezige tentoonstellingen en wordt dit doel bereikt? En in hoeverre wordt de nadruk gelegd op discoursen als Duits schuldgevoel, Duits daderschap, Duits heldendom dan wel Duits slachtofferschap? Deze discoursen hebben alles te maken met de identiteit van de bezoeker. Hoe kan deze identiteit in deze musea onderzocht worden? De uitwerking van deze deelvragen heb ik onderverdeeld in een drietal paragrafen. Ten eerste zal ik per museum een kort overzicht geven van de historische context. Ten tweede zal ik een uitgebreide analyse van de tentoonstellingen van de beide musea over de Tweede Wereldoorlog geven en deze in het theoretische kader plaatsen. Tenslotte volgt er een deelconclusie.
§3.1 Achtergrondgeschiedenis van het Haus der Geschichte en het Deutsches Historisches Museum
Haus der Geschichte

De geschiedenis van het HDG begon in 1982 toen de Bondskanselier Helmut Kohl, zelf historicus, zijn idee opperde om een museum te bouwen voor de contemporaine geschiedenis van Duitsland.
 Duitsland had sinds 1945 een beschadigde collectieve identiteit en smachtte naar een onbeschadigde status daarvan.
 Kohl stelde een commissie samen van museale experts en historici, die een concept moest maken voor een Haus der Geschichte der Bundesrepublik Deutschland. Het doel van dit museale concept was om een expositie-, documentatie- en informatiecentrum te creëren in het toenmalige regeringsdistrict Bonn. Het museum zou een bijdrage moeten leveren aan het bewustzijn van de Duitsers van de recente Duitse nationale naoorlogse geschiedenis. Met de nadruk op naoorlogs, omdat het museum een positief beeld van de geschiedenis moest vormen waar de nieuwe generatie Duitsers zich mee kon identificeren, hoewel het in Duitsland aanwezige schuldgevoel met betrekking tot de Tweede Wereldoorlog niet ontkend kon worden.
 De commissie die in de jaren tachtig de tentoonstellingen van het HDG ontwikkelde liet in eerste instantie de Holocaust uit de permanente tentoonstelling weg. Hier werd echter door verschillende instanties en organisaties niet mee ingestemd.

Natuurlijk bleef dit project van het HDG niet gespaard voor kritiek. Vooral linkse schrijvers, historici en filosofen lieten hun stem horen. Naar hun idee betekende een dergelijk museum een de-concretisering van het Nazi-verleden van Duitsland. Hiermee werd bedoeld dat door de geschiedenis van de Nazi’s in een museum te plaatsen, deze een definitieve plek in de geschiedenis zou krijgen en als een afgesloten hoofdstuk kon gaan worden beschouwd.
 Na de plotselinge unificatie van Duitsland moest het concept wederom aangepast worden, omdat de geschiedenis van het tweedelige Duitsland ingevoegd moest worden. Uiteindelijk werd het museum geopend in 1994 door Helmut Kohl zelf. De focus van het museum was de geschiedenis van Duitsland vanaf de Tweede Wereldoorlog tot het heden, met thema’s als Tweede Wereldoorlog, de Duitse tweedeling en de contemporaine geschiedenis van Duitsland.
 De tentoonstellingen moeten gemakkelijk toegankelijk en begrijpbaar zijn en moeten aanzetten tot discussie.
 Het HDG is derhalve een museum in een democratische samenleving dat graag wil bijdragen aan het stimuleren van de bezoekers om een zelfkritische visie te hebben en aanspoort om na te denken over het Duitse naoorlogse verleden en de alledaagse ontwikkelingen in de wereld.

Deutsches Historisches Museum

Het idee om het Deutsches Historisches Museum (DHM) in Berlijn op te richten en een permanente tentoonstelling te creëren over een periode van meer dan tweeduizend jaar Duitse en Europese geschiedenis stamt uit 1987. Bij aanvang van het project destijds bevond het DHM, dat gecreëerd was door de regering van de DDR, zich in Oost-Berlijn. De taak van het museum was voor de inwoners van de DDR een bepaalde visie te vormen over de Duitse geschiedenis waarmee zij zich konden identificeren.
 Het project werd voltooid in juni 2006. In dit jaar werd in het Berliner Zeughaus (figuur 3.2) de permanente tentoonstelling van het DHM geopend. Meer dan achtduizend objecten vertellen het verhaal van mensen, ideeën, gebeurtenissen en historische processen vanaf de prehistorie tot aan het heden.

Zoals ik in hoofdstuk twee al beschreven heb, mondde dit DHM-project begin jaren tachtig uit in een hevig debat over de vraag of er wel behoefte was aan een centrale plek voor de Duitse nationale geschiedenis. Deze discussie had alles te maken met de vraag over de Duitse nationale identiteit. Wat was er over van de vooroorlogse Duitse nationale identiteit? Was er sprake van een nieuwe identiteit die gebaseerd was op het Westerse economische succes na de oorlog? Er kwam een behoefte om het verleden aan het zogenaamde nieuwe Duitsland te verbinden en de geschiedenis een plek te geven.
 Samen met de Duitse regering ging er in 1987 een commissie van start, bestaande uit veertien welbekende Duitse wetenschappers, om een concept te maken voor een permanente tentoonstelling die de complete nationale geschiedenis van Duitsland behandelde. Deze permanente tentoonstelling moest echter regelmatig ondersteund worden door tijdelijke tentoonstellingen. Deze manier van werken zou ervoor zorgen dat de permanente tentoonstelling voortdurend onderhevig zou zijn aan nieuwe invloeden van de tijdelijke tentoonstellingen en derhalve actueel zou blijven.
 In 1990 werden de deuren van het DHM gesloten. Dit was mede te wijten aan de val van de Berlijnse Muur in 1989 en de unificatie van Duitsland in 1990. Deze gebeurtenissen brachten grote veranderingen voor het museum met zich mee. Het museum moest nu aansluiten op een herenigd Duitsland en niet alleen maar op de DDR. In 1999 werd het totale gebouw van het DHM gerenoveerd. In 2000 werden de eerste stappen richting ontwikkeling van de huidige permanente tentoonstelling gezet. In 2003 slaagde de commissie en de academische staf van het DHM erin een concept af te ronden voor de gehele tentoonstelling. Vervolgens ging in de zomer van 2005 de bouw van de tentoonstelling van start. Uiteindelijk kwam deze net op tijd klaar, zodat in het begin van het jaar 2006 het museum, volgens planning, heropend kon worden.

§3.2 Landelijke tentoonstellingen onder de loep

Bij het binnenkomen van het HDG sta je direct in een enorme ruimte waar zich het auditorium, een conferentiezaal, de informatiebalie, het restaurant en de museumwinkel bevinden. Het museum heeft twee ingangen: één voor de tijdelijke tentoonstelling en één voor de permanente tentoonstellingen. Ik heb mij gericht op het eerste gedeelte van de permanente tentoonstelling genaamd: Last der Vergangenheit und Teilung Deutschlands.
 Deze tentoonstelling is opgedeeld in een negental subonderwerpen en wordt ondersteund door informatiekaders, filmclips, multimedia-effecten, geluidsfragmenten en publicaties over de onderwerpen. De subonderwerpen zijn: Befreiung und Besatzung, Gegenwärtige Vergangenheit, Flucht und Vertreibung, Wirtschaft der Nachkriegszeit, Demokratisierung und kulturelle Neuanfänge, Berlin-Blockade, Entstehung des SED-Staats, Entstehung des Weststaats, Verfassungstraditionen.
 Vooral de eerste vier onderwerpen zijn relevant voor dit onderzoek. Ik zal kort beschrijven wat het onderwerp is en wat in deze onderdelen van de tentoonstelling te zien, te horen en te doen is. Dit zijn tevens de eerste twee stappen van de tentoonstellingsanalyse.

Bij het binnenkomen van het gedeelte van de permanente tentoonstelling Bevrijding en Bezetting loop je direct tegen een drietal televisieschermen aan waarop de gevolgen van de Tweede Wereldoorlog te zien zijn. Duitse oorlogsslachtoffers lopen door verwoeste gebieden. Geen huis, geen eten, geen toekomst. Als je verder loopt, kom je voor een Amerikaanse Jeep te staan die voor een zwaar beschadigde muur staat. Deze muur maakt onderdeel uit van een verwoeste Duitse straat uit 1945. Op deze muur is met duidelijke letters de tekst ‘Dazu brauchte Hitler nur 12 Jahre Zeit’ geschreven. Deze woorden zijn in mijn optiek zeer negatief geladen en impliceren een verwijtende toon naar Hitler, waarbij de Duitsers als slachtoffer naar voren worden gebracht. Later in dit hoofdstuk zal ik erop terugkomen of dit voor de gehele tentoonstelling geldt. Verder hangen ook aan deze muur de vlaggen van de Verenigde Staten, Groot-Brittanië, Frankrijk en de Sovjet Unie, welke de verdeling van Duitsland impliceren. Aan de linkerkant van de muur is er een hoop puin te zien. Deze bestaat uit kapotte stenen en munitie met in het midden een verfrommelde Nazi-vlag. Aan de rechterkant van de beschadigde muur hangt een viertal computerschermen, dat de aangerichte schade in de Duitse steden, aan natuur en industrie laat zien.

Het onderdeel Tegenwoordig verleden was voor mij het meest opvallende van de tentoonstelling. Het is een zwarte kubus die letterlijk een obstakel in de weg is, je kunt er gewoonweg niet omheen. Op deze zwarte kubus is op een onopvallende manier een hakenkruis aangebracht (zie figuur 3.3).
[image: image11.jpg]

Gegenwärtige Vergangenheit (Tegenwoordig verleden)
Figuur 3.3

Bron: foto genomen door auteur met toestemming van het Haus der Geschichte in Bonn

Als je voor de zwarte kubus staat, dan weet je direct welk onderwerp hier gepresenteerd wordt, namelijk de Holocaust. De ruimte binnenin de kubus is ook helemaal zwart met in het midden rondom felle zwart-wit foto’s van de gruwelijkheden in de concentratiekampen. Op de achtergrond is het geluid te horen van wind en ruis. Dit zorgt ervoor dat het een koude en kille uitstraling krijgt. In het midden van de achterwand van de ruimte is een zwart kader geplaatst waar je in kunt kijken. Hierin is een scherm te zien waarop in witte letters de namen van de slachtoffers uit de concentratiekampen worden getoond. Aan de buitenkant van de zwarte Holocaustkubus wordt op een onopvallende wijze het thema ‘Widerstand’ (verzet) gepresenteerd. In de zijkant van de kubus is een richel gemaakt met daarin de voorwerpen met betrekking tot het verzet tegen het Naziregime. Het is werkelijk een vreemde plaats. Ik kreeg de indruk dat ervoor is gekozen om op deze manier dit onderwerp te presenteren omdat het HDG er eigenlijk niet omheen kon om het niet te noemen, maar het komt niet nadrukkelijk in de tentoonstelling naar voren: een foto van Claus Graf von Stauffenberg, degene die de mislukte moordaanslag op Hitler pleegde, met een informatiekader waarin verteld wordt dat Duitsers individueel veel verzet toonden.

De tentoonstelling Vlucht en verdrijving is gewijd aan de gevolgen van de oorlog voor de bevolking van Duitsland. Vele Duitse families zijn door de oorlog uit elkaar getrokken en verwoest. Er is een muur te zien waarop allerlei aanplakbiljetten bevestigd zijn waarop de namen van vermiste mensen staan. Daarnaast is er een noodwoning tentoongesteld die gebruikt werd door de vele mensen die na de oorlog totaal geen bezittingen en onderdak meer hadden.

In het gedeelte over de economie wordt centraal gesteld hoe de Duitsers omgingen met de ingestorte Duitse economie. Je loopt een ruimte binnen waarin op de muren foto’s van mensen op de beurs geprojecteerd zijn. Deze zijn gecombineerd met zwarte silhouetten van mensen, die de zwarte markt belichamen. Het normale economische apparaat functioneerde niet meer, voedsel was schaars en de zwarte markt bood een uitkomst. Verder staat er in deze ruimte een vitrine met daarin oorlogsmaterialen die omgebouwd zijn tot keukengerij en andere alledaagse voorwerpen voor huis-, tuin- en keukengebruik. In het midden van de ruimte, achter de zwarte Holocaustkubus, staat een kar met brikken die symbool staat voor de ingestorte Duitse economie na de zware jaren van Hitler. Ook wordt er aandacht besteed aan het verschil in economische ontwikkeling in de verschillende zones in Duitsland. De drie Westelijke zones werden bijvoorbeeld gestimuleerd door de Marshallhulp, terwijl de zone onder de Sovjets gigantische problemen ondervond van de industriële ontmanteling door de Sovjets.

In het DHM heb ik drie tentoonstellingen geanalyseerd. Daarbij heb ik een selectie gemaakt van onderwerpen die te maken hadden met de Tweede Wereldoorlog. Der Zweite Weltkrieg: Die Ersten Kriegsjahre 1939-1941, Der Zweite Weltkrieg: Die Radikalisierung des Kriegs 1941-1943, Totaler Krieg und Völkermord 1943-1945.
 Al deze onderdelen van de tentoonstelling beginnen met een witte pilaar met daarop de periode, het thema en een korte uitleg van de geschiedenis van deze periode, in dit geval over de beginjaren van de Tweede Wereldoorlog waarin Duitsland als eerste Polen aanvalt.

1. De Tweede Wereldoorlog: de eerste oorlogsjaren 1939-1941
Dit gedeelte begint met de Duitse bezettingspolitiek kort na de inval in Polen. Aan de hand van authentieke landkaarten en foto’s wordt de weergave van deze geschiedenis ondersteund. Op de kaarten is te zien hoe Hitler de grenzen van het Duitse Rijk markeert. Ook wordt het verdwijnen van de staat Polen weergegeven na het Hitler-Stalin-pakt op 17 september 1939.

Daarop volgend wordt de oorlog tegen Groot-Brittannië behandeld. De Duitsers wilden graag na de snelle overwinning op Frankrijk doorstoten naar Groot-Brittannië. In augustus 1940 begon de Luftschlacht um England. Hier stuitten de Duitsers op een enorme weerstand van de Britten en kregen het niet voor elkaar Engeland te laten capituleren. In deze tentoonstelling wordt het leed dat de Engelsen werd aan gedaan getoond door middel van afbeeldingen van de stad Coventry, die in de nacht van 14 op 15 november 1940 zwaar getroffen werd. Daarnaast wordt er een vliegtuigbom gepresenteerd die de Duitsers op Engeland gebruikten.

2. De Tweede Wereldoorlog: de radicalisering van de oorlog 1941-1943

Zoals de titel van dit onderdeel van de tentoonstelling laat zien, werd de oorlog naarmate de jaren vorderden steeds radicaler. Lebensraum werd een sleutelbegrip in Hitlers buitenlandse politiek. Om dit te realiseren was een oorlog tegen de Sovjet-Unie noodzakelijk. Volgens Hitler was dé methode, om dat doel te bereiken, een totale veroverings- en vernietigingsoorlog. Dit mondde uit in de zogenaamde Rassenoorlog. Systematisch werden er Joden, homo’s, kleurlingen en gehandicapten vermoord. De oorlog nam nog radicalere vormen aan vanaf het moment dat in 1942 Duitsland te maken kreeg met een vijandige coalitie van de Verenigde Staten, Groot-Brittannië en de Sovjet-Unie. De geallieerden oefenden vanaf dat jaar vele bombardementen op Duitsland uit om de moraal van de Duitsers te breken.

Het gedeelte krijgsgevangenen, dwang- en oostarbeiders behandelt de honderdduizenden Poolse soldaten die door de Deutsche Wehrmacht in gevangenschap zijn genomen. In de herfst van 1939 kende de Duitse legerleiding de status ‘Krijgsgevangene’ aan deze soldaten toe. Op deze manier werd het mogelijk om deze mensen als zeer goedkope arbeidskrachten in het Rijksgebied in te zetten. Na de verovering van Frankrijk kwamen ook vele Fransen beschikbaar om te werken. De Duitsers benoemden hen tot zogenaamde Ostarbeiter. In de tentoonstelling zijn manifesten te zien waarin de geregistreerde namen van deze Ostarbeiter staan. Daarnaast zijn er ook emblemen gepresenteerd met de term OST erop, die de gevangenen op hun kleding genaaid kregen. Op deze manier werd duidelijk gemaakt dat deze mensen naar de werkkampen in het oosten van het Rijk getransporteerd moesten worden.

Vanaf 1942 begonnen de geallieerden terug te slaan. Dit werd mooi in beeld gebracht in het gedeelte van de geallieerde luchtaanvallen. Het offensief in de lucht was begonnen. Duitse steden werden zwaar onder vuur genomen. Het doel was de Duitse industrie stil te leggen, waardoor het land verder zou verzwakken. Steden werden plat gebombardeerd en massale evacuaties kwamen op gang. De stad Keulen had bijvoorbeeld in 1939 770.000 inwoners, in april 1945 waren dat er nog maar 40.000. De tentoonstelling laat een affiche zien waarop de Duitse bevolking gewaarschuwd wordt voor de geallieerde bombardementen. Op het affiche staat de tekst: ‘Der feind sieht Dein Licht! Verdunkeln!’.
 Mensen werd dus geadviseerd ’s nachts geen licht aan te hebben, omdat zij anders een gemakkelijk doelwit voor de bommenwerpers zouden zijn. Verder worden er voorwerpen gepresenteerd die dienden als voorzorgsmaatregelen voor de bombardementen op de steden. Zo zijn er eerste hulp pakketten te zien, gasmaskers en zuurstofbedden voor kinderen die met de hand van zuurstof voorzien konden worden door middel van een luchtpomp.

3. Totale oorlog en volkerenmoord 1943-1945

Vanaf het begin van 1942 besloot het NS-regime om alle middelen in te zetten om in geheel Europa een volkerenmoord tegen de Joden te voeren door middel van systematische vernietigingskampen. Eén voorbeeld is Auschwitz. In totaal werden er zes miljoen Joden vermoord in zulke kampen. In 1943 veranderde de oorlog in een totale oorlog, omdat het Duitse leger de slag om Stalingrad verloor. Vanaf dat moment werd de tweefronten oorlog, waar Duitsland mee te maken had, grilliger van aard. Toen de geallieerden in Normandië landden ging het snel bergafwaarts met de Duitsers.

