
AusgrenzungAusgrenzung
Freiheit undFreiheit und

Das freie Magazin deines AStA

Themen u.a: Sarrazin - Liebig 14 - „Viele kleine schindlers“

Liebe Kommilitoninnen und Kommilitonen,

nach mehrmaligen verschieben des Erscheinungstermins und ver-

schiedenen Schwerpunktsetzungen haltet ihr nun eine thematisch

breit gefächerte KontrASt in den Händen.

Das Auffl iegen eines LKA Spitzels in einer Heidelberger Studieren-

dengruppe weckt Erinnerung. Auch in Hannover schleuste der Ver-

fassungsschutz eine verdeckter Ermittlerin in studentische Struk-

turen an der Hochschule ein. Dazu ein Interview mit Sigi von der

Anti-EXPO-AG.

Natürlich wollen wir euch in dieser Ausgabe auch Informationen

rund um die Festivalwoche „Contre le racisme“ zur Verfügung stel-

len. Diese beginnt am 3. Juni mit einem Konzert und verschiedenen

Ständen im Welfengarten und geht in der nachfolgenden Woche

mit Workshops und Vorträgen weiter. Vielleicht sehen wir uns ja.

Wir wünschen euch einen schönen Sommer mit viel Zeit für die

Dinge, die euch wichtig sind.

Euer AStA

P.S.: Vielen dank allen Autor_innen!

Impressum
Autor_innen

Julia Amthor, David Diel, Kristian Kröger, Ben Whybrew, Jan Drewitz, Jens
Rösemeier, Lars Distelhorst

V.i.S.d.P: David Diel

Layout: Laura Lankenau (Cover), Henrik Kröger, David Diel

Druck: AStA Druckerei, Unidruck (Cover)

Aufl age: 1500 Stück

KontrASt ist die Zeitung der Verfassten Studierendenschaft der Universität
Hannover. Die Artikel geben die Meinung der Autorin/des Autors wieder und
entsprechen nicht notwendig den Auff assungen des AStA-Kollektivs.

Sie dienen auf Grundlage der verfassungsmäßigen Ordnung der Förderung der
politischen Bildung, des staatsbürgerlichen Verantwortungbewusstseins und der
Bereitschaft zur Toleranz (HRG § 41 (1) Satz 4).

Kontakt:
AStA der Uni Hannover
Welfengarten 1
30167 Hannover

info@asta-hannover.de

Wir verwenden in den Artikeln der KontrASt-Redaktion den Gender-Gap (zum Beispiel Student_innen), um damit auch in der ge-
druckten Sprache allen Menschen Raum zu geben. Dadurch versuchen wir in die sprachliche Darstellung alle sozialen Geschlechter
und Geschlechtsidentitäten, auch jenseits von hegemonialer gesellschaftlicher Zweigeschlechtlichkeit, einzubeziehen. Neben Frau-
en und Männern schließen wir mit dem Unterstrich explizit auch jene ein, die sich nicht einem dieser beiden Geschlechter zuord-
nen, beziehungsweise zuordnen lassen möchten, wie Intersexuelle, Transgender oder Transsexuelle.

�05/2011

Inhalt

Inhalt
Basta - Nachrichten aus dem AStA - - - - - - - - - - - - - - 2

Am Rande bemerkt... - - - - - - - - - - - - - - - - - - - 3

Fresst auf was euch kaputt macht!
Sarrazin im Selbstversuch - - - - - - - - - - - - - - - - - - 4

Liebig 14 Forever! - 8

Vorsicht: Feind hört mit!
Interview mit der Anti-Expo-AG - - - - - - - - - - - - - - - 12

Filmrezension: „Glen or Glenda“ - - - - - - - - - - - - - - 16

Uniwahlen 2011 - Die Wahlergebnisse - - - - - - - - - - - - 18

Rezension: „Empört Euch!“ - - - - - - - - - - - - - - - - 20

At the Mountains of Madness
Brandrede zu Studiengebühren - - - - - - - - - - - - - - - 22

Interview: Der AStA-Spieleabend - - - - - - - - - - - - - - 24

Viele kleine Schindlers - - - - - - - - - - - - - - - - - - 26

� 05/2011

Basta - Meldungen aus dem AStA

festival contre le racisme

Vom 3. bis zum �0. Juni findet
zum vierten Mal das „festival
contre le Racisme“ in Hannover
statt. Geplant ist eine Aktionswo-
che zu Themen wie Rassismus,
Xenophobie, Migration oder Aus-
länder_innenstudium. Als Inspi-
ration diente die gleichnamige
Kampagne des französischen
Studierendenverbandes UNEF.
In Frankreich wird das Festival
bereits seit �995 durchgeführt.
In Hannover findet das Festival
zum vierten Mal statt. Im Gegen-
satz zu den letzten Jahren be-
ginnt die Festivalwoche mit dem
Konzert im Welfengarten. Mehr
Infos: fclr.blogsport.de

Ein neuer AStA im Amt

Der 7. Studentische Rat wählte
am �8. Mai einen neuen AStA.
Gewählt wurden Laura Lanke-
nau als Referentin für „Hoch-
schulpolitik Außen und Soziale
Bewegungen“, Andreas als „Fi-
nanzreferent“, Rafeq Aqrabat
als „Kassenwart“, Kristian Krö-
ger als Referent für „Soziales“,
Britta Dobben als Referentin für
„Fachschaften und Hochschulpo-
litik Innen“, Tharcisio Leone und
Svetlana Kilber gemeinsam für
das Referat „Ausländer_innen“,
Nils Janing als Referent für „Po-
litische Bildung und Kultur“ und
Julia Amthor als Referentin für
„Presse und Öffentlichkeit“.

Barrierefrei studieren

Zum zweiten Mal finden unter
diesem Motto die Themenwo-
chen vom �9. Mai bis zum 8. Juni
�0�� statt. Die Veranstaltungs-
reihe wird von der Beratung für
Studierende mit Behinderung
und chronischer Erkrankung
vom AStA organisiert. „Mit die-
ser Veranstaltungsreihe wollen
wir auf unsere Situation als Stu-
dierende mit Behinderung und
chronischer Erkrankung hinwei-
sen und alle Interessierten in-
formieren.“ Mehr Infos:
barrierefreie-uni.asta-hannover.de

305/2011

Basta - Meldungen aus dem AStA

Regelmäßiges KontrASt-Redaktionstreffen

Seit Mai gibt es nun ein monatliches Redaktions-
treffen für alle Interessierten, die gerne für die
KontrASt schreiben möchten. Es gibt keine feste
Redaktion; die Ausgabe wird von den Leuten ge-
staltet, die sich beteiligen möchten. Durch monat-
liche Treffen soll eine konstantere Arbeit möglich
sein und Austausch und Feedback zu den Artikeln
bieten. Also, kommt vorbei: Jeden ersten Montag
im Monat um 17 Uhr im Sitzungszimmer im
AStA.