De concentratiekampen waren het belangrijkste instrument van de staatterreur. In de tentoonstelling Staattereur en Auschwitz zijn instrumenten te zien waarmee mensen werden getest of zij tot het Arische ras behoorden. Zo werd bijvoorbeeld met behulp van haarstalen de haarkleur getest en met speciaal meetgerij de schedelgrootte opgemeten. In deze tentoonstelling is ook nog een uniform van de Gestapo te zien. Opvallend is het hakenkruis dat duidelijk in het zicht wordt gezet.
 In het gedeelte over Auschwitz is de modelbouw van het kamp zeer indrukwekkend. Deze geeft, zoals in figuur 3.4 te zien is, de verschillende fasen weer die de mensen in dit kamp doormaakten. Hoe verder de mensen in het kamp komen des te verschrikkelijker de situatie wordt. Het eindigt met de dood. Verder zijn er kampuniformen en foto’s van mensen die in Auschwitz zijn omgekomen tentoongesteld.

[image: image12.jpg]

Modelbouw Auschwitz

Figuur 3.4

 Bron: Ottomeyer, Hans en Hans-Joerg Czech, Deutsche Geschichte in Bildern und Zeugnissen (Berlijn 2009) 291.

Tegen het NS-regime werd fel verzet geboden door verzetsgroepen als die Weiße Rose en de Rote Kapelle. Dit wordt gevisualiseerd in het gedeelte: het versplinterde verzet. Door allerlei affiches te verspreiden met teksten gericht tegen het nationaalsocialisme probeerden zij verzet onder de Duitse bevolking te ontwikkelen. Daarnaast komt de operatie Walküre in de tentoonstelling naar voren. Er wordt ingegaan op Claus Schenk Graf von Stauffenberg.

Het laatste onderwerp dat aan bod komt in deze tentoonstelling is de slag om Berlijn. In februari 1945 stond het Rode leger tachtig kilometer voor Berlijn. De verovering van de Rijkshoofdstad was het voornaamste doel van het Rode leger. Hier werden 2,5 miljoen soldaten en meer dan 6000 pantservoertuigen voor ingezet. Op 16 april 1945 werd het Naziregime definitief te gronde gericht. Grote ingelijste krantenkoppen met de tekst ‘Hitler dead’ maken de afsluiting van de tentoonstelling erg opvallend.

Verdiepende analyse

Nu ik een globale beschrijving heb gegeven van de voor deze studie meest relevante onderdelen van de beide musea, is het belangrijk deze verder te analyseren. Wat is precies de boodschap van de tentoonstellingen? Gezien de keuze van de onderwerpen met betrekking tot de verwoesting, Holocaust, democratisering en de invloeden van de Verenigde Staten en Europa bij de (weder)opbouw van Duitsland, wil het HDG een beeld geven over hoe slecht de situatie voor de Duitsers was na de Tweede Wereldoorlog, maar dat de Duitsers ondanks de tegenslagen van de Tweede Wereldoorlog erin geslaagd zijn een modern en ontwikkeld land op te bouwen. Over de gehele tentoonstelling gezien ligt de nadruk op dit laatste. Dit blijkt bijvoorbeeld uit de verhouding tussen de onderwerpen in de tentoonstelling: drie over de directe gevolgen van de oorlog tegenover zes over democratisering en wederopbouw. Deze verdeling van de onderwerpen bevestigt de observaties van Katrin Pieper, namelijk dat musea niet alleen media zijn voor het presenteren van geschiedenis, maar ook plaatsen waar nationale representaties met een duidelijke prominente rol van de nationale status getoond worden.
 Door de Tweede Wereldoorlog ondergeschikt te behandelen wordt de gehele tentoonstelling positiever over het nationale beeld van Duitsland. Deze onderverdeling van de onderwerpen sluit ook aan op het concept cultureel geheugen van Assmann. Assmann schreef namelijk dat binnen het culturele geheugen, waar het HDG in dit geval onderdeel van uit maakt, twee niveaus te onderscheiden zijn. De traditie (positieve geschiedenis) en overlevering (negatieve geschiedenis). Binnen het HDG is duidelijk nadruk gelegd op de positieve geschiedenis van de naoorlogse periode. De wederopbouw van Duitsland is een stukje geschiedenis waar je als Duitser trots op kunt zijn. De negatieve geschiedenis, de Holocaust in dit geval, is dus niet vergeten en de bezoeker werd daarvan bewust gemaakt door alleen aan het begin van de tentoonstelling de beladen onderwerpen te visualiseren. Dit bewustzijn sluit eveneens aan op de theorie van Assmann.

In een schriftelijk interview met tentoonstellingscoördinator Helena von Wersebe werd de tweedeling in positieve en negatieve geschiedenis onderstreept. Ze stelde dat het museum de nadruk wil leggen op de wederopbouw van Duitsland.
 Een dergelijke nadruk kwam ik bij het DHM echter niet tegen. De indruk die ik kreeg tijdens mijn bezoek aan het DHM was dat het museum op een gematigde wijze de geschiedenis van de Tweede Wereldoorlog wil vertellen. Hoewel ik in het DHM niet in de gelegenheid was om een medewerker te spreken, heb ik toch de doelstellingen van het DHM weten te achterhalen. Hans Ottomeyer beschreef in een museumgids dat de tentoonstelling zich richtte op een zeer breed publiek. Zowel in Duitsland als in het buitenland, zowel jong als oud. Dit poogt zij te bereiken door scherp en eenvoudig de geschiedenis van Duitsland in de Tweede Wereldoorlog weer te geven. Dit door middel van duidelijke en korte beschrijvingen die dicht bij de werkelijkheid liggen.
 Nu klinkt dit natuurlijk heel positief, maar is dat in de praktijk ook daadwerkelijk gelukt? In mijn optiek wel. Het DHM is op een gematigde wijze tewerk gegaan als het gaat om het benadrukken van bepaalde onderwerpen. Nadat ik de boodschap van het museum gelezen had en zelf in het museum een kijkje had genomen moest ik denken aan hetgeen David Lowenthal schreef over de weergave van geschiedenis in musea, namelijk: geschiedenis is voor ons allen, erfgoed voor onszelf.
 Doordat het DHM op gematigde wijze de geschiedenis van Duitsland en de geschiedenis van de Tweede Wereldoorlog in foto’s en teksten laat zien, sluit het goed aan op de verschillende groepen mensen en geeft het ruimte voor de bezoeker om zich te identificeren met dit verleden op een individuele wijze. De herinneringen en de gedachten van de bezoeker zijn hier belangrijk. Er is ruimte om de gepresenteerde geschiedenis op een individuele manier toe te eigenen zonder te worden gestuurd door de tentoonstelling.
 Deze wijze van presenteren zorgt ervoor dat er beter dan in het HDG aangesloten wordt op verschillende doelgroepen. Deze constatering komt overeen met één van de kenmerken van memory museums die Pieper bedoelde, namelijk het aansluiten op doelgroepen zowel binnen als buiten de natie.

Het derde onderdeel van de analyse gaat in op de doelgroep van de tentoonstellingen. In mijn optiek, die tevens bevestigd werd door Von Wersebe, is de beoogde doelgroep van het HDG van de tentoonstelling Last der Vergangenheit en Teilung Deutschlands
, zowel Duitsers als buitenlanders.
 Het museum is in eerste instantie opgericht voor het bevorderen van het nationale besef van de Duitse natie.
 Dit blijkt bijvoorbeeld uit de nadruk die het HDG legt op de wederopbouw van Duitsland. Dit is naar mijn idee voor de Duitser een onderdeel van de nationale identiteit, omdat het een historisch feit is waar je trots op kunt zijn. Daarnaast wordt het duidelijk dat het museum zich ook bewust op internationaal publiek richt, omdat er in zowel het Frans, Engels en het Duits tourgidsen en vertalingen van de informatiekaders worden uitgegeven. Daarnaast kun je bij de verschillende onderdelen met audio- en videomateriaal uit verschillende talen kiezen om informatie te verkrijgen. Ik krijg hierbij de indruk dat ze niet alleen de identiteit van de Duitsers hiermee willen aanspreken, maar dat ook internationaal publiek deel uit kan maken van deze maatschappelijke coherentie.

Naar mijn idee is de doelgroep van het DHM meer nationaal dan internationaal gezien de manier van presenteren in contrast met het HDG. Het DHM geeft in tegenstelling tot het HDG meer een overzicht van de geschiedenis en behandelt deze in gelijke proporties en legt niet zoals het HDG de nadruk op de wederopbouw van Duitsland na de Tweede Wereldoorlog. Het DHM richt zich echter ook op internationaal publiek. Dit omdat museumgidsen in zowel Engels als Duits verkrijgbaar zijn en omdat alle informatiekaders in het museum ook tweetalig zijn opgezet. Verder is er een ruime mogelijkheid voor rondleidingen, die in zowel Duits als Engels gegeven kunnen worden.

Daarnaast is de doelgroep voor het DHM eveneens anders dan voor het HDG, omdat er gebruik wordt gemaakt van een geheel andere esthetiek. Het DHM is in mijn optiek veel statischer en bereikt alleen de echt geïnteresseerden. De bezoeker wordt zelf in staat gesteld een oordeel te vellen over bepaalde onderwerpen en wordt niet gestuurd. Dit gegeven wijst eveneens op een kenmerk van een memory museum, namelijk dat de onderwerpen in de musea op een openlijke manier worden gepresenteerd en dat er ruimte is voor discussie.
 Daarnaast wordt, de bezoeker door de beschikbaarheid van museumgidsen en boeken over de tentoonstelling, in staat gesteld meer over de tentoonstelling te weten te komen. Dit is exact wat Sigmond en Nicolaas beschreven in hun boek over de bagage die de bezoeker nodig heeft in een museum om de inhoud van tentoonstellingen te begrijpen.

Deze inhoud brengt mij bij het vierde punt van de analyse, namelijk of in de tentoonstellingen het verhaal het belangrijkst is of de voorwerpen. Mijns inziens is in het HDG het verhaal meer van belang dan de voorwerpen. De verwoesting van Duitsland na de oorlog en de sublieme wederopbouw met behulp van de Verenigde Staten en Europa staan centraal. De voorwerpen spelen een ondergeschikte rol. De balans tussen het esthetische (de manier van presenteren van de voorwerpen) en het politiekwetenschappelijke (het verhaal dat wordt verteld) is in het HDG nauwelijks gevonden.
 Ik zal dit aan de hand de Holocaustkubus verder uitleggen. Hoewel dit geen authentiek voorwerp is, is het wel belangrijk in de tentoonstelling. Het voorwerp (de zwarte kubus) dient ter ondersteuning van het verhaal. Het creëert een kille en angstaanjagende sfeer. Het geluid van wind, ruis en het tonen van foto’s van de concentratiekampen brengen dit vreselijke verleden dicht bij de bezoeker (het esthetische aspect).
 Daarnaast wordt er ook heel duidelijk een verhaal verteld. Deze zwarte geschiedenis van Duitsland mag nooit meer voorkomen (het politiek-wetenschappelijke). Visueel gezien is dit een mooi onderdeel, maar naar mijn idee wordt de nadruk te veel op het esthetische gelegd, namelijk het creëren van de angstaanjagende sfeer. Ik zou me kunnen voorstellen dat jongeren daarvan onder de indruk zijn, maar een overlevende van de concentratiekampen dit niet op prijs zal stellen.

In het geval van het DHM daarentegen heb ik geconstateerd dat het belang van de objecten en het verhaal beide relevant zijn. Er wordt naar mijn idee een veel betere balans tussen het esthetische als het politiek wetenschappelijke gevonden dan in het HDG. Het DHM is er meer in geslaagd de gedachten van de bezoeker te beïnvloeden. Zoals Henrichs schreef: als een museum haar bezoekers de relevantie van bepaalde onderdelen duidelijk wil maken, moet het visuele middelen daarbij gebruiken welke niet overdreven zijn, maar het oog vangen van de bezoeker en inspelen op zijn gedachte.
 Ik neem als voorbeeld het onderdeel van de tentoonstelling dat Auschwitz behandelt. In dit gedeelte staat een modelbouw van het concentratiekamp Auschwitz tentoongesteld. In dit model zijn exact de verschillende fasen weergegeven die de mensen in de kampen ondergingen. Bij dit model is er alleen een korte toelichting gegeven over wat er precies te zien is. De rest van het verhaal wordt duidelijk door eigen observatie van zowel het model als de wand met foto’s van mensen die in Auschwitz gezeten hebben en daar omgekomen zijn. Opmerkelijk vond ik de soort foto’s die er te zien waren. Het waren namelijk geen foto’s van lijken zoals in het HDG, maar portretten. Hier wordt de gedachte van de bezoeker niet beïnvloed door confronterende foto’s zoals in het HDG. Susan Crane zou met deze methode van visualisering van de Holocaust ingestemd hebben. Zij waarschuwde namelijk voor de overvisualisering van de Holocaust.
 Het DHM doet dit op een eigen manier, zonder confronterende foto’s. Verder was de stilte die er bij dit onderdeel aanwezig was opmerkelijk en op zijn plaats. Geen muziek, geen geluiden, niets. Dit was exact wat Henrichs bedoelde, namelijk het inspelen op de gedachten van de bezoeker.
 In mijn optiek is het DHM daar goed in geslaagd. Daarnaast duidt dit onderdeel op het verschil hetgeen Assmann beschreef tussen feitengeschiedenis en herinneringsgeschiedenis binnen het concept cultureel geheugen. Doordat het DHM geen tekst bij het onderdeel Auschwitz gebruikt worden er geen feiten weer gegeven en wordt dit stukje geschiedenis geheel over gelaten aan de herinnering van de bezoeker.

In het vijfde onderdeel van de analyse zijn vragen relevant als: is de presentatie van de voorwerpen los of gegroepeerd? Hoe is dat gedaan? Worden ze chronologisch opgesteld of juist thematisch? Heeft de tentoonstelling een duidelijk begin- en eindpunt? Zoals al eerder in dit hoofdstuk genoemd is, is de tentoonstelling opgebouwd uit een negental thema’s. In figuur 3.5 is te zien hoe dat gedaan is. Elk thema bevat relevante voorwerpen. Het heeft ook een duidelijk beginpunt. Het begint bij de puinhopen in Duitsland aan het einde van de Tweede Wereldoorlog in 1945 en eindigt bij de benoeming van Bonn tot hoofdstad van Duitsland in 1949.
 De keuze om de tentoonstelling in 1945 te laten beginnen ligt voor de hand, aangezien het museum de nadruk legt op de naoorlogse geschiedenis van Duitsland.

Plattegrond tentoonstelling ‘Last der Vergangenheit und Teilung Deutschlands’
[image: image19.png]

Figuur 3.5

 Bron: museale plattegrond van het informatiecentrum in het Haus der Geschichte te Bonn.

De keuze voor gegroepeerd en thematisch presenteren van de voorwerpen past goed bij de boodschap die het museum wil vertellen, daar de tentoonstelling de jaren 1945 -1949 centraal stelt en zowel onderwerpen uit de Tweede Wereldoorlog als uit de periode daarna wil behandelen. Daarnaast past deze manier van presenteren ook bij de doelgroep waarop het museum zich richt. Door de tentoonstelling thematisch op te stellen kan de bezoeker zelf uitmaken welk onderwerp hij of zij interessant vindt en zich daarin verdiepen. Kijk bijvoorbeeld naar het onderdeel Demokratisierung und kulturelle Neuanfänge. Hier kun je kijken hoe in geheel Duitsland de democratisering zich ontwikkeld heeft. Als je als bezoeker meer wilt weten, kun je in deze tentoonstelling bij een digitaal beeldscherm per Duitse deelstaat naar de geschiedenis en de ontwikkeling op politiek niveau kijken.
 Aan de plattegrond van figuur 3.5 is eveneens te zien dat er geen sprake is van een gedwongen looproute. Je loopt door een ruimte heen waar je naar de verschillende thema’s kunt kijken die je interesseren. In figuur 3.6 is de plattegrond van de tentoonstelling in het DHM te zien.

Plattegrond tentoonstellingen ‘Der Zweite Weltkrieg: Die Ersten Kriegsjahre 1939-1941, Der Zweite Weltkrieg: Die Radikalisierung des Kriegs 1941-1943, Totaler Krieg und Völkermord 1943-1945’
[image: image2.jpg]

Figuur 3.6

 Bron: Flyer, Prestel Museum Guide (Berlijn 2008).

Evenals de tentoonstelling in het HDG heeft deze een duidelijk begin- en eindpunt. Het begint met de aanvang van de Tweede Wereldoorlog met de aanval van Nazi-Duitsland op Polen. Het eindigt met de dood van Hitler, hetgeen op zijn beurt weer de naoorlogse periode inwijdt. In figuur 3.5 is ook te zien dat er geen sprake is van een verplichte looproute. De voorwerpen zijn per thema tentoongesteld. Beide musea hebben dus geen verplichte looproute, maar wel een thematische weergave en de mogelijkheid om je als bezoeker te verdiepen in de onderwerpen die je aanspreken. Deze aspecten geven wederom de indruk dat we van beide musea kunnen zeggen dat ze qua indeling openlijke presentatie kenmerken vertonen, die Pieper benadrukte in haar concept van een memory museum.

Tot nu toe heb ik voor het grootste gedeelte naar de inhoud en contextuele zaken van de tentoonstellingen gekeken. Toch is het zeker zo belangrijk om niet alleen te kijken naar wat er gepresenteerd wordt, maar ook naar hoe dat wordt gedaan. Vormgeving is dan ook het zesde onderdeel van de tentoonstellingsanalyse. Niet alleen voor het HDG en het DHM, maar voor elk museum in Duitsland is het moeilijk om het verleden van de Tweede Wereldoorlog te presenteren. Want hoe presenteer je een algemeen verleden van welke gemeenschap dan ook in een tijd van vervagende nationale identiteit, massamigratie en internettoegang voor het massapubliek?

Het HDG heeft vormgeving hoog in het vaandel staan. Alles is gericht op het ‘ervaren’ van het verleden. Er wordt veel gebruik gemaakt van kleur, beeld, geluid en interactieve activiteiten met behulp van computers, film, muziek en licht.
 Op deze manier ondersteunt de vormgeving de boodschap die het museum wil vertellen. Ik neem de zwarte kubus waarin de Holocaust behandeld wordt weer als voorbeeld. Hoewel het Holocaustonderdeel klein is vergeleken met de rest van de tentoonstelling, is het wel het meest opvallende. Door de diepzwarte kleur, kolossale afmeting, het koude geluid van wind en ruis en de foto’s van de verschrikkingen wordt er een sfeer gecreëerd die je als bezoeker bijblijft. De rest van de tentoonstelling staat ook vol met audio en visuele middelen. Ik kan mij dan ook vinden in het feit dat Henrichs het HDG vergelijkt met een warenhuis (Kaufhaus). Er zijn zoveel dingen te doen door middel van computers, geluid, film en interactieve informatiepanels, dat het HDG inderdaad de indruk krijgt van een Kaufhaus.

Een aspect dat eveneens bij vormgeving hoort, is het gebruik van verlichting. Hoe wordt er met verlichting omgegaan? Worden er bijvoorbeeld letterlijk zaken uitgelicht? Om maar weer het voorbeeld van de visualisering van de Holocaust te nemen, helpt de belichting wel degelijk bij het creëren van een angstjagende sfeer. De zwarte ruimte in de kubus wordt onderbroken door fel lichtgevende zwart-wit foto’s waarop duidelijk de gruwelijkheden te zien zijn.
 Op deze manier wil het HDG een bijdrage leveren aan de nationale identiteit van Duitsland met betrekking tot het herinneren van dit beladen stuk geschiedenis. Door niet de nadruk op de gruwelijkheden te leggen levert het museum een bijdrage aan een meer positieve beeldvorming over de geschiedenis van Duitsland. Niet dat de Tweede Wereldoorlog en de Holocaust vergeten moeten worden, maar meer om te laten zien dat Duitsland heden ten dage een bredere geschiedenis heeft dan destijds en dat die niet alleen negatief van aard is. We moeten af van het beeld dat in de naoorlogse herinneringscultuur dominant was, zoals Fulbrook stelde, namelijk dat Duitsers altijd met begrippen als ‘slecht’ en ‘bedreiging’ worden geassocieerd.

In het DHM is vormgeving veel ingetogener. In vergelijking met het HDG in Bonn heeft het DHM veel minder de nadruk gelegd op het esthetische gedeelte van de tentoonstellingen. De verschillende onderdelen in de tentoonstelling worden verlicht door middel van hangende vierkante lichtbakken met zowel gedimde TL-verlichting als spots waarmee bijvoorbeeld schilderijen of tekeningen worden belicht. Een voorbeeld is een houtskooltekening van de poorten van het concentratiekamp Flossenberg (zie figuur 3.7) in de tentoonstelling Staatsterreur.
[image: image13.jpg]

Ingang concentratiekamp Flossenberg
[image: image14.jpg]

Daarnaast wordt er ook gebruik gemaakt van computerbeamers en videoschermen. De computerbeamer wordt bijvoorbeeld ook gebruikt in de tentoonstelling van de Staatsterreur. In deze tentoonstelling wordt het concentratiekamp Flossenberg gepresenteerd door een serie foto’s van dit kamp te laten zien. Tevens is hier opmerkelijk dat er geen gebruik wordt gemaakt van geluid. De stilte zegt genoeg over de aard van het onderwerp.

Dit brengt mij bij het laatste onderdeel van de tentoonstellingsanalyse. De vraag is in hoeverre welke discoursen in de tentoonstellingen naar voren komen. Wordt de nadruk op het Duitse slachtofferschap, daderschap of juist het Duits heldendom gelegd? Of is er sprake van een combinatie? Hoe komt dat naar voren en waarom? Zoals Pieper beschreef, is er in een memory museum ruimte voor verschillende discoursen. Op deze manier worden de verschillende doelgroepen, zowel binnen als buiten de natie bereikt.
 In het HDG is inderdaad sprake van de drie bovengenoemde discoursen. Het schuldgevoel komt duidelijk naar voren bij het onderdeel van de Holocaustkubus (Gegenwärtige Vergangenheit).
 De sfeer die gecreëerd wordt door het geluid van wind, ruis en gruwelijke foto’s brengt een werkelijke kille en schokkende ervaring teweeg.
 De boodschap die hier verteld wordt, is duidelijk gericht op de verschrikkingen van dit verleden. Hoe was het toch mogelijk dat dit kon gebeuren? Aan het einde van de oorlog en vooral in de periode daarna werd de schuld van de Nazi’s steeds duidelijker. Vele Duitsers wilden er niet over praten, omdat het een te beladen en complex onderwerp was. De last van deze periode wordt vandaag de dag nog steeds gedragen.
 Een ander voorbeeld in de tentoonstelling dat het schuldgevoel impliceert, is de verdekte Nazi-vlag in de hoop met puin en munitie aan het begin van de tentoonstelling bij de verwoeste muur.
 Dit omdat een hakenkruis teveel een beladen beeld heeft en te direct herinnert aan de tijd van Hitler en de Holocaust. Een zelfde voorbeeld was te constateren in het Deutsche Technik Museum in Berlijn, dat in de inleiding van deze studie kort aan bod is gekomen.

Het discours over Duits slachtofferschap is het meest nadrukkelijk aanwezig, eveneens in het eerste gedeelte van de tentoonstelling. De verwoeste muur, het puin en de beelden op schermen van Duitse vluchtelingen, gebombardeerde Duitse steden, verwoeste natuur en industrie. Daarnaast was er ook nog eens een enorme teruggang van hygiëne. Dit was een direct gevolg van kapotgeschoten straten en de ingestorte economie. Er waren voor veel Duitsers gewoonweg geen voorzieningen en geen geld om in de primaire levensbehoeften te voorzien.
 Het derde discours, heldendom, komt ook naar voren in de tentoonstelling, hoewel niet direct met betrekking tot de Tweede Wereldoorlog, maar met de wederopbouw van Duitsland. De aandacht die aan het verzet besteed wordt is minimaal. In een richel aan de zijkant van de Holocaustkubus wordt er kort iets gezegd over verzetsgroepen in Duitsland tijdens de Tweede Wereldoorlog. Er is bijvoorbeeld een foto van Claus von Stauffenberg te zien, maar zijn naam wordt verder niet genoemd.

Het feit dat alle drie de discoursen te vinden zijn binnen deze tentoonstelling heeft naar mijn idee te maken met de bijdrage die het museum wil leveren aan de nationale identiteit van Duitsland. Men wil vooral laten zien hoe goed Duitsland uit de Tweede Wereldoorlog is gekomen en de Duitsers weer trots maken op hun land. Daarnaast wil het ook duidelijk maken dat het vreselijke verleden van de Tweede Wereldoorlog niet vergeten mag worden. Er zijn dus zowel positieve als negatieve discoursen aanwezig in het HDG. Dit gegeven geeft ons weer een aanwijzing dat het HDG kenmerken vertoond van een memory museum, dat verschillende discoursen zou moeten bevatten, aldus Pieper.

Pieper zegt evenwel niets over de verhoudingen daartussen. In mijn optiek moeten deze verhoudingen gelijk verdeeld zijn, zoals in het DHM het geval is. Ik heb dan ook in het DHM geen onderscheid kunnen ontdekken in de mate van nadruk op deze discoursen. Zowel het Duitse slachtofferschap, Duitse daderschap als het Duitse heldendom worden in gelijke proporties naar voren gebracht. Het slachtofferschap komt duidelijk naar voren in het onderdeel Allierte Luftangriffe. De bombardementen op Keulen worden bijvoorbeeld duidelijk benadrukt. Zoals ik eerder heb beschreven, worden er cijfers gegeven over de drastische bevolkingsafname van de stad Keulen. Verder toont men voorwerpen die te maken hebben met voorzorgsmaatregelen voor burgers tegen de bombardementen.

Het daderschap van de Duitsers komt duidelijk naar voren in de onderdelen Staatliche Terror en Auschwitz. Door de modelbouw van Auschwitz te laten zien en daar geen geluiden onder te zetten, creëert het DHM een sfeer waarbij de bezoeker geconfronteerd wordt met deze geschiedenis waar je inderdaad stil van wordt. Daarnaast is het niet onbelangrijk te vermelden dat door de gehele tentoonstelling de hakenkruisen niet verdekt zijn opgesteld. Neem bijvoorbeeld het Gestapo-uniform. Naar mijn idee is dit gedaan om de bezoeker bewust te maken van de schuld van de Nazi’s en te confronteren met deze beladen geschiedenis van Nazi-Duitsland. Het discours Duits heldendom komt naar voren in het gedeelte Der zersplitterte Widerstand. Zowel Von Stauffenberg als de verzetsbewegingen die Weisse Rose en de Rote Kapelle worden besproken. Het DHM heeft in mijn optiek, in tegenstelling tot het HDG, een goede afstemming in de verschillende discoursen weten te bereiken en zal dus eerder voldoen aan het concept van Pieper dan het HDG. Vervolgens is het opvallend te zien dat de nadruk op de discoursen in beiden musea anders verdeeld zijn.

§3.3 Conclusies

De deelvragen die in dit hoofdstuk centraal stonden waren: welke aspecten van de oorlogsgeschiedenis worden in deze tentoonstelling centraal gesteld? Wat is het doel van de aanwezige tentoonstellingen en wordt dit doel bereikt? In hoeverre wordt de nadruk gelegd op discoursen als schuldgevoel, daderschap, heldendom dan wel slachtofferschap?

Het HDG en het DHM zijn beide musea op landelijk niveau. De aankomst bij de beide musea was zeer verschillend. Mijn eerste indruk was echter niet juist. Ik verwachtte bij het HDG, door de ingetogen manier van het presenteren van de Duitse nationale vlag, een voorzichtige weergave van de Duitse geschiedenis en bij het DHM, door de opvallende nationale vlag op het dak van het museum, een nationalistische nadruk bij de weergave van de oorlogsgeschiedenis. Het centrale doel van het HDG is het presenteren van de naoorlogse periode van Duitsland. Het museum is georiënteerd op West-Europa en de Verenigde Staten. De succesverhalen van de democratisering en de economische voortvarendheid van Duitsland komen als de belangrijkste aspecten naar voren. De nadruk daarop was in het DHM een stuk minder. Het museum wil op een overzichtelijke en gedoseerde manier de geschiedenis van de Tweede Wereldoorlog weergeven zo dicht mogelijk bij de werkelijkheid staand.

Door de brede invalshoeken van de beide musea wordt aangesloten bij zowel nationale als internationale doelgroepen. Een ieder die zich slachtoffer, schuldige of held voelt, kan affiniteit hebben met de gepresenteerde onderwerpen in zowel het HDG als het DHM. In het HDG had dit beter bereikt kunnen worden door een betere balans tussen het esthetische en het politiek wetenschappelijke, zoals uit de voorbeelden van de Holocaustkubus bleek. In mijn optiek is het DHM wel erin geslaagd een goede balans te vinden tussen het esthetische en het politiekwetenschappelijke. Het onderdeel Auschwitz liet dat zien. Door geen confronterende foto’s te gebruiken, geen geluid, maar alleen de modelbouw van het kamp met de verschillende fasen die de mensen moesten ondervinden, is de bezoeker in staat het rustig op zich in te laten werken en zijn of haar gedachten daarover te laten gaan, zonder dat deze beïnvloed worden door gruwelijke foto’s of angstaanjagende muziek en/of ander geluid. Dit onderdeel is een mooi voorbeeld waaruit de functie van een museum als identiteitsmaker duidelijk wordt. Door de herinnering van de bezoeker vrijheid te geven ontstaat ruimte zich op zijn of haar eigen manier ermee te identificeren.

Zoals ik in hoofdstuk één al beschreven heb is identiteit in een museum nauw verbonden met de herinnering van de bezoeker. Om een goed inzicht te krijgen hoe het museum aansluit op de identiteit van Duitsland is het noodzakelijk om interviews met bezoekers van de geanalyseerde musea te houden en per onderdeel in de tentoonstelling te kijken welke herinneringen zij hierbij hebben en welke herinneringen juist niet. Gezien de omvang van een dergelijk onderzoek zou een aparte studie op zijn plaats zijn.

 Zoals uit in het voorgaande is gebleken zijn alle drie de discoursen, Duits slachtofferschap, Duitse schuld en Duits heldendom te vinden in de tentoonstellingen van beide musea. Het Duitse slachtofferschap is hier duidelijk aanwezig. Je loopt als bezoeker door een geruïneerde straat van 1945, langs een muur met de woorden ‘Dazu brauchte Hitler nur 12 Jahre’. Als ik alleen kijk naar het gedeelte dat de Tweede Wereldoorlog daadwerkelijk behandelt, is te constateren dat het slachtofferschap hier de boventoon voert. Het schuldgevoel is in het HDG ook aanwezig door de niet te missen Holocaustkubus en het niet volledig tentoonstellen van het hakenkruis op de Nazi-vlag, maar verfrommeld tussen puin en munitie. Dit impliceert de schaamte die de Duitsers nog steeds hebben over de Nazitijd. Het Duitse heldendom werd vertegenwoordigd door de nadruk op de economische en democratische ontwikkelingen in Duitsland.

In het DHM kwamen de discoursen zoals gezegd in gelijke proporties naar voren. Zo kwam het Duitse slachtofferschap naar voren bij het onderdeel over de bombardementen op de Duitse steden, met Keulen als voorbeeld. Het Duitse daderschap werd gepresenteerd door de modelbouw van het concentratiekamp Auschwitz en de Staatsterreur. Stauffenberg, die Weiße Rose en de Rote Kapelle stonden symbool voor het heldendom, een geheel ander soort Duits heldendom in vergelijking met de wederopbouw van Duitsland in het HDG.

Het DHM voldoet naar mijn idee meer aan het concept memory museum dan het HDG. Dit omdat het DHM een betere verhouding heeft als het gaat om de nadruk op de verschillende discoursen. Hoewel Pieper in haar beschrijving van memory museums een meervoudigheid aan discoursen als kenmerk geeft, zegt zij niets over de verhoudingen van aanwezigheid tussen deze discoursen in de musea. Daarom zal in mijn optiek het DHM eerder tot de categorie memory museums behoren dan het HDG.

In het volgende hoofdstuk is het zaak om aan de hand van dezelfde analytische methode een inzicht te krijgen in de visualisatie van de Tweede Wereldoorlog in een drietal musea op regionaal niveau.

Hoofdstuk 4 Duitse regionale identiteit in regionale musea

Toen ik in het Militärhistorisches Museum der Bundeswehr in Dresden rond liep en de tentoonstelling met betrekking tot de Tweede Wereldoorlog bekeek werden mijn verwachtingen van het aantreffen van Duits slachtofferschap snel geverifieerd. Ik verwachtte namelijk in dit regionale museum veel met betrekking tot het geallieerde bombardement te vinden. Maar voldeed de tentoonstelling ook aan de theorie van Pieper? Een narrative museum legt de nadruk op het narratief, het plot oftewel de verhaallijn. Daarnaast is de manier van presenteren erg autoritair. Kenmerkend voor dergelijke musea is bijvoorbeeld de indeling van de tentoonstellingen. Zo is er maar één mogelijke route door de gehele tentoonstelling die het narratief volgt. De aanwezige objecten dienen alleen ter ondersteuning van het narratief. Tenslotte is in de meeste gevallen sprake van een eenzijdig discours.

In dit hoofdstuk zal ik de visualisering van het Duitse oorlogsverleden in musea op regionaal niveau bespreken, waarbij de vraag aan de orde komt of we hier inderdaad kunnen spreken van narrative museums zoals Pieper deze beschreven heeft. Verder ligt het doel van dit hoofdstuk in het verlengde van het vorige hoofdstuk, namelijk om met behulp van de theoretische concepten identiteit, cultureel geheugen en de visualisering van het verleden de tentoonstellingen in een drietal regionale musea te bespreken: het Anti-Kriegsmuseum in Berlijn, het reeds genoemde Militärhistorisches Museum der Bundeswehr in Dresden en het Jüdisches Museum Emmendingen in Emmendingen. Bij het analyseren van deze musea staan dezelfde deelvragen als in het vorige hoofdstuk centraal: welke aspecten van de oorlogsgeschiedenis worden er in de Duitse landelijke en regionale historische musea gepresenteerd? Wat is het doel van de aanwezige tentoonstellingen en wordt dit doel bereikt? En in hoeverre wordt de nadruk gelegd op discoursen als Duist schuldgevoel, daderschap, Duits heldendom dan wel Duits slachtofferschap? De paragrafen zijn op dezelfde wijze opgebouwd als in het vorige hoofdstuk over de landelijke musea.

§4.1 Ontstaan en ontwikkeling van het Anti-Kriegsmuseum, Militärhistorisches Museum der Bundeswehr en het Jüdischesmuseum Emmendingen

Anti-Kriegsmuseum

Het eerste internationale Anti-Kriegsmuseum werd in 1923 opgericht door Ernst Friedrich.
 Friedrich werd geboren op 25 februari 1894 in Wroclaw (Breslau), Polen. In zijn jeugd maakte hij al vroeg deel uit van een proletarische jeugdbeweging. In 1911 werd hij lid van de Sociale Democratische Partij (SPD) en in 1916 sloot hij zich aan bij een anti-militaristische beweging en streed tegen politie en justitie. Korte tijd daarna belandde hij voor zijn daden tegen politie en justitie in de gevangenis. In 1919 kwam hij weer vrij en nam hij een jeugdcentrum van de Vrije Socialistische Jeugd (FSJ) in Berlijn over. Dit veranderde hij in een ontmoetingsplaats voor anti-autoritaire jeugd. Daarnaast reisde hij door heel Duitsland en gaf openbare lezingen over antimilitarisme en ideeën van liberale auteurs zoals Erich Mühsam, Stelregel Gorki, Fjodor Dostojewski en Leo Tolstoi.

In de jaren twintig werd pacifist Ernst Friedrich bekend in Berlijn door zijn boek Krieg gegen Krieg. De oplage van dit boek was dermate groot dat hij genoeg geld verdiende om een pand te kopen en er een Anti-Kriegsmuseum te openen.
 Zijn beweegredenen voor een Anti-Kriegsmuseum hadden te maken met de gruwelijkheden van de Eerste Wereldoorlog. Friedrich had een duidelijke visie: Duitsland was een republiek, Duitsland wilde vrede, en een republiek van de vrede moet toch een museum der vrede hebben?
 Het museum werd een centrum van culturele en pacifistische activiteiten. In maart 1933 werd Friedrich gearresteerd door de Nazi’s, die het museum vernietigden.

Nadat hij weer vrijgekomen was, emigreerde hij en zijn familie naar België, waar hij zijn tweede Anti-Kriegsmuseum opende. Toen het Duitse leger aan de grens van Frankrijk stond, sloot Friedrich zich aan bij de Franse Weerstand. Frankrijk werd bezet en het Anti-Kriegsmuseum werd voor de tweede keer vernietigd. Na de bevrijding van Frankrijk werd hij Frans staatburger en lid van de Socialistische Partij. In 1967 stierf Ernst Friedrich in Le Perreux sur Marne, Frankrijk.

Het Anti-Kriegsmuseum werd in 1982 heropend in Berlijn, vijftien jaar na de dood van Friedrich. Zijn kleinzoon Tommy Spree en een handvol vrijwilligers hebben de organisatie van het museum in handen. Het museum wordt erkend als een niet-commerciële organisatie en bestaat van schenkingen en donaties.
 Zie figuur 4.1 voor een impressie van het Anti-Kriegsmuseum van vandaag de dag.