Barke für Studiengebühren

Der Uni-Präsident Barke plädierte am 9.3.�0�� in
einem Interview für die Hannoversche Allgemei-
ne Zeitung für 500€ Studiengebühren. Außerdem
meinte er, dass die derzeitige Arbeitsbelastung
nicht hoch genug sei. Der AStA verurteilte dies in
einer Stellungnahme. Beide Artikel könnt ihr auf
unserer Homepage nachlesen. Niedersachsen und
Bayern sind die einzigen Bundesländer, die die
unsozialen Studiengebühren beibehalten wollen.
www.asta-hannover.de

Gender Studies Revisited

Auch im Sommersemester �0�� findet die Vorle-
sungsreihe „Gender Studies Revisited!“ statt. Je-
den zweiten Dienstag gibt es Vorträge, die einen
kritischen Blick auf die Geschlechterforschung in
Hannover werfen. Themen sind dieses Mal: Unbe-
zahlte Arbeit, Arbeitsteilung, Gender in der Lite-
raturwissenschaft und vieles mehr. Als Erinnerung
an das Gender Studies Forschungskolloqium finden
die Veranstaltungen Dienstags zwischen �8 und �0
Uhr statt. Mehr Infos:
genderstudies-revisited.de

Frauenfrühstück

Jeden letzten Freitag im Monat ab �� Uhr findet
das Frauenfrühstück im Frauenraum im AStA
statt. Für Frauen, Freundinnen und die, die es
werden wollen. Zum Quatschen, Klönen und Ent-
spannen. Mit süßen und herzlichen Leckereien.
Alle Frauen sind herzlich eingeladen. Mehr Infos:
afk.blogsport.de

Am Rande bemerkt...
„Inside AStA“ und „Deutsche Zustände“

Der AStA der Universität Hamburg hat sich ent-
schlossen sein Image an der Hochschule durch
einen Werbefilm namens „Inside AStA“ zu verbes-
sern. Damit wurde eine dem AStA nahestehende
Werbefirma beauftragt, die alle Rollen mit ein-
gekauften Schauspieler_innen besetzt hat, unter
anderem mit dem Tatortermittler Karl-Heinz von
Hassel. Dass der Film somit mal eben die 10.000€-
Grenze knackte, scheint für den neoliberalen AStA
kein Problem zu sein und wundert auch in Ham-
burg keinen mehr.

Erschreckender ist dann doch der Inhalt des
Filmes: In verachtender Weise werden die unteren
Statusgruppen der Gesellschaft vorgeführt. Gos-
pel singende Reinigungskräfte, die in farbenfrohe
afrikanische Gewänder gehüllt sind, vertreiben
aggressiv die „fleißigen“ AStA-Mitarbeiter_innen.
Die Szene spielt sich zu allem Überfluss auch noch
im alten Kolonialinstitut ab, in dem auch schon frü-
her nach rassistisch-menschenfeindlichen Grund-
sätzen gehandelt wurde. Des Weiteren wird ein
politischer Aktivist als dumm dargestellt und muss
deswegen herablassend in die Regeln eingewiesen
werden, während ein Obdachloser den Müll durch-
sucht. Solche Bilder werden später nicht aufgelöst
oder kritisch betrachtet, wie es für eine satirische
Darstellung nötig wäre.

Der Protest des „Black Students Network“ und an-
derer Studierendengruppen gegen den Image-Film
wird von den Verantwortlichen ins Lächerliche ge-
zogen und führt zu keinerlei Unrechtsbewußtsein.
Auch auf Nachfrage des AStA Hannover, Wochen
nach der Premiere, war kein Umdenken bei den
Verantwortlichen zu erkennen.

Diesen Film als Einzelfall abzutun, wäre verkürzt
und würde den „deutschen Zuständen“, wie Wil-
helm Heitmeyer sie in seiner jährlich herausgege-
benen Studie� beschreibt, nicht gerecht werden.
Gruppenbezogene Menschenfeindlichkeit ist in
unserer Gesellschaft weit verbreitet. Dass Men-
schen glauben, mit diesen Vorverurteilungen sei
ihr Image an der Hochschule aufzubessern, sollte
uns zu denken geben, denn vielleicht haben sie da-
mit sogar recht.
� „Deutsche Zustände“, Suhrkamp, Frankfurt a. M. �00�-�0�0

� 05/2011

Ich habe es tatsächlich gelesen, Sarrazins Buch,
so wie die ganzen Journalisten_innen die sich die
Mühe gemacht haben jede möglichst anstößige
Zeile in seinem Buch zu zitieren und möglicher-
weise die ganzen Volkstümler_innen, die Thilo
Sarrazin in den zurückliegenden Monaten so ve-
hement verteidigt haben. Wem hat diese populis-
tische Scheindebatte genutzt?

Nur Sarrazin und den Nazis. Ersterer ist einen
stressigen Job und viel Verantwortung los und
kann mit der Genugtuung leben, dass viele Men-
schen sein Kluggescheisse gelesen haben und ihm
stillschweigend recht geben. Zusätzlich kann er
sich einreden, einen Beitrag zur Rettung des „Va-
terlands“ geleistet und nebenbei einen Reibach
gemacht zu haben.

Den Nazis weil wiedermal deutlich wurde, wie
sehr Ressentiments und nationalistisches Denken
der konservativen Mitte dem Denken der Nazis

Fresst auf was euch kaputt macht!
Sarrazin im Selbstversuch: Kann er mich überzeugen?

Vieles wurde über Thilo Sarrazin und sein Buch „Deutschland schafft sich ab“ geschrieben und
gesagt. Argumente widerlegt, seine Leser_innenschaft diagnostiziert, ein Kommentar nach dem
anderen geschrieben und Millionen Leser_innen-Kommentare für und wider Sarrazin gepostet.
Eine Scheindebatte über Migration entbrannte für ein paar Wochen, die sich weitestgehend der
Realität entzog. Nun nehme ich mir heraus meinen Senf hinzuzugeben. Immerhin, der Selbstver-
such ist geglückt: Ich habe das komplette Buch gelesen, jetzt muss ich nur noch was schreiben…

Sarrazin im Selbstversuch

Bei der Vorstellung seines Buches „Deutschland schafft sich ab“; Foto: Richard Hebstreit, CC BY 2.0

Ben WhyBreW

gleichen. Zudem ist diese ideologische Nähe in
dem öffentlichen Streit um seine Person beson-
ders plakativ präsentierbar gewesen.