[image: image15.jpg]

Het Anti-Kriegsmuseum
[image: image16.png]

Militärhistorisches Museum der Bundeswehr

De bouw van het MHM, te zien in figuur 4.2, werd voltooid in 1563. Door de jaren heen heeft het gebouw heel wat te verduren gehad. Verschillende opstanden van rebellen in Dresden zorgden ervoor dat het gebouw verschillende keren gerenoveerd moest worden. In de negentiende eeuw werd het uitgebreid met barakken, kazernes, administratieve en welzijnsinstellingen. Tot aan het jaar 1890 werd het gebruikt door het Saksische leger. In 1914 werd er voor het eerst een museum in geopend, het Koninklijke Saksische Legermuseum. In 1940 werd dit museum overgenomen door de Deutsche Wehrmacht en omgebouwd tot Armeemuseum Dresden. Bij de val van het Derde Rijk werd een militair historisch museum, door de geallieerden, in Duitsland verboden en werd de gehele collectie naar de Sovjet-Unie gebracht. In 1972 werd het museum heropend en heette het voortaan het Armeemuseum der DDR. In 1990 werd vanwege de val van de Muur en de unificatie van Duitsland de naam veranderd in het Militärhistorisches Museum Dresden. In datzelfde jaar werd het gebouw nog overgenomen door de Bundeswehr, zodat de naam uiteindelijk Militärhistorisches Museum der Bundeswehr werd.

[image: image17.jpg]

[image: image18.png]

Arsenaalgebouw Militärhistorisches Museum der Bundeswehr

Jüdischesmuseum Emmendingen
Op 13 april 1997 werd het Joodse museum Emmendingen geopend. Emmendingen is een kleine stad ten noorden van de stad Freiburg. Het museum (figuur 4.3) is gevestigd in het midden van de stad aan een doorgaande weg. Op de plek waar het zich bevindt, stond vroeger een Joodse synagoge. Deze is in de Tweede Wereldoorlog door de Nazi’s vernietigd.

Jüdisches Museum Emmendingen

In de kelder van het museum is een negentiende eeuwse herstelde Mikwe te zien. Dit is een heilige Joodse badplaats, die als historisch monument beschermd wordt. Op de begane grond van het museum is een tentoonstelling over de geschiedenis van de Joodse Gemeenschap Emmendingen 1716-1940 gepresenteerd. Het lot van de Joden in Emmendingen tijdens de Nazi-dictatuur wordt indringend aangetoond. Daarnaast toont het museum voorwerpen betreffende Joodse rituelen en het dagelijkse leven. De Joodse feesten worden in detail verklaard. Op de eerste verdieping kan gebruik gemaakt worden van een lesruimte en een bibliotheek met betrekking tot de aanwezige tentoonstellingen. Er zijn hier allerlei boeken, tijdschriften en videobanden over Joodse Geschiedenis voorhanden. De instantie die verantwoordelijk is voor het museum is de Vereniging Joodse geschiedenis en Cultuur Emmendingen. Zij ziet het Jüdischesmuseum Emmendingen als een plaats waar men kan herinneren, herdenken en waar mensen kunnen leren over het Joodse leven. Het museum wordt geheel gerund door vrijwilligers uit Emmendingen en de regio. Ook de Joodse gemeente Emmendingen, die zich tegenover het museum bevindt, levert haar bijdrage.

§4.2 De regionale tentoonstellingen nader bekeken

Alvorens ik met de vergelijkende analyse van de drie regionale musea begin, is het zaak te kijken welke onderwerpen met betrekking tot de Tweede Wereldoorlog per museum aan de orde werden gesteld. Om te beginnen het Anti-Kriegsmuseum. Hier waren de centrale onderwerpen: Beginn des Zweiten Weltkriegs en Luftschutskeller.
 De kleine tentoonstelling Begin van de Tweede Wereldoorlog is totaal niet te vergelijken met de tentoonstellingen uit de vorige analyses van het HDG en DHM. De tentoonstelling is opgedeeld in drie delen en bestaat uit een wand met een drietal vitrines waarin de gruwelijkheden van de Tweede Wereldoorlog te zien zijn. Het eerste deel gaat over het begin van de oorlog. Het tweede en derde gedeelte gaan over de doden en de gewonden die er gevallen zijn. Boven deze vitrines hangen verschillende foto’s van parades van de Nazi’s bij de Brandenburger Tor in Berlijn. Naast deze hangen er ook foto’s van de verwoestingen die zowel de Nazi’s als het Rode leger in Berlijn hadden aangericht.
 De schuilkelder vond ik het interessantste gedeelte van het museum. Deze kelder bevond zich direct onder het museum en werd gebruikt in de Tweede Wereldoorlog tijdens de bombardementen die op Berlijn werden uitgevoerd. In deze kelder stonden verschillende objecten tentoongesteld. Zo was er bijvoorbeeld een oude deur waarop mensen een logboek hadden bijgehouden over wanneer, hoe laat en hoe lang er bombardementen op Berlijn werden uitgevoerd. Daarnaast waren er ook gasmaskers te zien en speciale bedden voor kinderen, die door volwassenen door middel van een pomp van zuurstof voorzien konden worden.
 Deze bedden werden ook tentoongesteld in het DHM.
Het tweede regionale museum was het Militärhistorisches Museum der Bundeswehr. De tentoonstelling Kriegsende und Nachkriegszeit
 bevatte de volgende onderwerpen: Das Potzdammer Abkommen, Die Verurteilung des Kriegsschuldigen, Kriegsgefangenschaft, Flucht und Vertreibung, Tote im Zweiten Weltkrieg, Entnazifizierungen en tenslotte Űberleben und Weiterleben.

De conferentie van Potsdam is het eerste gedeelte van de tentoonstelling. Deze vond plaats van 17 juli tot 2 augustus 1945. Er worden foto’s gepresenteerd van Amerikaans president Harry S. Truman, Brits premier Winston Churchill en de Russische secretaris-generaal van de communistische partij, Joseph Stalin. Opvallend zijn ook de vier vlaggen van de Verenigde Staten, Frankrijk, Groot-Brittanië en de Sovjet Unie, die op een zelfde wijze als in het HDG gepresenteerd zijn en de deling van Duitsland onder de betreffende landen aanduidt.

In het onderdeel de veroordeling van de oorlogsmisdadigers wordt aandacht besteed aan het proces in Nürnberg tegen de oorlogsmisdadigers uit het Derde Rijk. Er worden foto’s tentoongesteld van het proces en een opmerkelijk affiche met een doodskop erop met aan de bovenkant de naam Nürnberg en eronder met grote rode letters: Schuldig!

Het daarop volgende gedeelte heeft betrekking op de krijgsgevangenschap van de Duitsers. Dit deel van de tentoonstelling bestaat uit persoonlijke bezittingen van Duitse krijgsgevangenen die door de Amerikanen gevangen genomen waren. Er is bijvoorbeeld etensgerij afgebeeld, dat niet meer was dan een schaaltje, een paar krukken, kleding en een eerste hulp kistje van het Amerikaanse Rode Kruis.

Verder wordt er in deze tentoonstelling op een summiere wijze het onderwerp vlucht en verdrijving behandeld. De vlucht van de Oost-Duitsers voor het Rode leger en de geallieerden staat hier centraal. Er worden foto’s gepresenteerd van mensen zonder eten, huis of kleding. Of zoals op het informatiebord vermeld: Duitsers met grote naoorlogse problemen.

Het gedeelte denazificering bevindt zich in het midden van het geheel. Het is een vitrine met daarin allerlei militair materieel van Nazi-soldaten. Het symboliseert de neergang van de Nazi’s en de demilitarisering van Duitsland. Het was Duitsland immers na de Tweede Wereldoorlog verboden een leger te hebben.

De onderdelen doden in de Tweede Wereldoorlog en overleven en verder leven zijn de grootste en de meest opvallende van de hele tentoonstelling over de Tweede Wereldoorlog. Deze bevatten een grote staander waarop een grote foto van het gebombardeerde Dresden te zien zijn. Verder is op dezelfde staander een kaart van Duitsland weergegeven waarop precies wordt aangegeven welke steden in Duitsland wanneer gebombardeerd zijn en hoeveel slachtoffers deze bombardementen geëist hebben. Vóór de staander is een oude kapotte kar neergezet met een hoop puin eromheen. Dit symboliseert de puinhopen in de straten van de Duitse steden. Dit alles wordt nog eens ondersteund door een drietal foto’s van kapotgeschoten straten in Dresden. Tot slot zijn gedenkstenen en grafstenen van Duitse soldaten te zien die zijn omgekomen of vermist zijn geraakt tijdens de Tweede Wereldoorlog.

De onderwerpen met betrekking tot de Tweede Wereldoorlog van het Jüdisches Museum Emmendingen waren in tegenstelling tot het Anti-Kriegsmuseum en het MHM nog specifieker gericht op een bepaalde regio. De tentoonstelling Der Zerstörung der Gemeinde 1933-1940 bestond uit de volgende onderdelen: Eine Gemeinde wird Zerstört, Flucht und Auswanderung, 10. November 1938, Zwei Bruder: Rolf und Fritz Weinstock.

De aanvang van de tentoonstelling bevatte het onderwerp: Een gemeenschap werd verstoord. Op 1 april 1933 verscheen er in de regionale krant Breisgauer Nachrichten een aankondiging van de NSDAP Emmendingen van een actie tegen Joodse winkels. Nog op dezelfde dag vonden er in geheel Duitsland boycotacties plaats tegen Joodse winkels. Dit was een gevolg van het aan de macht komen van Hitler. De stemming in Emmendingen veranderde. Het kwam zelfs zover dat de mensen de Joden in Emmendingen buitensloten en beweerden dat ze eigenlijk nooit tot de stad hebben behoord, omdat ze hun eigen taal spraken en ook hun eigen geloof aanhielden.

Na 1933 verlaat zeker een vijfde van de Joodse bevolking in Emmendingen de stad. Het aantal gevallen van discriminatie en geweldplegingen tegen Joden nam steeds meer toe. Rechten werden de Joden in Emmendingen ontnomen. Er kwamen bijvoorbeeld aparte tijden dat ze mochten sporten, baden of in groepsverband mochten verblijven. Later werd dit zelfs helemaal verboden. Dit verhaal wordt ondersteund door een voorbeeld van de Breisgauer Nachrichten en foto’s van Joodse meisjes, waaronder staat dat groepsverbanden voor Joden ten strengste verboden worden.

Het onderdeel vlucht en emigratie gaat, zoals in het voorgaande al werd gezegd, in op het verlaten van één vijfde van de Joden in de stad Emmendingen. Zij sloegen op de vlucht. Toch waren er ook Joodse Emmendingers die geen gehoor wilden geven aan de wil van de Nazi’s. Zo weigerde bijvoorbeeld de plaatselijke slager zijn winkel te verlaten. In de tentoonstelling wordt er een foto getoond van de betreffende straat waar de slagerij zich bevond, nu met de vlaggen van het nationaal-socialisme.

Vele Joden emigreerden naar verschillende landen. In de tentoonstelling zijn de reisdocumenten te zien die men gebruikte om de grens over te komen en om ook daadwerkelijk te kunnen emigreren. De tentoonstelling gaat ook in op de Holocaust en de Emmendingse Joden. Velen van hen zijn naar het concentratiekamp Gurs in Zuid-Frankrijk getransporteerd. In de tentoonstelling ligt ter illustratie een manifest waarin alle namen van de Joden uit geheel Baden-Württemberg staan die naar de concentratiekampen zijn gevoerd.

In het gedeelte 10 November 1938 werd de vernietiging van de Joodse synagoge in Emmendingen centraal gesteld. De Nazi’s bestormden de synagoge en vernietigden alles. Spullen werden vanuit de ramen op het binnenplein gegooid en alles werd in puin gelegd. In de tentoonstelling is er ook nog een originele plank van een zitbank te zien, afkomstig uit de synagoge. Deze plank is het enige wat over is van de synagoge.

Ter afsluiting het laatste gedeelte over de twee broeders Rolf en Fritz Weinstock. Dit waren twee Joodse Emmendingse jongens. Rolf Weinstock werd geboren in Freiburg, maar is in Emmendingen opgegroeid. Toen hij zeventien jaar was, werd hij voor het eerst naar het concentratiekamp Dachau gebracht. Hij overleefde het half jaar dat hij daar moest verblijven en keerde terug naar Emmendingen. Later werd hij samen met zijn moeder en oma naar het concentratiekamp Gurs in Zuid-Frankrijk gebracht. Zijn oma strief al snel op de weg daar naartoe en zijn moeder werd in Gurs vergast. Rolf is later naar de kampen Auschwitz en Buchenwald gebracht; ook deze overleefde hij. Naar aanleiding van zijn ervaringen in de kampen heeft hij een boek geschreven.
 Over de tweede broer Fritz wordt niet al te veel verteld in de tentoonstelling. Fritz was lid van de SPD. Deze partij werd bij het aan de macht komen van de Duitsers verboden. Fritz werd meerdere malen in gevangenschap genomen. Uiteindelijk ging hij bij het Franse leger in dienst en kwam om in 1945.

Verdiepende analyse
Na deze beschrijvende fase van de tentoonstellingsanalyse ga ik nu verder met wat precies de beoogde boodschap is van de hierboven besproken tentoonstellingen. Naar mijn idee ontlopen de musea op dit terrein elkaar niet zoveel. Alle drie de musea, zowel het Anti-Kriegsmuseum, het MHM als het JME willen de consequenties weergeven van de Tweede Wereldoorlog. De foto (figuur 4.4) met betrekking tot menselijke verminkingen door bommen en vuurgevechten in oorlogssituaties bevestigen deze boodschap voor het Anti-Kriegsmuseum.

Menselijk oorlogsleed

In het interview met Gerhard Bauer en Yens Wehner van het MHM kwam naar voren dat de algemene boodschap die het MHM wil vertellen is mensen te laten nadenken over de Tweede Wereldoorlog. Bauer neemt in zijn verhaal een voorbeeld uit de plannen voor het nieuwe museum. Het plan is om de zogenaamde Liebeskind-vleugel op het dak van het huidige gebouw te plaatsen. Men noemt dit de Liebeskind-vleugel omdat hij ontworpen is door Daniel Liebeskind. Op de bovenste etage wil men graag een uitzichtspunt maken met daarbij stukken straatsteen uit Wieluń, Polen. Dit was de eerste Poolse stad die door de Deutsche Luftwaffe in de Tweede Wereldoorlog werd gebombardeerd. Het idee is dat je vanaf het punt waar deze stukken steen liggen op deze vierde etage naar het centrum van Dresden kunt kijken. De verbinding met het bombardement op Dresden wordt dan nauwkeurig gelegd. De boodschap die het museum mee wil geven is dat mensen gaan nadenken over meer dan alleen de bombardementen op Dresden, maar ook die op Wieluń en natuurlijk ook steden als Hamburg en Rotterdam, aldus Bauer.
 Evenals in het voorbeeld van het onderdeel van Auschwitz in het DHM wordt dus ook hier aanspraak gemaakt op het geweten van de bezoeker. Door te kiezen voor deze wijze van presenteren maakt het MHM evenals het DHM deze feitengeschiedenis tot een herinneringsgeschiedenis.
 In het nieuwe MHM zal de herinnering van de bezoeker, naar mijn verwachting, meer vrij spel krijgen. Of deze manier van presenteren het culturele geheugen van de Tweede Wereldoorlog ten goede komt, is maar de vraag. Het verleden van de Tweede Wereldoorlog komt steeds verder weg te staan, waardoor het steeds moeilijker wordt om de bezoeker aan zijn herinneringen over te laten. Toch zal deze manier van presenteren naar mijn idee in de toekomst alleen maar toenemen, omdat multimedia en technische hulpmiddelen, die hier een belangrijke rol bij spelen steeds vaker worden ingezet.

Hanna Fexer van het JME legde uit dat dit museum en de tentoonstelling over de Tweede Wereldoorlog als voornaamste doel hebben te dienen als een plek waar mensen van de Joodse gemeenschap in en rondom Emmendingen de geschiedenis over hun voorouders kunnen leren en gedenken. Hieruit blijkt dus dat het JME zich als enige van de drie musea richt op de eigen regio, namelijk op hetgeen er tijdens de Tweede Wereldoorlog gebeurde met de Joodse gemeenschap in Emmendingen. Het Anti-Kriegsmuseum en het MHM leggen ook een verbinding naar de rest van Duitsland en de wereld. Dit is tevens het eerste signaal dat de toepasbaarheid van Piepers theorie over narrative museums op zowel het Anti-Kriegsmuseum als het MHM in twijfel getrokken kan worden, omdat één van de kenmerken daarvan is dat er sprake is van één narratief. Door ook een verbinding te leggen naar Duitsland in het algemeen impliceer je dus de aanwezigheid van meerdere narratieven.
Het derde deel van de analyse omvat de doelgroep van de musea. Voor zowel het Anti-Kriegsmuseum als het JME waren de doelgroepen eenzijdig. Oertzen legde uit dat het Anti-Kriegsmuseum zich richt op een ieder die geïnteresseerd is in de (anti-) oorlogsgeschiedenis van Duitsland en de wereld, zowel nationaal als internationaal.
 Fexer vertelde dat het JME zich richt op haar eigen regio en dan vooral de Joodse gemeenschap Emmendingen.
 Doordat het Anti-Kriegsmuseum zich alleen richt op (anti)-oorlogspubliek en het JME alleen op de eigen regio en de Joodse gemeenschap, bereik je naar mijn idee geen uitgebreide doelgroep. Dit is echter wel een kenmerk dat deze beide musea tot narrative museum zou kunnen maken.
 Voor het MHM daarentegen is de doelgroep een stuk breder: Duitsers en buitenlanders. Opvallend was dat hier, in tegenstelling tot het Anti-Kriegsmuseum en het JME, informatieboekjes over het museum en de verbouwing daarvan zowel in het Engels als het Duits te verkrijgen waren. Een andere belangrijke doelgroep van het MHM zijn de jongens van de Officierenopleiding van de Bundeswehr. Het opleidingscentrum bevindt zich naast het museum. Beide organisaties werken dan ook veel samen en verzorgen de educatie van de krijgsmacht van Duitsland. Na het voltooien van het nieuwe museum is het de bedoeling dat er ook ruimten komen waar specialisten op het gebied van militaire geschiedenis onderzoek kunnen doen. Ze willen proberen om bij zoveel mogelijk onderzoeksterreinen uit de militaire geschiedenis van Duitsland aan te sluiten.

De vierde stap van de tentoonstellingsanalyse heeft betrekking op de objectgerichtheid en verhaalgerichtheid. In het Anti-Kriegsmuseum is het verhaal het belangrijkste. Ik neem als voorbeeld de schuilkelder. Hier wordt over de angst en de slechte omstandigheden van de mensen in Berlijn tijdens bombardementen verteld. De schuilkelder dient als voorbeeld van hoe mensen zich beschermden tegen de bombardementen. De voorwerpen die er tentoongesteld staan, ondersteunen het verhaal, zoals de deur met het logboek. Daarnaast wordt er een poging gedaan een angstaanjagende sfeer in de schuilkelder te creëren met behulp van een geluidsopname van destijds, waarop een bombardement wordt aangekondigd.
 Het geluid wordt afgespeeld met een discman, die is aangesloten op een stel computerspeakers, waardoor het effect verloren gaat. Het museum heeft geen geld om er esthetisch gezien iets spectaculairs van te maken. De verhouding is tussen het esthetische en het politiekwetenschappelijke nadrukkelijk ongelijk. Het verhaal is hetgeen wat het moet doen in dit museum.

In tegenstelling tot het Anti-Kriegsmuseum zijn in het MHM de objecten belangrijker dan het vertelde verhaal. Neem als voorbeeld het gedeelte Doden in de Tweede Wereldoorlog. De foto’s van het gebombardeerde Dresden zijn zeer schokkend en vertellen het verhaal van het bombardement op de stad. Zonder deze foto’s zou je niet hetzelfde effect krijgen als wanneer je alleen een stuk tekst zou weergeven. Verder wordt het beeld van de foto’s ondersteund door het nagebootste scenario van de puinhopen in de straten van Dresden (zie figuur 4.5).
De puinhopen in de straten van Dresden

Naar mijn idee is ook hier de verhouding tussen het esthetische en het politiekwetenschappelijke ongelijk. Er is meer visueel materiaal voorhanden dan tekst, waardoor de bezoeker te vrij wordt gelaten om een beeld te vormen over dit onderwerp.
 Een reden voor deze wijze van presentatie heeft waarschijnlijk te maken met het feit dat we hier te maken hebben met een tijdelijke tentoonstelling, vanwege de verbouwing van het MHM. Misschien brengt de verbouwing in dit geval verandering met zich mee. Ik heb in het voorgaande al even de Liebeskind-vleugel genoemd. Dit is één van de plannen voor het nieuwe museum, die Bauer en Wehner mij hebben getoond. Ik zou mij goed kunnen voorstellen dat met dit onderdeel een goede balans gevonden kan worden tussen de esthetiek en het verhaal. Het idee om authentieke stukken steen uit de straten van Wieluń te gebruiken en zo tentoon te stellen dat de bezoeker vanaf die positie het centrum van Dresden ziet, is zeer origineel. Ik denk dat het nodig is om in ieder geval bij dit onderdeel het idee met teksten uit te leggen. Mensen hebben nu eenmaal het beeld van het gebombardeerde Dresden. Lang niet iedereen zal kennis hebben van het feit dat Wieluń de eerste Poolse stad was die door de Deutsche Luftwaffe werd gebombardeerd.
 Als het museum dit op een verantwoorde manier uitvoert, kan men door middel van een goede balans tussen het esthetische en het politiek wetenschappelijke een werkelijke historische sensatie teweeg brengen bij de bezoekers.

In het JME daarentegen was het verhaal weer belangrijker dan de objecten.

Dit ligt voor de hand omdat er gewoonweg weinig objecten te zien zijn. Bijna de gehele tentoonstelling bestaat uit tekst en foto’s. (zie figuur 4.6) De enige twee objecten zijn het manifest waarin de namen van Joden uit de gehele regio genoteerd staan die naar de concentratiekampen gevoerd zijn en een stuk plank van een oude zitbank uit de door de Nazi’s verwoeste Joodse synagoge. De objecten die er zijn ondersteunen dus nadrukkelijk het narratief van het lot van de Joodse gemeenschap. Dit vormt dan ook weer een kenmerk dat het JME eveneens als het Anti-kriegsmuseum onder de categorie narrative museums zou kunnen vallen. Het MHM valt op dit gebied buiten de boot, omdat er sprake is van een nadruk op de objecten en niet op het verhaal.

Tentoonstelling: Der Zerstörung der Gemeinde 1933-1940

De structuur in de presentatie van de tentoonstellingen is in het Anti-Kriegsmuseum en het MHM hetzelfde, namelijk thematisch en gegroepeerd. De tentoonstelling in het Anti-Kriegsmuseum heeft een duidelijk beginpunt, namelijk het begin van de Tweede Wereldoorlog. Beide onderdelen staan in verband met elkaar. Begin van de Tweede Wereldoorlog geeft een algemeen beeld over de Tweede Wereldoorlog en de schuilkelder is een voorbeeld van het menselijk oorlogsleed.
 Opvallend genoeg is er geen eindpunt in de tentoonstelling. Dit is te verklaren doordat het museum zich ook richt op de oorlogen van vandaag de dag, dus er is nog geen eindpunt in zicht. Oorlog en het menselijk leed dat ermee gepaard gaat zal altijd blijven. De tentoonstelling Het einde van de oorlog en de naoorlogse tijd in het MHM bevindt zich in een hoek. Deze tentoonstelling heeft een duidelijk begin- en eindpunt. Beide hebben betrekking op het einde van de Tweede Wereldoorlog en de gevolgen daarvan. Zo begint het met de Conferentie van Potsdam en eindigt de tentoonstelling met gedenkstenen en grafstenen van omgekomen Duitse soldaten en burgers uit Dresden.
 In het JME begint de tentoonstelling bij het jaar 1933, het jaar waarin Hitler aan de macht kwam en de wereld voor de Joden begon te veranderen. Het eindigt met het persoonlijke verhaal van Rolf Weinstock die de concentratiekampen overleefd heeft en een boek over zijn ervaringen geschreven heeft.

Vervolgens is het belangrijk om naar de vormgeving van de tentoonstelling te kijken. In vergelijking met de in het voorgaande hoofdstuk besproken musea is er in het Anti-Kriegsmuseum geen sprake van hightech vormgeving. Dit heeft alles te maken met het feit dat dit museum daar geen geld voor heeft. Toch is geprobeerd om de tentoonstelling levendig te maken, zoals de schuilkelder. Door middel van zijn authenticiteit en het gebruik van zwak licht en de authentieke geluidsopname probeert het Anti-Kriegsmuseum op deze wijze een sfeer te creëren die de mensen tijdens de bombardementen in de Tweede Wereldoorlog ondervonden. Toch denk ik dat het niet alleen een kwestie van geld hoeft te zijn waarom het Anti-Kriegsmuseum weinig aandacht heeft besteed aan de esthetische ondersteuning van de tentoonstelling. Het verhaal is in dit museum het belangrijkste. Als men dan gereconstrueerde audio en visuele middelen gaat gebruiken om de gedachten van de bezoeker te beïnvloeden kan dit alleen maar storend werken.
 Het museum wil zo objectief mogelijk zijn boodschap vertellen en door middel van het presenteren van een thema, namelijk de consequenties van oorlogsvoering, bereikt het zijn doel.

In het geval van het MHM is het op dit moment niet eerlijk om de vormgeving van de tentoonstelling te beoordelen, omdat we hier te maken hebben met een tijdelijke tentoonstelling. In het nieuwe museum verwacht ik veel meer esthetiek in de tentoonstellingen. In deze huidige tentoonstelling wordt er geen gebruik gemaakt van computers en er is geen extra belichting naast de normale verlichting in de loods. Zelfs in de vitrines is geen licht aangebracht. Het gedeelte over het bombardement op Dresden is een duidelijk voorbeeld waarbij het museum goede vormgeving gebruikt. Door een scenario te creëren uit een straat van Dresden, met de kapotte kar en het puin er omheen, wordt een bijdrage geleverd aan de boodschap die het museum wil vertellen, namelijk hoe erg Dresden en de andere Duitse steden er aan toe waren aan het einde van de Tweede Wereldoorlog (zie wederom figuur 4.5).
 De vormgeving in het JME is nog oppervlakkiger dan het Anti-Kriegsmuseum. Dit heeft te maken met het feit dat het hier gaat om een museum dat bestaat van vrijwilligerswerk en donaties. Er is geen geld om indrukkenwekkende en esthetisch hoogstaande tentoonstellingen te creëren. De wijze waarop het museum de onderwerpen heeft gepresenteerd is in collage vorm. Een wand met stukken tekst afgewisseld met foto’s (zie figuur 4.6). Deze wand werd aan de bovenzijde voorzien van lichtbakken.

Tenslotte de vraag welke discoursen in de tentoonstelling aanwezig zijn. Zoals af te leiden uit de boodschap en het doel van het museum is vast te stellen dat het Anti-kriegsmuseum maar één soort discours uitdraagt. Het discours dat nadrukkelijk aanwezig is, is het Duitse slachtofferschap belichaamd door de schuilkelder. Mensen werden gedwongen zich te beschermen tegen de bommen die op Berlijn vielen. Voorwerpen die het beeld over het menselijk oorlogsleed versterken zijn de foto’s en voorwerpen als de gasmaskers en zuurstofbedden voor kinderen (zie figuur 4.7). Natuurlijk is dat ook niet zo vreemd als je het over een anti-oorlogsmuseum hebt. Daarnaast is het niet onbelangrijk te vermelden dat niet specifiek het slachtofferschap van de Duitsers in de Tweede Wereldoorlog, maar het slachtofferschap van de mensheid van het fenomeen oorlog in het algemeen centraal staat in het Anti-Kriegsmuseum. Dit laatste is een aanwijzing dat te betwijfelen valt of het Anti-Kriegsmuseum een narrative museum genoemd kan worden, omdat blijkbaar ruimte gelaten wordt aan een meervoudig discours: niet alleen slachtofferschap van de Duitsers, maar ook menselijk slachtofferschap. Deze veralgemenisering van het Duitse slachtofferschap naar het menselijke slachtofferschap zorgt ervoor dat het Duitse slachtofferschap meer naar de achtergrond verdwijnt, maar of er met opzet hiervoor gekozen is mij niet duidelijk geworden.

Voorzorgsmateriaal schuilkelder

In het MHM is er nog duidelijker sprake van aanwezigheid van twee verschillende discoursen. In de tentoonstelling Het einde van de oorlog en de naoorlogse tijd waren dat het Duitse schuldgevoel en het Duitse slachtofferschap, waarbij het Duitse slachtofferschap wel in grotere proporties aanwezig was. Het schuldgevoeldiscours kwam naar voren in het onderdeel De veroordeling van de krijgsgevangenen. Het affiche met betrekking tot het Nürnberg-proces met daarop de doodskop en het woord ‘Schuldig’ eronder, impliceert duidelijk het schuldgevoel van de Duitsers. Het slachtofferschap van de Duitsers komt echter terug in meerdere onderdelen van de tentoonstelling. Bijvoorbeeld in de onderdelen: Vlucht en verdrijving, Doden in de Tweede Wereldoorlog en Overleven en verder leven. De nadruk wordt in deze onderdelen gelegd op het bombardement op Dresden en andere Duitse steden en de gevolgen daarvan voor de Duitse burgerbevolking. Deze duidelijke aanwezigheid van twee discoursen zorgt ervoor dat het concept narrative museums ook voor het MHM in twijfel getrokken kan worden. Ik denk echter dat deze twijfel bij het openen van het nieuwe museum totaal verdwijnt. Zoals ik van Bauer begreep, komt in het nieuwe museum bijvoorbeeld ook een uitgebreide tentoonstelling over het verzet tegen het Naziregime. Dit zou ervoor zorgen dat ook het discours Duits heldendom in het MHM binnenkomt. Bovendien zal de nadruk op regionale identiteit die het nu heeft verschuiven naar een bredere en nationale identiteit door aan te sluiten op meerdere discoursen. De aard van het museum zal dan meer het imago krijgen van een landelijk museum, zoals het HDG en DHM. Misschien is Piepers concept memory museum dan van toepassing op het MHM.

In de tentoonstelling van het JME is er sprake van een nadruk op één discours. Het museum vertelt het narratief van het lot van de Joodse gemeenschap in Emmendingen tijdens de Nazi tijd. Het discours dat hier naar voren komt, is dan ook het Joodse slachtofferschap, maar in dit geval zeer regionaal, namelijk het slachtofferschap van de Joodse gemeenschap Emmendingen. Natuurlijk wordt er ook een verbinding gelegd naar alle Joden in Duitsland door het onderwerp concentratie kampen te behandelen, maar dit wordt gedaan vanuit het perspectief van het verhaal van Rolf Weinstock. Daarnaast vormt ook het onderdeel over de verwoesting van de Joodse synagoge een voorbeeld van slachtofferschap. De vernietiging van deze synagoge en de vervolgingen van de Joden in Emmendingen impliceren het discours Duits daderschap. Gezien de aanwezigheid van deze twee discoursen lijkt het concept narrative museum ook op dit punt niet op te gaan voor het JME.

Tot slot is te constateren dat er net als in de geschiedschrijving bij het culturele geheugen (in deze studie m.b.t. landelijke en regionale musea) van Duitsland sprake is van meer openheid van Duitsers ten aanzien van slachtofferschap. Het Duitse slachtofferschap dan wel Joodsslachtofferschap kwam als meest aanwezige discours naar voren. Hoe dit culturele geheugen veranderd is, is op dit moment moeilijk te zeggen, omdat daarvoor inzicht nodig is in de tentoonstellingen van de afgelopen decennia en de herinneringen van de bezoekers.

§4.3 Conclusies

In dit hoofdstuk stonden dezelfde deelvragen centraal als in het vorige hoofdstuk over de landelijke musea. De vragen hadden betrekking op welke onderwerpen er in de tentoonstellingen gepresenteerd werden, wat het doel was en op welk(e) discours(en) de nadruk werd gelegd.

De onderwerpen die gepresenteerd werden waren voor het Anti-Kriegsmuseum en het MHM overlappend. Beide vertelden de geschiedenis van de bombardementen op de Duitse steden en de gevolgen voor de burgers. Het doel van het Anti-Kriegsmuseum was hiermee haar bezoekers te attenderen op de consequenties van de Tweede Wereldoorlog en oorlogsvoering in het algemeen. Dit werd gevisualiseerd aan de hand van twee tentoonstellingen: Begin van de Tweede Wereldoorlog en de Schuilkelder. Dit doel wordt naar mijn idee bereikt door middel van het tonen van foto’s van mensen met oorlogsverminkingen en het tot leven wekken van een situatie in een authentieke schuilkelder door middel van hele basale lichteffecten en geluidsopnamen van bombardementen. Zoals Henrichs in zijn artikel verwoordde, kunnen audio en visuele middelen storend werken op de gedachten van de bezoeker. Dit is naar mijn idee één van de redenen, naast het gebrek aan geld, dat het Anti-Kriegsmuseum gekozen heeft om zo haar boodschap naar haar bezoekers uit te dragen. Het doel van het MHM komt in de tijdelijke tentoonstelling op hetzelfde neer. Het wil de bezoeker laten nadenken over de gevolgen van de Tweede Wereldoorlog voor de Duitse soldaten, steden en haar burgers. In dit geval wordt de nadruk gelegd op het bombardement van de geallieerden op Dresden en de gevolgen daarvan. In het nieuwe museum is het de bedoeling dat er in een breder perspectief naar de Tweede Wereldoorlog gekeken wordt. Het JME dient als een herinnering en gedenkplaats voor de Joodse gemeenschap Emmendingen. De oriëntatie is dan ook zeer regionaal. Dit doel wordt bereikt doordat het museum inderdaad alleen de geschiedenis van de Joodse gemeenschap in Emmendingen tijdens de aanloop naar en in de Tweede Wereldoorlog weergeeft.

De laatste vraag met betrekking tot de verschillende discoursen gaf opmerkelijke uitkomsten. In het Anti-Kriegsmuseum kwam zowel het Duitse slachtofferschap als het menselijk slachtofferschap van oorlogsvoering in het algemeen naar voren. In het MHM en het JME was er zelfs sprake van een aanwezigheid van twee discoursen. Zowel het Duits daderschap/schuldgevoel als het slachtofferschapdiscours waren present. De nadruk lag echter wel op het slachtofferschap. In het JME was als enige sprake van een discours dat ook daadwerkelijk alleen te maken had met de eigen regio, namelijk het slachtofferschap van de Joodse gemeenschap in Emmendingen, die tijdens de Tweede Wereldoorlog verstoord werd. Door de aanwezigheid van dit Joodse slachtofferschap wordt automatisch het Duitse daderschap opgeroepen.

Deze uitkomsten zijn opmerkelijk in het licht van het concept narrative museums van Pieper. Het is duidelijk geworden dat dit concept niet altijd voldoet bij de behandelde regionale musea. Het voldeed in eerste instantie wel bij het Anti-Kriegsmuseum en JME als het ging om de doelgroep. Zo richtte het Anti-Kriegsmuseum zich alleen op anti-oorlogspubliek en het JME alleen op mensen uit de regio en de Joodse gemeenschap Emmendingen. Op deze wijze bereikten zij maar één doelgroep. Het MHM viel hier niet onder omdat dit zowel een nationale als internationale doelgroep voor ogen had. Ten tweede was het verhaal zowel bij het Anti-Kriegsmuseum als het JME het belangrijkste. In het geval van het MHM waren de objecten belangrijker. Ook hier was het concept van Pieper dus niet toepasbaar. Tenslotte de aanwezigheid van discoursen. In het Anti-Kriegsmuseum was er sprake van zowel een Duits slachtofferschap als een menselijk slachtofferschap van oorlogsvoering. Dit geeft de indruk van een aanwezigheid van meerdere discoursen. In het MHM was er zelfs sprake van twee presente discoursen, namelijk het Duits daderschap/schuldgevoel en slachtofferschap. Deze zullen in het nieuwe museum nog vergezeld worden door het Duitse heldendom. In het JME was er ook sprake van een tweevoudig discours. Ten eerste het slachtofferschap van de Joodse gemeenschap in Emmendingen en het Duitse daderschap dat hierdoor geïmpliceerd werd. In het algemeen kan ik zeggen dat het Duits slachtofferschap de boventoon voerde in de regionale musea. Dit duidt op eenzelfde ontwikkeling binnen het culturele geheugen van Duitsland als in de geschiedschrijving over de openheid van het slachtofferdiscours van de Duitsers. Hoe dit culturele geheugen veranderd is, is op dit moment niet te beantwoorden. Inzicht in de tentoonstellingen over de Tweede Wereldoorlog in de afgelopen decennia is daarvoor een vereiste.

Tot slot, als ik een keuze zou moeten maken dan denk ik de besproken musea geen van allen voldoen aan het concept narrative museum zoals Pieper het bedoeld heeft. Het MHM haakt eigenlijk op alle terreinen af en het Anti-Kriegsmuseum en het JME zijn twijfelgevallen. In het volgende en tevens laatste hoofdstuk van deze studie wordt er een conclusie gegeven en getracht een antwoord te geven op de centrale vraag.