Ich möchte die Gelegenheit hier wahrnehmen
kurz wiederzugeben, wie er argumentiert, allein
schon um euch die Zeit zu sparen, es selber zu
lesen und um Thilo Sarrazin die Möglichkeit zu
nehmen, noch mehr Geld zu scheffeln.

Das Land steht am Abgrund und die sind
Schuld:

Grundlegend für seine Empörung darüber, dass
Deutschland den Bach runtergeht, ist zu allererst
seine Liebe zum Vaterland. Das klingt jetzt erst-
mal provokant, tatsächlich scheint seine Liebe für
Deutschland aber mit einer Verquickung von Land,
Kultur und Volk einher zu gehen. Die vermeint-
liche kulturelle Einzigartigkeit dieses Landes gilt
es ihm von daher genauso zu bewahren, wie sei-

505/2011

ne Wirtschaftlichkeit. Wie die meisten Deutschen
ist er in seiner Sorge vor allem von Angst ange-
trieben: Angst vor Verdummung, Überfremdung
und wirtschaftlichen Statusverlust der Nation.
Auch seine Lösungsvorschläge sind durchweg
rückwärtsgewandt; Deutsche Tugenden sollen
das Land retten und nebenbei soll ehrliche Arbeit
die Menschen glücklicher machen. Denn als Kern
aller Probleme macht er den ausartenden Sozial-
staat aus. Die einfache Überlegung ist: Der Sozi-
alstaat macht die Menschen faul, unglücklich und
überredet den nutzlosen Teil der Bevölkerung ein
Kind nach dem nächsten zu machen, während die
Schlauen, Fleißigen und Schönen aussterben.

Die Armen

Die Unterschicht ist nicht mehr zu retten. Viel-
mehr seien die Armen ein natürliches Überbleibsel
der Evolution vom Affen zum Menschen; zu dumm
um in dieser post-industriellen Gesellschaft, die
sich so viel Mühe gibt jedem Reichtum und einen
Nutzen zu geben, noch einen Platz zu haben. Folg-
lich habe der Sozialstaat durchaus das Ziel diese
Menschen ein erträgliches Auskommen zu ermög-
lichen. Das eigentliche Problem sei jedoch, dass
diese armen Schweine sich so stark vermehren,
während der Sozialstaat ihnen auch noch Anreiz
dazu gibt.

Für Sarrazin den alten Volkswirt ein Horrorsze-
nario: Steigende Geburtenrate bei den Dummen
und Faulen bei einer generell schrumpfenden
Bevölkerung. Besonders schlimm sei die über-
durchschnittliche niedrige Reproduktionsrate bei
Akademiker_innen. Wer soll die geistige Elite von
morgen sein? Wer zahlt für Rente und Sozialstaat?
Und überhaupt, wie sollen die Deutschen deutsch
bleiben, wenn fürs volkswirtschaftliche Auskom-
men Arbeitskräfte importiert werden müssen?

Zu dieser für Konservative offensichtlich bedroh-
lich wirkenden These, die angemessen paranoid
als „Demographiefalle“ bezeichnet wird, gesellt
sich hier auch noch die „IQ-Falle“. Die zugrun-
de liegende These ist, dass Intelligenz (eindeu-
tig messbar durch den IQ) zu 80% auf gene-
tische Faktoren zurückzuführen sei. Sie stammt
aus dem gleichnamigen Buch von Volkmar Weiss
und ist unter Biologen sehr umstritten. Vielmehr
herrscht Einigkeit, dass der Einfluss von Anlage
und Umwelteinflüssen etwa zu gleichen Teilen be-
stimmend ist. Nur unter Rückgriff auf diese These
kann Sarrazin jedoch ein bedrohendes Szenario
konstruieren, während er sich und seine Leser_in-
nenschaft in Sicherheit wiegt, dass bessere Bil-

Sarrazin im Selbstversuch

dung oder gerechtere Aufteilung innerhalb der
Gesellschaft keine Lösung für die von ihm beklag-
ten Probleme sei. Für ihn ist es geradezu bequem,
seine Argumentation mit angeblich natürlichen Ei-
genschaften des Menschen zu begründen. Ein Tot-
schlagargument für Faule oder solche die bei sozi-
aler Umverteilung etwas zu verlieren haben. Auf
diese bei seinen Lesern vorausgesetzten Ängste
spielt er wiederholt an (z.B. wenn er Forderungen
nach einem sozial durchlässigen Bildungssystem
mit dem Verweis begegnet, diese Durchlässigkeit
gelte in beide Richtungen).

Die Migrant_innen

Migrant_innen sind für Sarrazin zu einem not-
wendigen Übel geworden. Die Prämisse der
„Demographiefalle“ zwingt ihn geradezu, ihre
Bedeutung für die Wirtschaft anzuerkennen. Er
plädiert allerdings für eine aktivere Migrations-
politik. Asylrecht gehöre zudem abgeschafft. Das
Recht Deutschlands sich seine Einwander_innen
auszusuchen, wiege schwerer als das Recht auf

Co
ve

r
vo

n
Sa

rr
az

in
s

Bu
ch

� 05/2011

Asyl und Menschenrecht im allgemeinen. Jegliche
Migration durch Menschen, die nicht auf Grund
ihrer Qualifikation benötigt werden, sei zu ver-
meiden. Auch die kulturelle Kompatibilität stellt
ein Aufnahmekriterium dar.

Der Islam

Wieder und wieder verweist er darauf, dass die
meisten Migrant_innen Deutschlands aus isla-
mischen Ländern kommen und zudem die meisten
Probleme bereiteten. In ihrer Kultur sieht er eine
Gefahr für „das Europa der Vaterländer“. Unaus-
gesprochen setzt er Religion und Kultur gleich und
setzt auch für Europa das Christentum als festen
Bestandteil der kulturellen Identität voraus.

Die Rechnung macht er sich sehr einfach: Reli-
giöse Menschen haben statistisch mehr Kinder
als Menschen die nicht religiös sind. Man könne
voraussetzen,dass Religiösität erblich ist. Als Re-
sultat werde es in der Zukunft einen explosions-
artigen Anstieg religiöser Muslime in Europa ge-

Sarrazin im Selbstversuch

ben. Die Verschwörungstheorie einer langsamen
kulturellen Invasion durch den Islam ist geboren.
Dabei setzt er voraus, dass der Islam gewalttätig,
frauenfeindlich und rückständig sei.