Hoofdstuk 5 Conclusie
Hoe is het beladen verleden van de Tweede Wereldoorlog in landelijke en regionale Duitse historische musea gevisualiseerd anno 2010, en hoe zijn eventuele verschillen te verklaren? Om deze vraag ging het in deze studie. Met behulp van de volgende deelvragen heb ik getracht een antwoord te vinden op deze vraag, namelijk: welke aspecten van de oorlogsgeschiedenis worden er in de Duitse landelijke en regionale historische musea gepresenteerd? Wat zijn de doelen van de aanwezige tentoonstellingen en hoe worden deze doelen bereikt? In hoeverre wordt er in de tentoonstellingen de nadruk gelegd op discoursen als schuldgevoel, daderschap, heldendom dan wel slachtofferschap? Ter ondersteuning van mijn deelvragen heb ik per museum een tentoonstellingsanalyse uitgevoerd, die in de bijlage van deze studie te vinden is. De tentoonstellingen heb ik bekeken met behulp van drie theoretische concepten: identiteit, cultureel geheugen en de visualisering van het verleden.
De musea die op landelijk niveau besproken zijn, waren het Haus der Geschichte en het Deutsches Historisches Museum. Op regionaal niveau waren dat het Anti-Kriegsmuseum, het Militärhistorisches Museum der Bundeswehr en het Jüdisches Museum Emmendingen. De onderverdeling in landelijke en regionale musea heb ik getracht te concretiseren aan de hand van de concepten memory- en narrative museums van Katrin Pieper.

Landelijke musea: HDG en DHM
Gezien de omvang van de analyse is het hier niet zinvol om een vergelijking te maken op elk niveau dat in de tentoonstellingsanalyse aan de orde is gekomen. Ik zal mij dan ook beperken tot de onderwerpen in de tentoonstellingen, de doelen van de musea en de discoursen waarop in de musea de nadruk werd gelegd. De onderwerpen die aan orde zijn gekomen waren voor de musea op landelijk niveau redelijk gelijk. Beide presenteerden o.a. de Holocaust, de gebombardeerde steden en het verzet dat bepaalde groepen tijdens de Tweede Wereldoorlog tegen het Naziregime pleegde. In het HDG stond echter de wederopbouw van Duitsland na de oorlog centraal. Het DHM daarentegen behandelde ook andere onderwerpen zoals de Staatsterreur, de aanval op Polen en de Ostarbeiters.

De doelen van het HDG en het DHM komen over het algemeen gezien eveneens overeen. Beide willen de geschiedenis van Duitsland en de Tweede Wereldoorlog vertellen, maar naar mijn idee slaagt het DHM daar meer in dan het HDG. Het HDG legt sterk de nadruk op de positieve aspecten van de naoorlogse Duitse geschiedenis. Het DHM is daarentegen veel gematigder bij het presenteren van deze geschiedenis. Dit werd duidelijk door de verhouding van het aantal onderdelen in de tentoonstellingen die aan deze onderwerpen gewijd waren. Dit verschil heeft te maken met het feit dat het HDG meer internationaal gericht is en graag aan de rest van de wereld wil laten zien hoe goed Duitsland zich ontwikkeld heeft. Het DHM richt zich meer op Duitse bezoekers en wil hen een zo objectief mogelijk beeld van de geschiedenis van Duitsland presenteren. Door te kiezen voor een dergelijke houding in de presentatie van de onderwerpen en de nadruk op de wederopbouw van Duitsland te leggen, draagt het HDG bij aan een positief beeld over Duitsland en dus aan de nationale identiteit. Het DHM is zoals gezegd gematigder en kent aan alle onderwerpen met betrekking tot de Tweede Wereldoorlog evenveel aandacht toe.

De drie discoursen Duits slachtofferschap, Duits schuldgevoel en Duits heldendom die in deze studie centraal stonden, zijn alle drie vertegenwoordigd in beide landelijke musea. In het HDG domineerde het slachtofferschap. De replica van de kapotgeschoten straat in Berlijn, schermen met de beelden van gebombardeerde steden en verwoeste natuur waren overheersend in de tentoonstelling. In het DHM kwamen deze drie discoursen ook naar voren, maar in gelijke mate. Elk discours werd als even belangrijk beschouwd. Ik moet zeggen dat ik de manier van het DHM verkies boven die van het HDG. Kijk weer naar de voorbeelden die ik in deze studie gegeven heb over de Holocaustkubus uit het HDG en de modelbouw van Auschwitz in het DHM. Deze twee behandelen hetzelfde thema maar gebruiken een geheel andere esthetiek die zeer bepalend is voor het oordeel dat je als bezoeker kunt hebben. Voor een jong publiek is het misschien interessanter wanneer iets gepresenteerd wordt met licht en geluid. Daarentegen zou ik me kunnen voorstellen dat een overlevende van een concentratiekamp, die in de Holocaustkubus staat, helemaal niet staat te wachten op angstaanjagende geluiden. Het DHM geeft dan de ruimte om in stilte je gedachten over het onderwerp te laten gaan.

Zowel het HDG als het DHM tonen, zoals we gezien hebben, op een openlijke manier hun onderwerpen en laten ruimte voor discussie. Daarnaast richten zij zich beide op een nationale en internationale groep waardoor zij aansluiten op meerdere doelgroepen. Dit zijn beide kenmerken die Pieper gaf over het concept memory museum. De theorie van Pieper gaat niet op als het gaat om de aanwezigheid van discoursen. Hoewel Pieper beschrijft dat een meervoudigheid aan discoursen een kenmerk is van een memory museum, zegt zij niets over de verhouding in de aanwezigheid daarvan. Aangezien in het HDG, in tegenstelling tot het DHM, de verdeling van nadruk op de discoursen ongelijk is, vormt dit voor mij een reden om de theorie van Pieper in het geval van het HDG in twijfel te trekken. Voor het DHM lijkt deze vooralsnog op te gaan, hoewel het naar mijn idee het pas geoorloofd is een dergelijk oordeel te vellen als alle tentoonstellingen in alle musea onderzocht zijn.

Regionale musea: Anti-Kriegsmuseum, MHM en het JME
Op regionaal niveau werd de nadruk gelegd op de consequenties van de Tweede Wereldoorlog. In het JME werd een echt regionaal narratief verteld over de Joodse gemeenschap in Emmendingen. De doelen van de regionale musea waren behoorlijk verschillend. Zo wil het Anti-Kriegsmuseum de bezoeker het menselijk leed dat oorlog met zich meebrengt tonen. Hierbij legt het ook duidelijk een verbinding met het heden. Het wil niet alleen naar buiten brengen dat de Tweede Wereldoorlog zoveel leed bracht, maar ook het fenomeen oorlog in het algemeen tonen. Het JME wil een gedenkplaats voor de Joodse gemeenschap Emmendingen zijn. De besproken doelen waren voorbeelden van signalen dat het concept narrative museum van Pieper in het geval van het Anti-Kriegsmuseum en het JME op zou kunnen gaan, aangezien zij zich beide op een kleine doelgroep richten, het JME in het bijzonder. Het MHM daarentegen valt al direct af. Dit richt zich op zowel nationale als internationale groeperingen en wil dit in de toekomst alleen maar versterken. Kijk bijvoorbeeld naar de veranderende nadruk op het thema van het gebombardeerde Dresden. Het MHM wil in het nieuwe gebouw de mensen over de Tweede Wereldoorlog laten nadenken en zich niet alleen richten op het bombardement van de stad Dresden. De plannen voor de Liebeskind-vleugel zijn hiervan een prachtig voorbeeld.

Het discours dat in alle drie de regionale musea naar voren kwam, was het slachtofferschap. In het Anti-Kriegsmuseum werd sterk de nadruk gelegd op de consequenties van de bombardementen die de geallieerden op de Duitse steden uitgevoerd hebben. De schuilkelder was daar illustratief voor. Daarnaast is het MHM in Dresden ook voor het merendeel gericht op de rampzalige gevolgen voor de bevolking en de soldaten in Dresden en in andere gebombardeerde steden in Duitsland. Toch was er bij het MHM ook sprake van een onderdeel dat het schuldgevoel aanduidde, namelijk het affiche over de Neurenberger processen tegen de oorlogsmisdadigers. Tenslotte werd er in het JME de nadruk gelegd op het discours Joods slachtofferschap. Dit impliceerde op zijn beurt het Duitse daderschap.

Gezien de aanwezige discoursen in de regionale musea valt de bruikbaarheid van het concept narrative museum te betwisten. Zowel in het MHM, Anti-Kriegsmuseum en het JME is er sprake van een aanwezigheid van meerdere discoursen. In het MHM waren dat het slachtofferschap en het schuldgevoel, met de nadruk op het eerste. Het Anti-Kriegsmuseum lijkt een eenzijdig discours te handhaven door zich alleen op de gevolgen van de Tweede Wereldoorlog te richten, maar doordat in het museum een verband gelegd wordt met menselijk slachtofferschap wekt dit de indruk dat er een meervoudigheid aan discoursen nagestreefd wordt, waardoor het concept van Pieper op losse schroeven komt te staan. Het JME valt ook af. Hoewel dit zich museum op de eigen regio richt en een regionaal Joodsslachtofferschap benadrukt impliceert dit het Duitse daderschap. Met de nadruk op regionaal, omdat alleen de Joden uit de gemeente Emmendingen aan de orde worden gesteld.
Verklaringen
De wijze waarop het beladen verleden van het Duitse oorlogsverleden gevisualiseerd is, is per museum verschillend gebleken. Deze verschillen tussen de nationale en regionale musea hebben te maken met een drietal redenen. Ten eerste het doel van het museum. Wat wil het laten zien, wat wil het daarmee bereiken en wie? Ten tweede is de aard van het museum van belang. Is het inderdaad een memory of een narrative museum? Wil het bijdragen aan een nationale of een regionale identiteit? Wil het verschillende doelgroepen bereiken of maar één? Bij nationale musea is vaak het eerste het geval en bij regionale het tweede. Daarnaast hebben we ook gezien dat eigenlijk maar in weinig musea een duidelijke afstemming tussen het esthetische en het politiek wetenschappelijke gevonden kan worden. Zoals de voorbeelden van zowel de nationale als de regionale musea hebben laten zien, kun je met esthetiek veel bepalen bij de presentatie van een historisch voorwerp en zijn context. Eigenlijk is deze balans in mijn optiek maar bij één museum geslaagd, namelijk bij het DHM. Nu is dit ook weer afhankelijk van het doel van het museum. Wie wil het bereiken? En hoe? Nu zijn dit vragen waar ieder museum mee worstelt. Maar het denken over een goede balans tussen esthetiek en het politiekwetenschappelijke is niet het enige probleem. Ook de financiële mogelijkheden van een museum zijn belangrijk. Dit vormt dan ook de derde factor die een rol speelt bij het onderscheid tussen de verschillende besproken musea.

De concepten van Pieper bleken tijdens de tentoonstellingsanalyse echter niet voor elk museum op te gaan. Daarnaast wees ook geen enkel element erop dat de concepten van Pieper zowel een landelijk als een regionaal niveau onderscheidden. Desalniettemin was het nuttig om een onderverdeling in landelijk en regionaal niveau te maken, omdat er dan een algemeen beeld over de Duitse historische musea gevormd kon worden. Als ik alleen naar de grotere musea op landelijk niveau had gekeken, dan zou dit niet representatief genoeg geweest zijn om een beeld voor geheel Duitsland te vormen.

Uit deze studie is naar voren gekomen dat in de geschiedschrijving sinds de val van de Muur openlijker over de slachtofferrol van de Duitsers gesproken kon worden. In de naoorlogse periode tot aan de val van de Muur was er sprake van een taboe als het ging om openlijk spreken over Duits slachtofferschap naast de dominante aanwezigheid van Duits schuldgevoel en daderschap. Het slachtofferschap was dus wel sinds 1945 aanwezig, maar niet zo prominent als nu. Tegenwoordig is er sprake van een voortdurende ontwikkeling als het gaat om het Duitse slachtofferschap-discours.

Over het algemeen werd de nadruk binnen de verschillende Duitse historische musea op zowel landelijk als regionaal niveau op het Duitse slachtofferschap gelegd. Naar aanleiding van deze studie kan geconcludeerd worden dat het culturele geheugen van Duitsland ten aanzien van de Tweede Wereldoorlog op dit punt mee veranderd is, maar om deze uitspraak hard te kunnen maken is er onderzoek nodig naar hoe het culturele geheugen in de periode 1989-2009 georganiseerd was. Analyses van museale tentoonstellingen met betrekking tot de Tweede Wereldoorlog uit dit tijdvak zijn daarvoor nodig. Op dit moment is het alleen mogelijk om een vergelijking tussen de geschiedschrijving en de museale tentoonstellingen anno 2010 te maken.

Ik denk dat deze ontwikkeling het bewustzijn van het Duitse daderschap niet verder zal onderdrukken. Zo herinner ik mij nog zeer goed hetgeen Bauer tijdens het interview onderstreepte: ‘De Tweede Wereldoorlog is nu eenmaal door Duitsers begonnen en wij moeten de daden van onze voorouders dragen. De vraag naar Duits daderschap impliceert de vraag naar slachtoffers, maar andersom is dat eveneens het geval.’
 Dit is een mooi voorbeeld van de herinnering van Bauer aan de Tweede Wereldoorlog en hoe tekenend dit is voor zijn identiteit en daarmee de Duitse identiteit. Deze verandert omdat generatiewisseling optreedt en de geschiedenis van de Tweede Wereldoorlog steeds verder weg komt te staan. Hieraan gekoppeld wil ik terug komen op de vraag hoe identiteit te onderzoeken is in een museum. Omdat identiteit alles te maken heeft met de herinnering van de bezoeker, is het noodzakelijk interviews onder de bezoekers af te nemen, maar zoals ik al eerder vermeldde is dat een geheel ander onderzoek.

Nu was dit onderzoek een momentopname van de tentoonstellingen in de verschillende Duitse historische musea in het jaar 2010. Deze musea zijn aan verandering onderhevig. Ik sluit dan ook niet uit dat deze studie over een aantal jaren al weer gedateerd is. Het kan wel een opstap vormen voor een meer uitgebreider studie om de geconstateerde verschillen tussen de nationale en regionale Duitse historische musea verder uit te diepen en het mogelijk te maken om de uitkomsten van deze studie te generaliseren.

Literatuur en bronnen

Primaire bronnen

Interviews

Schriftelijk

Helena von Wersebe, Haus der Geschichte in Bonn (1 maart 2010).
Persoonlijk

Hanna Fexer, Jüdisches Museum Emmendingen (14 april 2010).

Thomas Oertzen, Anti-Kriegsmuseum in Berlijn (6 april 2010).

Yens Wehner en dr. Gerhard Bauer, Militärhistorisches Museum der Bundeswehr in Dresden (7 april 2010).
Tentoonstellingen

Anti-Kriegsmuseum, Beginn des II Weltkriegs (Berlijn april 2010).

Anti-Kriegsmuseum, Luftschutzkeller (Berlijn april 2010).

Deutsches Historisches Museum, Der Zweite Weltkrieg: Die Ersten Kriegsjahre 1939-1941 (Berlijn april 2010).

Deutsches Historisches Museum, Die deutsche Besatzungspolitik in Polen, in tentoonstelling Der Zweite Weltkrieg: Die Ersten Kriegsjahre 1939-1941 (Berlijn april 2010).

Deutsches Historisches Museum, Der Krieg gegen Großbritannien, in tentoonstelling Der Zweite Weltkrieg: Die Ersten Kriegsjahre 1939-1941 (Berlijn april 2010).
Deutsches Historisches Museum, Der Zweite Weltkrieg: Die Radikalisierung des Kriegs 1941-1943 (Berlijn april 2010).

Deutsches Historisches Museum, Kriegsgefangene, Zwangs- und Ostarbeiter, in tentoonstelling ‘Der Zweite Weltkrieg: Die Radikalisierung des Kriegs 1941-1943 (Berlijn april 2010).

Deutsches Historisches Museum, Allierte Luftangriffe, in tentoonstelling ‘Der Zweite Weltkrieg: Die Radikalisierung des Kriegs 1941-1943’ (Berlijn april 2010).

Deutsches Historisches Museum, Totaler Krieg und Völkermord 1943-1945 (Berlijn april 2010).

Deutsches Historisches Museum, Staatliche Terror, in tentoonstelling Totaler Krieg und Völkermord 1943-1945 (Berlijn april 2010).

Deutsches Historisches Museum, Auschwitz, in tentoonstelling ‘Totaler Krieg und Völkermord 1943-1945’ (Berlijn april 2010).

Deutsches Historisches Museum, Der zersplitterte Widerstand, in tentoonstelling ‘Totaler Krieg und Völkermord 1943-1945 (Berlijn april 2010).

Deutsches Historisches Museum, Der Schlacht um Berlin, in tentoonstelling ‘Totaler Krieg und Vökermord 1943-1945’ (Berlijn april 2010).

Haus der Geschichte, Befreiung und Besatzung, in tentoonstelling ‘Last der Vergangenheit und Teilung Deutschlands’ (Bonn februari 2010).

Haus der Geschichte, Gegenwärtige Vergangenheit , in tentoonstelling ‘Last der Vergangenheit und Teilung Deutschlands’ (Bonn februari 2010).

Haus der Geschichte in Bonn, Wirtschaft der Nachkriegszeit, in tentoonstelling ‘Last der
Vergangenheit und Teilung Deutschlands’ (Bonn februari 2010).
Haus der Geschichte in Bonn, Demokratisierung und kulturelle Neuanfänge, in tentoonstelling ‘Last der Vergangenheit und Teilung Deutschlands’ (Bonn februari 2010).

Haus der Geschichte in Bonn, Demokratisierung und kulturelle Neuanfänge, Berlin-Blockade, Entstehung des SED-Staats, Entstehung des Weststaats, Verfassungstraditionen (Bonn februari 2010).
Jüdisches Museum Emmendingen, Eine Gemeinde Zerstört, in tentoonstelling ‘Der Zerstörung der Gemeinde 1933-1940 (Emmendingen april 2010).

Jüdisches Museum Emmendingen, Flucht und Auswanderung, in tentoonstelling ‘Der Zerstörung der Gemeinde 1933-1940 (Emmendingen april 2010).

Jüdisches Museum Emmendingen, 10 November 1938, in tentoonstelling ‘Der Zerstörung der Gemeinde 1933-1940 (Emmendingen april 2010).

Jüdisches Museum Emmendingen, Zwei Bruder: Rolf und Fritz Weinstock , in tentoonstelling ‘Der Zerstörung der Gemeinde 1933-1940 (Emmendingen april 2010).

Militärhistorisches Museum der Bundeswehr, Das Potzdammer abkommen, in tentoonstelling ‘Kriegsende und Nachkriegszeit’ (Dresden april 2010).