Die Frauen

Während Sarrazin die Emanzipation hochhält,
wenn es ihm gerade in das Konzept passt, näm-
lich wenn er die Frauenfeindlichkeit des Islam
anprangert, kommen ansonsten erstaunlich we-
nig Frauen in seinem Buch vor. Die Gleichberech-
tigung scheint jedenfalls grundlegend schon mal
erledigt zu sein. Keine Erwähnung von Glass Cei-
ling oder Gender Pay Gap. Stattdessen regt er in
seinem Diskurs zur Bildungspolitik eine besonde-
re Förderung von Jungen an, da diese in jungen
Jahren, biologisch bedingt, weniger lernfähig/wil-
lig seien.

Spannend wird die Frau erst dann wieder, wenn
es um Deutschland und die unzureichende Re-
produktion der Bevölkerung geht. Vorausgesetzt
wird eine Verantwortung der Frauen gegenüber
Deutschland. Was folgerichtig nichts anderes
bedeutet, als dass der weibliche Körper in den
Dienst der Nation gestellt werden soll.

Was ist dran?

Bereits vor dem Erscheinen von „Deutschland
schafft sich ab“ begann eine Hitzige Debatte um
die Inhalte. Während zahlreiche Redakteure sich
die Mühe machten, Sarrazins Thesen zur Migra-
tionspolitik zu widerlegen, verteidigte sich die-
ser mit der Aufforderung, sie sollten seine Quel-
len und Rechnungen prüfen. Um nicht sämtliche
Quellen, Zahlen und Rechnungen überprüfen zu
müssen, nehmen wir also mal an, dass er da kor-
rekt gearbeitet hat. Bei der Lektüre des Buches
stellte sich die eigentliche Problematik eh an an-
derer Stelle dar. Es lässt sich nämlich bereits ohne
einen Blick ins Literaturverzeichnis bemühen zu
müssen, feststellen, dass sämtliche Vorannahmen
bereits auf einem rassistischen, biologistischen,
sozialdarwinistischen und nicht zu letzt nationa-
listischen Weltbild fußen. So lässt sich beispiels-
weise am Titel des Buches bereits Sarrazins Blick
auf die Nation erkennen. ähnlich schnell kann der
Leser den anderen Ismen bereits im Einleitungs-
kapitel auf die Spur kommen.

Besonders ins Auge sticht, dass er sehr oft zu bio-
logistischen Erklärungsmustern neigt, besonders
dort, wo sich sonst ein Blick auf die Sozialstruktur
anbieten würde. Dabei lehnt er sich bereits bei D

ie
 Z

ei
tu

ng
 „

Bi
ld

“
so

lid
ar

is
ie

rt
 s

ic
h

m
it

 S
ar

ra
zi

n
un

d
se

in
en

 A
us

sa
ge

n.

705/2011

Sarrazin im Selbstversuch

der wichtigen Grundannahne von der Vererbbar-
keit von Intelligenz weit aus dem Fenster, in dem
er mit Volkmar Weiss jemanden zitiert, der stark
umstritten ist. Problematisch ist zudem, dass
während er im Text meist von 50 bis 80 Prozent
Anlageneinfluss spricht, er offensichtlich implizit
von 80 Prozent ausgehen muss um sein Bedro-
hungsszenario aufrecht erhalten zu können. Auf
diese Art landet er auch schnell beim Sozialdar-
winismus, der nicht dadurch besser wird, dass er
Darwin selbst zitiert, welcher sich Sorgen um die
Zukunft der Menschheit macht, welche auf Grund
negativer Auslese zu verdummen drohe.

Die Untersuchung auf formelle Richtigkeit führt
meiner Ansicht nach an der Problematik vorbei.
Vielmehr bedient Sarrazin sich offensichtlich Res-
sentiments und Annahmen, die in der Bevölke-
rung vorherrschen und benutzt sie als Grund-
lage für seine Argumentation. Das Ergebnis
ist ein hochgradig politisches Buch, dass we-
nig neues äußert, stattdessen aber Ängste
schürt und konkretisiert. Ins Bild passt da
auch die „das wird man doch mal sagen
dürfen“-Reaktion bestimmter Teile der Be-
völkerung, die sich in Sarrazins Aussagen
wiederfinden.

Locker bleiben

Was ist also dran an der Panikmache des
Herrn Sarrazin? Einfach gesagt: Nicht viel
und warum sollte uns seine Sorge um Deutsch-
land auch interessieren?

Es gibt keine direkte Verbindung zwischen
dem Wohlergehen der Nation und dem
der Bürgerinnen und Bürger. Die Nati-
on suggeriert Zusammenhalt und So-
lidarität zwischen ihren Mitgliedern.
Alle Menschen in einem Land seien
gleichermaßen betroffen, wenn die
nächste Krise lauert. Gleichermaßen
würden auch alle beteiligt, wenn die
Wirtschaft Gewinne abwirft. Doch di-
ese Gemeinschaft ist eine Lüge. In-
nerhalb von Ländern herrschen zahl-
reiche Widersprüche. Konfliktlinien
durchziehen ihre Gesellschaften. Das
war schon immer so und wird auch auf
absehbare Zeit so bleiben.

Wir sind also gut beraten, skeptisch da-
mit umzugehen, wenn wieder jemand von
uns verlangt es müsse sich etwas verändern, da-
mit Deutschland gerettet werden kann. Zumeist

gehen Forderung zum Vorteil des Landes mit Kon-
zessionen für die einzelnen Menschen einher. So
beinhaltet z.B. das Beklagen der rückläufigen Ge-
burtenzahlen eher eindeutig als implizit die For-
derung an Frauen, doch mehr Kinder zu bekom-
men. Ihnen wird eine Reproduktionsverpflichtung
untergeschoben.

Anstatt also uns jedes mal Sorgen zu machen wie
denn die Zukunft Deutschlands aussieht, wenn
das alles so weiter geht, sollten wir uns um un-
sere Gegenwart kümmern und eine Zukunft ver-
wirklichen, die uns als politisches Subjekt erstre-
benswert erscheint – nicht als Teil eines uns qua
Geburt zugeordneten Kollektivs.