Militärhistorisches Museum der Bundeswehr, Die Verurteilung des Kriegsschuldigen, in tentoonstelling ‘Kriegsende und Nachkriegszeit’ (Dresden april 2010).

Militärhistorisches Museum der Bundeswehr, Kriegsgefangenschaft, in tentoonstelling ‘Kriegsende und Nachkriegszeit’ (Dresden april 2010).

Militärhistorisches Museum der Bundeswehr, Flucht und Vertreibung, in tentoonstelling ‘Kriegsende und Nachkriegszeit’ (Dresden april 2010).

Militärhistorisches Museum der Bundeswehr, Entnazifizierungen, in tentoonstelling ‘Kriegsende und Nachkriegszeit’ (Dresden april 2010).
Militärhistorisches Museum der Bundeswehr, Tote im Zweiten Weltkrieg und Űberleben und Weiterleben, in tentoonstelling ‘Kriegsende und Nachkriegszeit’ (Dresden april 2010).

Secundaire bronnen

Boeken en artikelen

Alexander Edward P. en Mary Alexander, Museums in Motion. An introduction to the History and Functions of museums (New York 2008).

Assmann, Jan, Das kulturelle Gedächtnis. Schrift, Erinnerung und politische Identität in frühen Hochkulturen (München 1992).
Assmann, Jan, ‘Collective Memory and Cultural Identity’, New German Critique 65 (Zomer 1995) 125-133.
Benda-Beckman, Bas von, ‘Geen familiegeheim. De herinnering aan de geallieerde bombardementen in recent onderzoek: een besprekingsartikel’, Tijdschrift voor Geschiedenis 122, 1 (2009) 34-47.
Berger, Stefan, Eriksonas en Andrew Mycock, Narrating the nation: representations in history, media and arts (2008).
Boeselager, Philip baron von, Wij wilden Hitler vermoorden (Amsterdam 2008).

Crane, Susan A., ‘Choosing not to look: Representation, Repatriation and Holocaust Atrocity Photography’, History and Theory 47,3 (2008) 309-330.

Crane, Susan A., ‘Memory, Distortion and History in the Museum’, History and Theory Theme Issue 36, 4 (197) 44-63.

Dassen, Patrick en Krijn Thijs, ‘Slachtoffers in het land van de daders. Een inleiding’, in Duitsers als slachtoffers. Het einde van een taboe? (Amsterdam 2006) 14-57.
De Jong, Ad Dirigenten van de herinnering, Musealisering en nationalisering van de volkscultuur in Nederland 1815-1940 (Maarn 2005).
Dunk, H.W. von der, ‘Claus Schenk von Stauffenberg: mythe en daad’, Tijdschrift voor Geschiedenis 120, 3 (2007) 304-315.

Friedrich, Ernst, Vom Friedens-Museum zur Hitler-Kaserne (Genève 1935).
Friedrich, Jörg, Deutschland im Bombenkrieg 1940-1945 (Berlijn 2002).

Fulbrook, Mary, German national identity after the Holocaust (Londen 1999).

Grever, Maria,‘Fear of Plurality: Historical Culture and Historiographical Canonization in Western Europe’, in Epple-Buch-1 (2009) 45-62.

Grever, Maria en Kees Ribbens, Nationale Identiteit en meervoudig verleden (Amsterdam 2007).
Haus der Geschichte, Permanent Exhibition Labels in English (februari 2010).
Henrichs, Hendrik, ‘Een zichtbaar verleden? Historische musea in een visuele cultuur’, Tijdschrift voor geschiedenis 117,2 (2004) 230-248.

Henrichs, Hendrik, ‘Truth, Power and Beauty. Rethinking the Nation in German Historical Museums’, in Maria Grever en Siep Stuurman, Beyond the Canon. History for the Twenty-first Century (New York 2007) 110-127.

Habermas, Jürgen, 'Eine Art Schadenabwicklung: Die apologetischen Tendenzen in der deutschen Zeitgeschichtsschreibung', Die Zeit, 18 juli 1986.

Jarausch, Konrad H., After Hitler. Recivilizing Germans (New York 2006).

Kansteiner, Wulf, ‘Finding meaning in memory: A methodological critique of collective memory studies’, History and Theory 41,2 (2002) 179-197.
Keller, Reiner en Willy Viehöver, ‘Diskursanalyse’, in Joachim Behnke, Thomas Gschwend ea, Methoden der Politikwissenschaft. Neuere qualitative und quantitative Analyseverfahren (Baden Baden 2006) 103-111.

Kershaw, Ian, Luck of the Devil. The Story of Operation Valkyrie (New York 2009).

Kettenacker, L., Ein Volk von Opfern? Die neue Debatte um den Bombenkrieg, 1940-45 (Berlijn 2003) .

Kniebe, Tobias, Operatie Walküre. Het drama van 20 juli 1944 (Deventer 2008).

Knigge, Volkhard, Norbert Frei en C.H. Beck, Verbrechen erinnern. Die Auseinandersetzung mit Holocaust und Völkermord (München 2002).

Koschnick, Leonore, German Historical Museum. German History in Pictures and Documents (Berlijn 2008).

Laarse, Rob van der, Bezeten van vroeger. Erfgoed, identiteit en musealisering (Amsterdam 2005).

Lippmann, Harry, Militärmuseen Deutschland (Köln 2005).

Lorenz, Chris, De constructie van het verleden. Een inleiding in de theorie van de geschiedenis (Amsterdam 1998).

Lorenz, Chris,‘’Hete’ geschiedenis. Over de temperatuur van de contemporaine Duitse geschiedenis’, Tijdschrift voor Geschiedenis 120, 1 (2007) 5-19.

Lupu, Noam, ‘Memory Vanished, Absent, and Confined. The Countermemorial Project in the 1980s and 1990s Germany’, History and Memory 15, 2 (2003) 130-164.

McCormick, Richard W., ‘Rape and War, Gender and the Nation, Victims and Victimizers: Helke Sander’s BeFreier un Befreite’, Camera Obscura 46/16 (2001) 98-141.

Moeller, Robert G., ‘On the History of Man-made Destruction: Loss, Death, Memory, and Germany in the Bombing War’, in History Workshop Journal Issue 61 (2006) 103-134.
Moeller, Robert G., ‘Germans as victims? Thoughts on a Post-Cold War History of World War II legacies’, History and Memory 17, 1 (2005) 147-194.

Moses, Dirk A., Stigma and Sacrifice in the Federal Republic of Germany’, History and Memory 19, 2 (2007) 139-181.

Niven, Bill, ‘Introduction: German Victimhood at the Turn of the Millenium’, in Germans as Victims. Remembering the past in Contemporary Germany (Londen 2006) 1-26.

Nolte, Ernst, 'Die Vergangenheit, die nicht vergehen will', Frankfurter Allgemeine Zeitung, 6 juni 1986.
Ottomeyer, Hans en Hans-Jörg Czech, Deutsche Geschichte in Bildern und Zeugnissen (Berlijn 2009).

Ottomeyer, Hans, ‘A place for history’, German Historical Museum, German History in Pictures and Documents (Berlijn 2008).

Pieper, Katrin, Die Musealisierung des Holocaust, Das Jüdisches Museum Berlin und das U.S. Holocaust Memorial Museum in Washington D.C. (Köln 2006).

Rooijakkers, Gerard, ‘De roes van het verleden. Bier en beeldvorming.’ Jaarboek Nederlands Openluchtmuseum (1997) 28-70.

Schäfer, Hermann, Haus der Geschichte der Bundesrepublik Deutschland. Planning, Architecture, Exhibitions (Bonn 2010).

Schäfer, Herman, ‘Alltagsgeschichte im geteilten Deutschland Zur Konzeption und Darstellung im Haus der Geschichte der Bundesrepublik Deutschland’, in Bernd Faulenbach en Franz-Josef Jelich, Probleme der Musealisierung der doppelten deutschen Nachkriegsgeschichte (Essen 1993).

Sebald, W.G., Luftkrieg und Literatur (München 1999).

Sigmond, J.P. en E. Sint Nicolaas, Kijken naar geschiedenis. Onderzoeken en tentoonstellingen van historische voorwerpen (Zwolle 2005).

Struyk, Amber, ‘Denken over musealisering. Pleidooi voor een theoretisch kader voor historisch onderzoek naar cultuurbehoud’, Boekmancahier 33 (1997).

Thijs, Krijn, ‘De lange wortels van het Nieuwe Berlijn. Over de periodisering van de Duitse herinneringscultuur’, Tijdschrift voor Geschiedenis 122,3 (2009) 362-376.
Tuchel, Johannes, ‘Wege des Widerstands’, Zeit Geschichte. Epoche. Menschen. Ideen. Der Deutsche Widerstand Gegen Hitler 4 (2009).

Verbeeck, Georgi, ‘In de schaduw van Auschwitz en de Goelag Archipel. De Historikerstreit’, in Patrick Dassen en Ton Nijhuis, Gegijzeld door het verleden. Controverses in Duitsland van de Historikerstreit tot het Sloterdijk-debat (Amsterdam 2001) 23-42.

Verheyen, Dirk, ‘Identiteit in de vitrine. Het debat over het Deutsches Historisches Museum in Berlijn’ , in Patrick Dassen en Ton Nijhuis, Gegijzeld door het verleden. Controverses in Duitsland van de Historikerstreit tot het Sloterdijk-debat (Amsterdam 2001) 43-81.

Williams, George, Guide to the Exhibition (Bonn 2005).
Internetbronnen

http://www.hdg.de/bonn/informationszentrum/ (14-12-2009).

http://www.dhm.de/sammlungen/index_new.html (14-12-2009).

http://www.dhm.de/ausstellungen/staendige-ausstellung/gliederung.html#nsregime (13-12-2009).

http://www.anti-kriegs-museum.de/english/start1.html (14-12-2009).

http://www.militaerhistorisches-museum.bundeswehr.de/portal/a/mhm/kcxml/04_Sj9SPykssy0xPLMnMz0vM0Y_QjzKLD4o3M_YFSYGZhkAmTCwoJVXf1yM_N1XfWz9AvyA3otzRUVERAPMTguc!/delta/base64xml/L3dJdyEvd0ZNQUFzQUMvNElVRS82X1JfNjNE (14-12-2009).

http://www.juedisches-museum-emmendingen.de/ (22-04-2010).

http://www.collectiewijzer.nl/vakkennis/collectiebeheer/lcm-vragenlijst-tentoonstellingsanalyse (02-02-2010).

http://www.duitslandweb.nl/naslagwerk/Geschiedenis/BRD+1982-1989/_x0027_Historikerstreit_x0027_.html (06-01-2010).

Afbeeldingen voorkant thesis:

http://www.stichtingkijken.nl/ (04-06-2010).

http://www.dhm.de/lemo/objekte/pict/pl004404/index.html (04-06-2010).
Bijlage
Tentoonstellingsanalyse schema:

1. Eerste impressie

· Wat is er allemaal te zien, te horen en te doen in de tentoonstelling?

2. Inhoud

· Wat is het onderwerp van de tentoonstelling?

· Wat is de boodschap van de tentoonstelling?
3. Doelgroep

· Voor welke doelgroep is de tentoonstelling gemaakt? Is het bedoeld voor iedere museumbezoeker of voor een specifieke groep?

· Op welke manier wordt daarbij aangesloten?

4. Objectgericht of verhaalgericht?

· Is in deze tentoonstelling het verhaal het belangrijkste of de voorwerpen?

· Is de presentatie van de voorwerpen los of gegroepeerd? En hoe gegroepeerd?

· Klopt dit met de boodschap van de tentoonstelling?

· Wat zijn de belangrijkste voorwerpen? En hoe vallen deze op?
5. Binnenkomst en structuur

· Heeft de tentoonstelling een duidelijk beginpunt en eindpunt?

· Is er sprake van een gedwongen looproute? Zo ja, hoe gaat deze dan?

· Is het een doorlopend verhaal of zijn het verschillende hoofdstukken? Waarom?

6. Vormgeving

· Wat wordt er allemaal aan vormgeving gedaan?

· Ondersteunt de vormgeving de boodschap? En past deze bij het onderwerp? Waarom?

· Hoe wordt er met verlichting omgegaan? En worden er bijvoorbeeld letterlijk zaken uitgelicht?

· Hoe wordt er voor gezorgd dat er samenhang is tussen de objecten, teksten en foto’s in de tentoonstelling?
7. Discours
· Welk discours komt er in de tentoonstellingen duidelijk naar voren? Is dat Duitse slachtofferschap, het Duitse daderschap of juist het Duitse heldendom? Of is er sprake van een combinatie? Hoe komt dat naar voren? En waarom?
Figuur 3.1

Bron: foto genomen door auteur (20-02-2010)

Figuur 3.2 			

Bron: foto genomen door auteur (05-04-2010)

Figuur 3.7

Bron: Ottomeyer, Hans en Hans-Joerg Czech, Deutsche Geschichte in Bildern und Zeugnissen (Berlijn 2009) 245.

Figuur 4.1 				

Bron: http://www.anti-kriegs-museum.de/ (11-04-2010).

Figuur 4.2

Bron: http://www.militaerhistorisches-museum.bundeswehr.de (13-04-2010).

Figuur 4.3

Bron: foto genomen door auteur met toestemming van het Jüdischesmuseum Emmendingen (14-04-2010).

Figuur 4.4 		

Bron: Foto genomen door auteur met toestemming van het Anti-Kriegsmuseum

Figuur 4.5 		

Bron: foto genomen door auteur met toestemming van het Militärhistorisches Museum der Bundeswehr Dresden

Figuur 4.6

Bron: foto genomen door auteur met toestemming van het Jüdisches Museum Emmendingen

Figuur 4.7

Bron: foto genomen door auteur met toestemming van het Anti-Kriegsmuseum Berlijn (06-04-2010).

� Sigmond, J.P. en E. Sint Nicolaas, Kijken naar geschiedenis. Onderzoeken en tentoonstellingen van historische voorwerpen (Zwolle 2005) 113.

� Berger, Stefan, Eriksonas en Andrew Mycock, Narrating the nation: representations in history, media and arts (2008) 14.

�Dassen, Patrick en Krijn Thijs, ‘Slachtoffers in het land van de daders. Een inleiding’, in Duitsers als slachtoffers. Het einde van een taboe? (Amsterdam 2006) 27-29.

�Dassen en Thijs, ‘Slachtoffers in het land’, 34 en 35.

� Grever, Maria en Kees Ribbens, Nationale Identiteit en meervoudig verleden (Amsterdam 2007) 84.

� Gerard Rooijakkers,‘De roes van het verleden. Bier en beeldvorming’, Jaarboek Nederlands Openluchtmuseum (1997) 36.

� Rooijakkers,‘De roes van het verleden’, 36.

� Rob van der Laarse, Bezeten van vroeger. Erfgoed, identiteit en musealisering (Amsterdam 2005) 15 en 17.

� Katrin Pieper, Die Musealisierung des Holocaust, Das Jüdisches Museum Berlin und das U.S. Holocaust Memorial Museum in Washington D.C. (Köln 2006) 22 en 28.

� Pieper, Die Musealisierung des Holocaust.., 23 en 24.

� Ibidem, 25 en 26.

� Ibidem, 29.

�Grever en Ribbens, Nationale Identiteit..,23.

�Sigmond en Sint Nicolaas, Kijken naar geschiedenis.., 11.

�Grever en Ribbens, Nationale Identiteit..,22.

�Rooijakkers,‘De roes van het verleden’, 36.

�Jan Assmann, ‘Collective Memory and Cultural Identity’, New German Critique 65 (Zomer 1995) 125 en 126.

� Jan Assmann, Das kulturelle Gedächtnis. Schrift, Erinnerung und politische Identität in frühen Hochkulturen (München 1992) 34.

� Assmann, Das kulturelle Gedächtnis.., 31.

� Ibidem, 52.

� Wulf Kansteiner, ‘Finding meaning in memory: A methodological critique of collective memory studies’, History and Theory 41,2 (2002) 182.

� Amber Struyk, ‘Denken over musealisering. Pleidooi voor een theoretisch kader voor historisch onderzoek naar cultuurbehoud’, Boekmancahier 33 (1997) 281-283.

� Laarse, Bezeten van vroeger.., 5 en 6.

� Ad de Jong, Dirigenten van de herinnering, Musealisering en nationalisering van de volkscultuur in Nederland 1815-1940 (Maarn 2005) 22 en 24.

� Berger, Sonas en Mycock, ‘Narrating the nation’, 14.

� Laarse, Bezeten van vroeger..,15.

� Dirk Verheyen, ‘Identiteit in de vitrine. Het debat over het Deutsches Historisches Museum in Berlijn’, in Patrick Dassen en Ton Nijhuis, Gegijzeld door het verleden. Controverses in Duitsland van de Historikerstreit tot het Sloterdijk-debat (Amsterdam 2001) 43 en 44.

� Hendrik Henrichs, ‘Een zichtbaar verleden? Historische musea in een visuele cultuur’, Tijdschrift voor geschiedenis 117,2 (2004) 230.

� Henrichs, ‘Een zichtbaar verleden’, 124-125.

� Susan A. Crane, ‘Memory, Distortion and History in the Museum’, History and Theory Theme Issue 36, 4 (197) 44 en 45.

� Susan A. Crane, ‘Choosing not to look: Representation, Repatriation and Holocaust Atrocity Photography’, History and Theory 47,3 (2008) 330.

�Harry Lippmann, Militärmuseen Deutschland (Köln 2005) 137.

� http://www.hdg.de/bonn/informationszentrum/ (14-12-2009).

� Verheyen, ‘Identiteit in de vitrine’, 43.

� Lippmann, Militärmuseen.., 21.

� http://www.dhm.de/sammlungen/index_new.html (14-12-2009).

� http://www.anti-kriegs-museum.de/english/start1.html (14-12-2009).

� http://www.militaerhistorisches-museum.bundeswehr.de/portal/a/mhm/kcxml/04_Sj9SPykssy0xPLMnMz0vM0Y_QjzKLD4o3M_YFSYGZhkAmTCwoJVXf1yM_N1XfWz9AvyA3otzRUVERAPMTguc!/delta/base64xml/L3dJdyEvd0ZNQUFzQUMvNElVRS82X1JfNjNE (14-12-2009).

� http://www.juedisches-museum-emmendingen.de (22-04-2010).

� Chris Lorenz, De constructie van het verleden. Een inleiding in de theorie van de geschiedenis (Amsterdam 1998) 121.

� Keller, Reiner en Willy Viehöver, ‘Diskursanalyse’, in Joachim Behnke, Thomas Gschwend ea, Methoden der Politikwissenschaft. Neuere qualitative und quantitative Analyseverfahren (Baden Baden 2006) 103 en 105.

� http://www.collectiewijzer.nl/vakkennis/collectiebeheer/lcm-vragenlijst-tentoonstellingsanalyse (02-02-2010).