Ei
ne

 K
ar

ik
at

ur
 m

ac
ht

 d
ie

 R
un

de
: „

Sa
rr

az
in

 h
al

t‘
s

M
au

l“

8 05/2011

Die Liebigstraße 14 in Berlin stand seit 21 Jahren für solidarisches, günstiges Wohnen, Konzerte,
Kino, Freiräume für Kunst und Politik und für den Widerstand gegen eine zunehmende Kommerzi-
alisierung der Städte und des Alltags. Im Februar 2011 wurde sie geräumt, aber der Kampf geht
weiter.

Mit dem Ende der DDR kam es �989 zu vielen Haus-
besetzungen in Berlin. Anfang �990 wurde auch das
leer stehende Haus in der Liebigstr. �� (L��) in Fried-
richshain besetzt. Schnell entstanden Werkstätten und
Ateliers, ein Kino wurde eingerichtet und Menschen
aus vielen Ländern zogen in das Haus ein. Bereits im
Mai �990 wurden die Bewohner_innen vom SPD/AL
(Alternative Liste, dem damaligen Berliner Äquivalent
der Grünen) Senat aufgefordert, Einzelmietverträge
mit der Wohnungsbaugesellschaft Friedrichshain
(WBF) abzuschließen. Gleichzeitig begannen die ers-
ten Räumungen in Berlin. In der Mainzer Straße kam
es zu tagelangen Straßenschlachten. Unter diesem
Eindruck und aus Angst vor Räumung des eigenen
Hauses stimmten die Bewohner_innen nach zwei kon-
fliktreichen Jahren zu; das besetzte Gebäude wurde
legalisiert und renoviert. Die Verwaltung der Räume
blieb bei den Menschen im Haus und das Gebäude

wurde weiter politisch und kulturell genutzt. In den
folgenden Jahren gab es immer wieder Streitigkeiten
über die Mietkosten, die plötzlich höher waren als
vereinbart. Außerdem kam die WBF diversen Ver-
pflichtungen, z.B. bei der Instandhaltung des Gebäu-
des, nicht nach. Insgesamt verliefen die Jahre jedoch
für das Hausprojekt erfolgreich und es wurde zu einer
festen linken Institution in der Stadt.

Die mittlerweile privatisierte WBF hatte jedoch von
Anfang an die Aufgabe, die vielen Häuser und Wohn-
anlagen an private Immobilienfirmen und Investoren
zu verkaufen. Im Januar �999 erwarb die Lila GmbH
das Wohngebäude und die beiden Gesellschafter
kauften darüber hinaus weitere Häuser in Friedrichs-
hain und Kreuzberg. Die bisherigen Nutzer_innen
stimmten einer Sanierung zu, wollten jedoch einen
Gesamtmietvertrag um das Hausprojekt nach der Sa-

762-AntiFA

Liebig 14 Forever!

Liebig 14 Forever!

Pl
ak

at
-A

us
sc

hn
it

t
„T

he
 D

ar
ke

st
 H

ou
r

- L
ie

bi
g

14
 F

or
ev

er
“

905/2011

Liebig 14 Forever!

nierung nicht zu gefährden. Die beiden Eigentümer
Suitbert Beulker und Edwin Thöne brachen im Mai
�00� die Verhandlungen überraschend ab und wei-
gerten sich das Nachmietrecht der Bewohner_innen
anzuerkennen. Statt dessen kündigte Beulker an, aus
dem Haus eine Ökowohnlage für zahlungskräftige
Mittelschichtsfamilien zu machen. In den folgenden
Jahren kam es immer wieder zu Kündigungen, unter
anderem wegen „der politischen Gesinnung“ der Mie-
ter_innen, weil Transparente im Haus oder Graffiti
(von wem auch immer) im Stadtteil angebracht wä-
ren, weil angeblich Mieten nicht gezahlt wurden... Im
Dezember �007 erhielten alle Bewohner_innen die
fristlose Kündigung und sollten innerhalb von drei Ta-
gen das Gebäude verlassen. Dieser Aufforderung kam
niemand nach. Verschiedenste Vermittlungsversuche
durch Mediation oder Sitftungen sowie Angebote das
Haus zu kaufen lehnte Beulker kategorisch ab. Er
drang immer wieder ohne Erlaubnis in die Wohnräu-
me der L�� ein und drohte mit der Räumung.

Schließlich gab das Amtsgericht Ber-
lin den beiden Eigentümern Beulker
und Thöne recht und entschied, dass
die Kündigungen gültig waren. Als
Grund wurde eine Tür, die den öffent-
lich genutzten Gebäudeteil von dem
persönlich genutzten Wohnbereich
trennt, angegeben. Diese Tür sollte
angeblich von den Bewohner_innen
ohne Zustimmung der Eigentümer
eingebaut worden sein. Dass es die-
se Tür bereits Anfang der 90er Jah-
re gab, hatte bisher weder die WBF
noch die Lila GmbH gestört. Mit den
nun rechtskräftigen Räumungstiteln
in der Tasche forderten die beiden
Gesellschafter die Nutzer_innen der
L�� erneut auf endlich auszuziehen.
Das Landgericht Berlin lehnte unter-
dessen eine Revision des Urteils zu
den Kündigungen ab, da der Streit-
wert, um den es ging, nur sehr nied-
rig sei.

Nach weiteren Gerichtsurteilen, in
denen Bewohner_innen einzeln ge-
gen Kündigungen und Räumungsti-
tel geklagt hatten und einer breiten
öffentlichen Kampagne war Anfang
�0�� klar, dass die Lila GmbH unter
allen Umständen die L�� zu teuren
Mietwohnungen umbauen will und
nicht auf die Räumung verzichten
würde.

Bis zum �. Februar �0�� wehrten sich die Bewoh-
ner_innen und Nutzer_innen der L�� erfolgreich ge-
gen die Räumung des Hauses. Am Morgen schickte
der Gerichtsvollzieher dann �500 Polizisten aus dem
ganzen Bundesgebiet, um die verbliebenen �8 Be-
wohner_innen aus dem Gebäude zu räumen und es
dann der Lila GmbH zu überreichen. SPD Innense-
nator Ehrhart Körting heizte die Stimmung an und
sprach davon, dass für „solche Straftäter kein Platz
in Berlin“ sei, meinte jedoch nicht die Polizei, sondern
die Bewohner_innen der L��, sowie implizit die an-
derer linker Wohnprojekte. Nach mehreren Stunden
Räumung nahm die Polizei die im Haus verbliebe-
nen neun Menschen fest. Anfänglich von der Presse
verbreitete Gerüchte, die Besetzer_innen hätten das
Treppenhaus abgerissen oder diverse Fallen errich-
tet, stellten sich als Falschmeldungen heraus.

Am Nachmittag übergab die Polizei das Haus an einen
von der Lila GmbH bestellten privaten Wachschutz,
der das Gebäude bis heute Tag und Nacht bewacht.

D
as

 H
au

sp
ro

je
kt

 L
ie

bi
g

14
 v

or
 d

er
 R

äu
m

un
g

�0 05/2011

Liebig 14 Forever!

Eine Million ist nicht genug – wir machen das
richtig teuer!

In Berlin kam es bereits im Vorfeld der Räumung, aber
auch am �. Februar zu vielen Demonstrationen, die die
(anstehende) Räumung der L�� verurteilten. Oftmals
kam es während dieser Demonstrationen zu überzo-
genen, gewalttätigen Übergriffen durch die Polizei.

Noch während die Räumung lief, kam es in
vielen Städten und besonders in Berlin
zu vielen Solidaritätsbekundungen.
Diese reichten von öffentlich auf-
gehängten Transparenten, Graffiti,
Spontandemos über Besetzungen
bis hin zu militanten Aktionen.
Alle diese Aktionsformen
drückten nicht nur Solida-
rität mit den Betroffenen
aus, sondern zeigten
auch deutlich, dass die
Menschen nicht mehr
bereit sind, auf Ent-
scheidungen der Poli-
tik und der Gerichte zu
vertrauen, sondern sich
zu wehren. Diese erfreu-
liche Entwicklung führte
unter anderem dazu, dass
einige Banken und Immobi-
liengesellschaften angegrif-
fen wurden, die mit der Priva-
tisierung von Wohnraum in der
Vergangenheit viel Gewinn gemacht
hatten. Die umstrittene O� World (eine
Multifunktionshalle mitten in Friedrichshain),
die wie kaum ein anderes Gebäude in Berlin für die
Kommerzialisierung des öffentlichen Raums steht, wur-
de ebenfalls Ziel eines Angriffs. Für mehrere Stunden
verlor die Polizei die Kontrolle und konnte nur mittels
willkürlicher Kontrollen und Verhaftungen die öffent-
liche Ruhe und Ordnung wieder herstellen.

In Hannover wurde bereits im Vorfeld der Räumung
der L�� die Schaufelder Straße 3 besetzt. Das kleine
Wohnhaus steht seit einigen Jahren leer und wurde im
November �0�0 verkauft. Am Abend der Besetzung
gab es eine Volxküche (VoKü), die günstig Essen ver-
teilte. Schnell kamen viele Menschen aus dem Stadtteil
zusammen und nutzten den entstandenen Freiraum
für politische Diskussionen. Über 80 Leute feierten
im und um das Haus herum eine kleine Party. Die An-
wohner_innen nahmen die Besetzung positiv auf und
unterstützten die Besetzer_innen mit Getränken und
vielen Dingen, die benötigt wurden.

Die Hausbesetzer_innen informierten darüber, dass
es sich um eine vorübergehende Besetzung bis zum
nächsten Tag handeln solle.

Die Polizei hielt sich anfänglich zurück, beobachtete
das Geschehen aber durch zivile Beamte.

Auch medienseitig fand die Aktion Beachtung. Nicht
nur die HAZ und die Neue Presse berichteten von der
Besetzung, sondern auch in Berlin (Morgenpost) und

Hamburg (Abendblatt) fand die Aktion Resonanz.
Der NDR war mit einem Kamerateam vor

Ort.

Bereits um 5 Uhr am nächs-
ten Morgen fuhr die Polizei

mit �50 Bereitschaftspo-
lizist_innen sowie einer
Beweissicherungs- und
Festnahmeeinheit (BFE)
auf. Die Schaufelder
Straße wurde mit Git-
tern und Polizeiketten
abgeriegelt, der Lu-
therkirchenplatz von
der Polizei in Beschlag

genommen.

Obwohl die Besetzer_in-
nen klar gemacht hat-

ten, wenige Stunden später
freiwillig das Haus wieder zu

verlassen, stürmte die BFE das
Haus, um �� Menschen festzuneh-

men. Dieses völlig überzogene Auftreten
der Polizei gegenüber linken Aktivist_innen ist

weder ungewöhnlich, noch neu.

Am Abend der Räumung der L�� in Berlin gab es auch
in Hannover eine kraftvolle Spontandemo. Diese wur-
de bewusst nicht angemeldet. Kurz nach Auflösung
des Demonstrationszuges wurde die Nordstadt von
der Bereitschaftspolizei sowie Polizist_innen in zivil
überschwemmt. Es gab willkürliche Festnahmen und
polizeiliche Kontrollen. Sechs Personen wird nun ein
Verstoß gegen das Versammlungsgesetz, Landfrie-
densbruch sowie versuchte Sachbeschädigung vorge-
worfen.

Die Besetzung der Schaufelder Straße 3 und die vielen
Aktionen und Demos in ganz Europa drücken nicht nur
ihre Wut über die Räumung der L �� und die damit
verbundene Polizeigewalt aus, sondern richten sich
auch gegen die kommerzielle Umgestaltung ganzer
Stadtteile.

Pl
ak

at
au

ss
ch

ni
tt

, „
W

ir
 b

le
ib

en
 a

lle
“,

 w
ba
.b
lo
gs
po
rt
.d
e

��05/2011

Liebig 14 Forever!

Wird ein Auto angezündet? Oder ein Viertel
zerstört!

Dieser oft unter dem Schlagwort Gentrifizierung
gefasste Prozess geht dabei unweigerlich mit der
Verdrängung der bisherigen Bewohner_innen und
zwangsweise auch alternativen Lebensweisen einher.
In Hamburg gibt es seit einiger Zeit Widerstand ge-
gen diese Praxis, dennoch haben sich einige Stadtteile
(St. Pauli, Schanzenviertel) seit dem stark verändert
und viele Menschen, die dort schon lange wohnten,
konnten die gestiegenen Mieten nicht mehr zahlen. So
wurden sie gezwungen, in andere Stadtteile und/oder
kleinere Wohnungen zu ziehen.

Veränderungen dieser Art gibt es auch in Hannover.
Seit Jahren wird die Nordstadt gezielt durch den Bau
von Häusern und Wohnungen für Besserverdienende
„aufgewertet“. In der Schaufelder Straße entstanden
nach den Chaostagen �995 zur „Befriedung“ neue
Wohnungsbauten, die sich speziell an junge Familien
richteten. Die Mieten steigen seitdem beständig an.
Günstiger Wohnraum in der Nordstadt wird mehr und
mehr zur Mangelware.