� Chris Lorenz, ‘‘Hete’ geschiedenis. Over de temperatuur van de contemporaine Duitse geschiedenis’, Tijdschrift voor Geschiedenis 120, 1 (2007) 5.

� Georgi Verbeeck, ‘In de schaduw van Auschwitz en de Goelag Archipel. De Historikerstreit’, in Patrick Dassen en Ton Nijhuis, Gegijzeld door het verleden. Controverses in Duitsland van de Historikerstreit tot het Sloterdijk-debat (Amsterdam 2001) 23 en 24.

� Verbeeck, ‘In de schaduw van Auschwitz’, 24.

� Ernst Nolte, 'Die Vergangenheit, die nicht vergehen will', Frankfurter Allgemeine Zeitung, 6 juni 1986.

� http://www.duitslandweb.nl/naslagwerk/Geschiedenis/BRD+1982-1989/_x0027_Historikerstreit_x0027_.html (06-01-2010).

� Verbeeck, ‘In de schaduw van Auschwitz’, 26.

� Ibidem, 25.

� Ibidem, 28 en 29.

�Jürgen Habermas, 'Eine Art Schadenabwicklung: Die apologetischen Tendenzen in der deutschen Zeitgeschichtsschreibung', Die Zeit, 18 juli 1986.

� Verbeeck, ‘In de schaduw van Auschwitz’, 24.

� Ibidem, 28.

� Ibidem, 39 en 40.

� Moeller, ‘Germans as victims’, 152 en 153.

� Dassen en Thijs, ‘Slachtoffers in het land’, 22.

� Ibidem, 34.

� Bill Niven, ‘Introduction: German Victimhood at the Turn of the Millenium’, in Germans as Victims. Remembering the past in Contemporary Germany (Londen 2006) 1 en 2.

� Konrad H. Jarausch, After Hitler. Recivilizing Germans (New York 2006) 224 en 225.

� Dassen en Thijs, ‘Slachtoffers in het land’, 34 en 35.

� Robert G. Moeller, ‘Germans as victims? Thoughts on a Post-Cold War History of World War II legacies’, History and Memory 17, 1 (2005)147.

� Verbeeck, ‘In de schaduw van Auschwitz’, 43.

� Lorenz, ‘‘Hete’ geschiedenis’, 8.

� L. Kettenacker, Ein Volk von Opfern? Die neue Debatte um den Bombenkrieg, 1940-45 (Berlijn 2003) 144.

� Richard W. McCormick, ‘Rape and War, Gender and the Nation, Victims and Victimizers: Helke Sander’s BeFreier un Befreite’, Camera Obscura 46/16 (2001).

� Moeller, ‘Germans as victims?’, 152 en 153.

� Bas von Benda-Beckman, ‘Geen familiegeheim. De herinnering aan de geallieerde bombardementen in recent onderzoek: een besprekingsartikel’, Tijdschrift voor Geschiedenis 122, 1 (2009) 35.

� W.G. Sebald, Luftkrieg und Literatur (München 1999).

� Jörg Friedrich, Deutschland im Bombenkrieg 1940-1945 (Berlijn 2002).

� Benda-Beckmann, ‘Geen familie geheim’, 35.

� Noam Lupu, ‘Memory Vanished, Absent, and Confined. The Countermemorial Project in the 1980s and 1990s Germany’, History and Memory 15, 2 (2003) 131.

� Dirk A. Moses, Stigma and Sacrifice in the Federal Republic of Germany’, History and Memory 19, 2 (2007) 140.

� Moses, ‘Stigma and Sacrifice’, 166.

� Moeller, ‘Germans as Victims?’, 150.

� Ibidem, 181-182.

� Dassen en Thijs, ‘Slachtoffers in het land’, 31.

� Ibidem, 49.

� Benda-Beckmann, ‘Geen familie geheim’, 36.

� H.W. von der Dunk, ‘Claus Schenk von Stauffenberg: mythe en daad’, Tijdschrift voor Geschiedenis 120, 3 (2007).

� Philip baron von Boeselager, Wij wilden Hitler vermoorden (Amsterdam 2008).

� Tobias Kniebe, Operatie Walküre. Het drama van 20 juli 1944 (Deventer 2008).

� Ian Kershaw, Luck of the Devil. The Story of Operation Valkyrie (New York 2009) xi.

� Johannes Tuchel, ‘Wege des Widerstands’, Zeit Geschichte. Epoche. Menschen. Ideen. Der Deutsche Widerstand Gegen Hitler 4 (2009).

� Krijn Thijs, De lange wortels van het Nieuwe Berlijn. Over de periodisering van de Duitse herinneringscultuur’, Tijdschrift voor Geschiedenis 122, 3 (2009) 373.

� Volkhardt Knigge, Norbert Frei en C.H. Beck, Verbrechen erinnern. Die Auseinandersetzung mit Holocaust und Völkermord (München 2002) 136.

� Knigge,Frei en Beck, Verbrechen erinnern.., 142.

� Dassen, Patrick, Ton Nijhuis en Krijn Thijs, ‘Een inleiding’, in Duitsers als slachtoffers. Het einde van een taboe? (Amsterdam 2006) 15.

� Pieper, Die Musealisierung des Holocaust.., 23 en 24.

� Hermann Schäfer, Haus der Geschichte der Bundesrepublik Deutschland. Planning, Architecture, Exhibitions (Bonn 2010) 1.

� Mary Fulbrook, German national identity after the Holocaust (Londen 1999) 9.

� Schäfer, Haus der Geschichte der Bundesrepublik Deutschland. Planning.., 1.

� Schäfer, Haus der Geschichte der Bundesrepublik Deutschland. Planning.., 2.

� Henrichs, ‘Truth, Power and Beauty’, 113.

� Herman Schäfer, ‘Alltagsgeschichte im geteilten Deutschland Zur Konzeption und Darstellung im Haus der Geschichte der Bundesrepublik Deutschland’, in Bernd Faulenbach en Franz-Josef Jelich, Probleme der Musealisierung der doppelten deutschen Nachkriegsgeschichte (Essen 1993) 47.

� Schäfer, Haus der Geschichte der Bundesrepublik Deutschland. Planning.., 2.

� Schäfer, ‘Alltagsgeschichte im geteilten Deutschland Zur Konzeption..’, 55.

�Leonore Koschnick, German Historical Museum. German History in Pictures and Documents (Berlijn 2008) 6.

� Verheyen, ‘Identiteit in de vitrine’, 45.

� Koschnick, German Historical Museum.., 7.

� Ibidem, 8.

� Vertaling: De last van het verleden en de tweedeling van Duitsland.

� Vertaling: Bevrijding en bezetting, Tegenwoordig verleden, Vlucht en verdrijving, Naoorlogse economie, Democratie en vernieuwde cultuur, Berlijnse blokkade, Ontstaan van de SED-staat, Ontstaan van de West-staat, Grondwet tradities.

� Zie voor een compleet overzicht van de tentoonstellingsanalyse de bijlagen achterin deze thesis.

� Haus der Geschichte, Befreiung und Besatzung, in tentoonstelling ‘Last der Vergangenheit und Teilung Deutschlands’ (Bonn februari 2010).

� Vanaf 1938 was er een algemene groei in verzetsbewegingen. Hieronder vielen zowel Christenen, Communisten, Socialisten als Wehrmacht-officieren, in Haus der Geschichte, Gegenwärtige Vergangenheit , in tentoonstelling ‘Last der Vergangenheit und Teilung Deutschlands’ (Bonn februari 2010).

� George Williams, Guide to the exhibition (Bonn 2005) 10.

� Haus der Geschichte in Bonn, Wirtschaft der Nachkriegszeit, in tentoonstelling ‘Last der Vergangenheit und Teilung Deutschlands’ (Bonn februari 2010).

� Vertaling: De Tweede Wereldoorlog: De eerste oorlogsjaren 1939-1941; De Tweede Wereldoorlog: De radicalisering van de oorlog 1941-1943; Totale oorlog en volkerenmoord 1943-1945.

� Deutsches Historisches Museum, Der Zweite Weltkrieg: Die Ersten Kriegsjahre 1939-1941 (Berlijn april 2010).

� Deutsches Historisches Museum, Die deutsche Besatzungspolitik in Polen, in tentoonstelling ‘Der Zweite Weltkrieg: Die Ersten Kriegsjahre 1939-1941’ (Berlijn april 2010).

� Deutsches Historisches Museum, Der Krieg gegen Großbritannien, in tentoonstelling ‘Der Zweite Weltkrieg: Die Ersten Kriegsjahre 1939-1941’ (Berlijn april 2010).

� Deutsches Historisches Museum, Der Zweite Weltkrieg: Die Radikalisierung des Kriegs 1941-1943 (april 2010).

� Deutsches Historisches Museum, Kriegsgefangene, Zwangs- und Ostarbeiter, in tentoonstelling ‘Der Zweite Weltkrieg: Die Radikalisierung des Kriegs 1941-1943’ (Berlijn april 2010).

� Vertaling: De vijand ziet je licht! Verduisteren!

� Deutsches Historisches Museum, Allierte Luftangriffe, in tentoonstelling ‘Der Zweite Weltkrieg: Die Radikalisierung des Kriegs 1941-1943’ (Berlijn april 2010).

� Deutsches Historisches Museum, Totaler Krieg und Völkermord 1943-1945 (Berlijn april 2010).

� Deutsches Historisches Museum, Staatliche Terror, in tentoonstelling ‘Totaler Krieg und Völkermord 1943-1945’ (Berlijn april 2010).

� Deutsches Historisches Museum, Auschwitz, in tentoonstelling ‘Totaler Krieg und Völkermord 1943-1945’ (Berlijn april 2010).

� Deutsches Historisches Museum, Der zersplitterte Widerstand, in tentoonstelling ‘Totaler Krieg und Völkermord 1943-1945’ (Berlijn april 2010).

� Deutsches Historisches Museum, Der Schlacht um Berlin, in tentoonstelling ‘Totaler Krieg und Völkermord 1943-1945’ (Berlijn april 2010).

� Pieper, Die Musealisierung des Holocaust.., 22.

� Assmann, Das kulturelle Gedächtnis..,34.

� Schriftelijk interview met mevrouw Helena von Wersebe (Bonn, 1 maart 2010).

�Hans Ottomeyer,’A place for history’, German Historical Museum, German History in Pictures and Documents (Berlijn 2008) 10 en 11.

�Alexander Edward P. en Mary Alexander, Museums in Motion. An introduction to the History and Functions of museums (New York 2008) 131.

� Rooijakkers,’ De roes van het verleden’, 36.

� Pieper, Die Musealisierung des Holocaust.., 25 en 26.

� Vertaling: De last van het verleden en de tweedeling van Duitsland.

� Schriftelijk interview mevrouw Helena von Wersebe.

� Schäfer, Haus der Geschichte..,1.

� Sigmond en Sint Nicolaas, Kijken naar geschiedenis..,11.

� Pieper, Die Musealisierung des Holocaust.., 26.

� Sigmond en Sint Nicolaas, Kijken naar Geschiedenis.., 115.

� Henrichs, ‘Truth, Power and Beauty’, 125.

� Haus der Geschichte in Bonn, Gegenwärtige Vergangheit, in tentoonstelling ‘Last der Vergangenheit und Teilung Deutschlands’ (Bonn februari 2010).

� Henrichs, ‘Truth, Power and Beauty’, 125.

� Crane, ‘Choosing not to look’, 329 en 330.

� Henrichs, ‘Truth, Power and Beauty’, 125.

� Assmann, Das kulturelle Gedächtnis..,52.

� Schriftelijk interview mevrouw Helena von Wersebe.

� Haus der Geschichte in Bonn, Demokratisierung und kulturelle Neuanfänge, in tentoonstelling ‘Last der Vergangenheit und Teilung Deutschlands’ (Bonn februari 2010).

� Pieper, Die Musealisierung des Holocaust.., 24.

�Maria Grever, ‘Fear of Plurality: Historical Culture and Historiographical Canonization in Western Europe’, in Epple-Buch-1 (2009) 45.

� Williams, Guide to the exhibition.., 10.

� Henrichs, ‘Truth power and Beauty’, 123.

� Haus der Geschichte in Bonn, Gegenwärtige Vergangheit, in tentoonstelling ‘Last der Vergangenheit und Teilung Deutschlands’ (Bonn februari 2010).

�Fulbrook, German National Identity..,5.

� Deutsches Historisches Museum, Staatliche Terror, in tentoonstelling ‘Totaler Krieg und Völkermord 1943-1945’ (Berlijn april 2010).

� Pieper, Die Musealisierung des Holocaust.., 26.

� Vertaling: Tegenwoordig verleden.

� Haus der Geschichte in Bonn, Gegenwärtige Vergangheit, in tentoonstelling ‘Last der Vergangenheit und Teilung Deutschlands’ (Bonn februari 2010).

� Haus der Geschichte, Permanent Exhibition Labels in English (Bonn februari 2010) 9.

� Haus der Geschichte, Befreiung und Besatzung, in tentoonstelling ‘Last der Vergangenheit und Teilung Deutschlands’ (Bonn februari 2010).

� Haus der Geschichte, Befreiung und Besatzung, in tentoonstelling ‘Last der Vergangenheit und Teilung Deutschlands’ (Bonn februari 2010).

�Haus der Geschichte, Gegenwärtige Vergangheit, in tentoonstelling ‘Last der Vergangenheit und Teilung Deutschalnds’ (Bonn februari 2010).

� Pieper, Die Musealisierung des Holocaust.., 26.

� Pieper, Die Musealisierung des Holocaust.., 29.

� Ernst Friedrich, Vom Friedens-Museum zur Hitler-Kaserne (Genève 1935) 5.

� http://www.anti-kriegs-museum.de/english/start1.html (11-04-2010).

� Interview met de heer Thomas Oertzen, Bezoekerscoordinator Anti-Kriegsmuseum (Berlijn, 6 april 2010).

� Friedrich, Vom Friedens-Museum..,25.

� http://www.anti-kriegs-museum.de/english/start1.html (11-04-2010).

� Ibidem.

� Interview met de heer Thomas Oertzen.

� http://www.militaerhistorisches-museum.bundeswehr.de/portal/a/mhm/geschich/chronik?yw_contentURL=/01DB040600000001/W26ZHNEL315INFODE/content.jsp (13-04-2010).

� Interview met mevrouw Hanna Fexer (Emmendingen, 14 april 2010).

� http://www.juedisches-museum-emmendingen.de/ (15-04-2010).

� Vertaling: Begin van de Tweede Wereldoorlog, schuilkelder.

� Anti-kriegsmuseum, Beginn des II. Weltkriegs (Berlijn april 2010).

� Anti-Kriegsmuseum, Luftschutzkeller (Berlijn april 2010).

� Vertaling: Het einde van de oorlog en de naoorlogse tijd.

�Vertaling: Conferentie van Potsdam, De veroordeling van de oorlogsmisdadigers, Krijgsgevangenschap, Vlucht en verdrijving, Doden in de Tweede Wereldoorlog, Denazificering, Overleven en verder leven.

�Militärhistorisches Museum der Bundeswehr, Das Potzdammer abkommen, in tentoonstelling ‘Kriegsende und Nachkriegszeit’ (Dresden april 2010).

� Militärhistorisches Museum der Bundeswehr, Die Verurteilung des Kriegsschuldigen, in tentoonstelling ‘Kriegsende und Nachkriegszeit’ (Dresden april 2010).

� Militärhistorisches Museum der Bundeswehr, Kriegsgefangenschaft, in tentoonstelling ‘Kriegsende und Nachkriegszeit’ (Dresden april 2010).

� Militärhistorisches Museum der Bundeswehr, Flucht und Vertreibung, in tentoonstelling ‘Kriegsende und Nachkriegszeit’ (Dresden april 2010).

� Militärhistorisches Museum der Bundeswehr, Entnazifizierungen, in tentoonstelling ‘Kriegsende und Nachkriegszeit’ (Dresden april 2010).

� Militärhistorisches Museum der Bundeswehr, Tote im Zweiten Weltkrieg und Űberleben und Weiterleben, in tentoonstelling ‘Kriegsende und Nachkriegszeit’ (Dresden april 2010).

� Vertaling: De verstoring van een gemeenschap 1933-1940, Een gemeenschap werd verstoord, Vlucht en emigratie, 10 November 1938, Twee broeders: Rolf en Fritz Weinstock.

� Jüdisches Museum Emmendingen, Eine Gemeinde Zerstört, in tentoonstelling ‘Der Zerstörung der Gemeinde 1933-1940 (Emmendingen april 2010).

� Ibidem.

� Jüdisches Museum Emmendingen, Flucht und Auswanderung, in tentoonstelling ‘Der Zerstörung der Gemeinde 1933-1940 (Emmendingen april 2010).

� Jüdisches Museum Emmendingen, Flucht und Auswanderung, in tentoonstelling ‘Der Zerstörung der Gemeinde 1933-1940 (Emmendingen april 2010).

� Jüdisches Museum Emmendingen, 10 November 1938, in tentoonstelling ‘Der Zerstörung der Gemeinde 1933-1940 (Emmendingen april 2010).

�Jüdisches Museum Emmendingen, Zwei Bruder: Rolf und Fritz Weinstock , in tentoonstelling ‘Der Zerstörung der Gemeinde 1933-1940 (Emmendingen april 2010).

� Ibidem.

� Interview met de heer Yens Wehner en de heer Dr. Gerhard Bauer (Dresden, 7 april 2010).

� Assmann, Das kulturelle Gedächtnis..,52.

� Interview de heer Thomas Oertzen.

� Interview mevrouw Hanna Fexer.

� Pieper, Die Musealisierung des Holocaust.., 29.

� Interview de Yens Wehner en de heer Dr. Gerhard Bauer.

� Anti-Kriegsmuseum, Luftschutzkeller (Berlijn april 2010).

� Henrichs, ‘Truth, Power and Beauty’, 111.

� Interview de heer Yens Wehner en de heer Dr. Gerhard Bauer.

� Henrichs, ‘Een zichtbaar verleden?’, 231.

�Anti-Kriegsmuseum, Beginn des Zweiten Weltkriegs en Luftschutzkeller (Berlijn april 2010).

� Militärhistorisches Museum der Bundeswehr, Kriegsende und Nachkriegszeit (Dresden april 2010).

� Henrichs, ‘Een zichtbaar verleden?’, 247.

� Militärhistorisches Museum der Bundeswehr, Tote im Zweiten Weltkrieg und Űberleben und Weiterleben, in tentoonstelling ‘Kriegsende und Nachkriegszeit’ (Dresden april 2010).

� Pieper, Die Musealisierung des Holocaust.., 29.

� Assmann, Das kulturelle Gedächtnis.., 68.

� Interview de Yens Wehner en de heer Dr. Gerhard Bauer.

0