Im September wurde das „Gartenhaus“ geräumt.
Hier befanden sich seit �9�5 soziale Projekte, welche
sich besonders an Wohnungslose und Menschen mit

Psychatrieerfahrung richteten. Das Land Niedersach-
sen, welches Eigentümer des Grundstücks und Gebäu-
des war, wollte das denkmalgeschützte Haus lieber
verkaufen. Damit wurde eine der wenigen Möglich-
keiten der sozialen Teilhabe und selbstbestimmten
Wohnens für ohnehin benachteiligte Menschen be-
wusst zerstört. Vor kurzem erwarb ein privater Inves-
tor das „Gartenhaus“ und plant zwei teure Wohnungen
in diesem einzurichten.

Weitere Beispiele sind die Umgestaltung des E-Damms
(teurere Geschäfte und Bars) oder der Abriss der Tank-
stelle in der Warstraße. Ähnliche Veränderungen las-
sen sich auch in anderen Stadtteilen feststellen.

Das Leben ist kein Ponyhof? Noch nicht!

Viele Menschen gingen im Februar auf die Straße und
zeigten, dass ihnen diese Politik nicht egal ist. Ganz im
Gegenteil, viele Menschen in diesem Land sind nicht
politikverdrossen, sondern bereit sich aktiv einzu-
mischen. Dass die Aktionsformen mittlerweile auch
einen militanten Ausdruck annehmen, ist dabei eine
erfreuliche Entwicklung. Sabotage gegen Kriegsgerät
und Anlagen der Bundeswehr, gemeinsames Schottern
gegen den Castor, Häuserbesetzungen oder das Ver-
hindern von Naziaufmärschen mit Straßenblockaden,
zeigen wie sehr sich die Menschen einmischen wollen,
und dieses auch tun. Mehr und mehr Leute verste-
hen dabei, dass es nötig ist, den engen Rahmen der
Legalität zu verlassen und für legitime Anliegen wie
bezahlbaren Wohnraum, Partizipation oder Frieden zu
kämpfen statt zu betteln. Die Räumung der L�� wurde
dem Berliner Senat teuer gemacht. Jeder Castortrans-
port bringt den Polizeiapparat mittlerweile an seine
Grenzen und viele haben verstanden, dass die Polizei
weder Freund noch Helfer, sondern Teil des staatli-
chen Repressionsapparates ist. Die Auswirkungen des
Kapitalismus treten immer offener hervor. Wer sich
gegen schlechte Arbeitsbedingungen, Hartz�, Studien-
gebühren oder gegen die vermeintlichen Sparzwänge
und damit verbundenen Privatisierungen wehrt, macht
immer öfter die bittere Erfahrung mit legalen Mitteln
nicht weit zu kommen. Legitimer Widerstand zieht oft-
mals Einschüchterungen und Strafen nach sich.

Mittlerweile hat der Berliner Senat schon die Räu-
mung des „Schenkladen“ in der Scharni �9 veranlasst,
die Bundeswehr feiert und feuert weiter im Krieg und
beim Sommerbiwak �0�� in Hannover, der nächste
Castor steht schon bereit, usw. usf.

Klar ist: Das schöne Leben wird nicht im Kapitalismus
gelebt, sondern erst nach der Überwindung dieses
unterdrückerischen Systems. Deswegen wird es auch
nach der Räumung der L �� keine Ruhe geben. Besetzung der Schaufelderstraße 3 in Hannover

�� 05/2011

Interview: Anti-Expo-AG

Vorsicht: Feind hört mit!
Als die Expo 2000 in Hannover stattfand, wurde sie von umfassenden Protesten begleitet. Auch
der damalige AStA war daran beteiligt. Was die Aktivist_innen damals nicht wussten: Eine ihrer
AStA-Referentinnen war eine Verdeckte Ermittlerin, die die Aufgabe hatte, die Protestbewegung
auszuspähen. Kirsti Weiß, so ihr Deckname, konnte mehrere Jahre unerkannt in Hannover arbei-
ten. Wir haben mit Sigi, einem Mitglied der Anti-Expo-AG, gesprochen, um mehr über diesen Fall
zu erfahren. Denn: Studentische Szenen sind auch heute noch Ziel von verdeckten Ermittlungen
staatlicher Behörden, wie zuletzt der Fall des Spitzels „Simon Brenner“ aus Heidelberg bewiesen
hat.

762: Hallo Sigi, danke dass
du dir Zeit für das Interview
nimmst. Kannst du als erstes
kurz erzählen, wie das um 2000
mit dem Widerstand gegen die
Expo war und was deine Moti-
vation und die Motivation der
Leute war, die damals aktiv ge-
wesen sind?
Sigi: Es wurden eigentlich zwei we-
sentliche Aspekte kritisiert. Einmal
der lokale Aspekt; dass dieses Groß-
ereignis zur Umstrukturierung der
Stadt führt, in das viel Geld reinge-
pumpt wird um die Stadt aufzumot-
zen und Standortpolitik zu betrei-
ben. Die Idee, die Expo in Hannover
zu veranstalten, kam ja letztendlich
auch von der Messe AG als wich-
tigem Wirtschaftsakteur hier. Damit
war die Befürchtung verbunden,
dass es zu Vertreibungsprozessen
kommt: Gentrifizierung, steigende
Mieten, Verdrängung ärmerer
Menschen aus der Innenstadt usw.
Dies ist z.T. eingetreten, aber nicht
in dem Maße wie befürchtet.
Der andere Kritikpunkt ist die Ide-
ologie, die da dargestellt wurde.
Die Weltausstellung hat für sich in
Anspruch genommen, technische
Lösungsmöglichkeiten für die drän-
genden Menschheitsprobleme zu
bieten; wie bspw. Gentechnologie
gegen den Welthunger. Wir wollten
auch darauf aufmerksam machen,
dass die Ursachen der Probleme im
politischen System selbst liegen.
Als es dann auf die Durchführung
der Expo zuging, wollten wir die
Gelegenheit auch nutzen, um ver-
schiedene Stränge linker Politik
und Bewegung zusammenzuführen

und unseren Gegenentwurf einer
anderen Welt darzustellen. Dafür
wurde bundesweit mobilisiert.

762: Wann hat der Widerstand
angefangen sich zu formieren
und welche Protestformen gab
es?
Sigi: Die ersten Proteste und Wider-
stände gab es schon kurz nachdem
beschlossen wurde, die Expo zu
machen, bzw. sich dafür zu bewer-
ben. Das war, glaube ich, 89. So
um �990 herum gab es die ersten
kontinuierlichen Proteste, wir als
Anti-Expo-AG haben 9� mit der Ar-
beit begonnen. Wir haben viel auf
lokaler Ebene gegen Umstruktu-
rierungen in der City und Vertrei-
bung von armer Bevölkerung aus
der City gemacht. Da gab es z.B.
die „Reclaim the Streets“- Partys,
die relativ leicht umzusetzen wa-
ren. Sehr erfolgreich waren auch
die Aktionen gegen den privaten
Wachdienst, den es damals in der
Passarelle gab und der vor allem
Wohnungslose vertrieben hat. Im
Rahmen von „Innenstadtaktions-
tagen” haben wir uns einfach mal
auf den Kröpcke gesetzt, was dann
tatsächlich zu einem Polizeieinsatz
geführt hat. Auch die Pferdeturm-
kreuzung wurde mal besetzt. Dazu
kamen Info- und Kulturveranstal-
tungen und Demos.

762: Wie viele Leute haben sich
bei solchen Aktionen in Hanno-
ver kontinuierlich beteiligt?
Sigi: Zu Beginn der 90er war die
Beteiligung noch größer. Nach der
sogenannten Bürgerbefragung,

die sich mit knapper Mehrheit für
die Expo ausgesprochen hat, sind
viele abgesprungen. Aber bis dahin
gab es Gruppen aus verschiedenen
Spektren, z.B. die Bürgerinitiative
Umweltschutz. Und auch in der lin-
ken Uniszene war das Thema. Per-
sonenzahlen konkret zu benennen
fällt mir schwer. Auf Demos waren
vielleicht so 500 Leute.

762: Und in diesem Rahmen ist
Kirsti Weiß aufgetaucht. Kannst
du uns sagen, wer Kirsti Weiß
war und wie sie zu den Protes-
ten gekommen ist?
Sigi: Sie ist �998 als Studentin in
der Uniszene aufgetaucht. Zu Be-
ginn war Kirsti Weiß im Elchkel-
lerkollektiv aktiv. Sie wurde schon
bald nach ihrer vermeintlichen Ein-
schreibung in den AStA gewählt.
Wir haben uns als Anti-Expo-AG im
AStA-Umfeld rumgetrieben und sie
deswegen auch getroffen. Es gab
dann erste überregionale Treffen
um den Protest gegen die Expo zu
organisieren, an denen sie frühzei-
tig beteiligt war.

762: Wie hat sie sich konkret
in die Anti-Expo-Politik einge-
bracht?
Sigi: Zunächst nur als AStA-Refe-
rentin. Sie hat den AStA bei ver-
schiedenen Treffen zum Thema
vertreten, war bei regionalen und
überregionalen Veranstaltungen
und Workshops dabei. Sie hat im-
mer bereitwillig logistische Arbei-
ten übernommen, was aber, auf
Grund der Möglichkeiten, die der
AStA hat, nicht verwunderlich war.

762-AntiFA

�305/2011

Interview: Anti-EXPO-AG

So hat sie nach und nach viele Leu-
te näher kennengelernt.

762: Und so haben sich dann
auch persönliche Beziehungen
entwickelt?
Sigi: Genau, da ergaben sich auch
persönliche Beziehungen. Zuerst
trifft man sich auf den Treffen und
in der VoKü und dann fährt man ge-
meinsam zu Aktionen. Später hat
sie auch in verschiedenen WGs ge-
lebt, die politisch aktiv waren.

762: Wie hat sich dann heraus-
gestellt, dass sie eine Verdeckte
Ermittlerin war?
Sigi: Sie hat sich im August �00�
selbst einer ihr nahestehenden
Person offenbart. Sie war zu dem
Zeitpunkt schon eine Weile nicht
mehr in Hannover, weil sie angeb-
lich keinen Bock mehr auf Studie-
ren hatte und erst in einem Kinder-
heim in Bayern und dann auf Malta
arbeiten wollte. Als dann alle sie
im Ausland wähnten, hat sie selbst
zu der Person Kontakt aufgenom-
men, wohl weil sie dem Druck nicht
mehr standgehalten hat. Wir dach-
ten später, wir können uns das als
Szene schon anrechnen, dass wir so
attraktiv waren, dass sie positiv von
uns eingenommen war und sich
verbunden fühlte. Zu Beginn ihrer
Tätigkeit hatte sie krude Feind-
bilder, das hat sie zumindest in dem
Gespräch gesagt, und dann hat sie
bei uns Freundinnen und Freunde
gefunden.

762: Wie haben die Szene und
die betroffenen Gruppen rea-
giert, als das raus kam?
Sigi: Das jetzt den einzelnen Grup-
pen zuzuordnen, fällt mir rückwir-
kend schwer. Es gab schnell ein
großes Plenum, bei dem viele Leute
zusammenkamen. Erstmal ging es
darum, Informationen zusammen-
zutragen: Was wissen wir genau?
Was stimmt über ihre Person? Was
hat sie möglicherweise über andere
weitergegeben? Wer hatte enge-
ren Kontakt mit ihr? Zu dem The-
ma gab es viele Treffen, an denen

relativ viele Leute kontinuierlich
teilgenommen haben. Es gab einen
solidarischen Umgang miteinander,
aber auch lange Diskussionen über
den Umgang damit. Wie kann der
Schaden begrenzt werden? Wel-
che Form von Öffentlichkeitsarbeit
soll es geben? Wie können ande-
re informiert werden? Durch die
überregionalen Treffen hatte sie ja
auch bundesweit Bekanntschaften
gemacht. Es sollte auch verhindert
werden, dass sie weiter als Spitzel
irgendwo tätig ist.

762: Es hat sich dann eine Grup-
pe gefunden, die einen Aufar-
beitungsreader mit den wesent-
lichen Informationen erstellt
hat. Wir hatten beim Lesen den
Eindruck, dass es in der Sze-
ne vor allem um die politische
Aufarbeitung ging und der Um-
gang mit der persönlichen Ent-
täuschung eher als Privatsache
behandelt wurde. Stimmt das?
Sigi: Ja, zum Teil stimmt das. Ich
finde es aber auch legitim. Man ist
ja nicht mit allen Menschen, mit
denen man politisch arbeitet, be-
freundet. Von daher geht es auf der
Ebene erst mal um den politischen
Umgang mit dem Problem. Aber
selbstverständlich ist es auch wich-
tig und notwendig, dass man dann

die persönliche Enttäuschung auf-
arbeitet. Einige hatten enge freund-
schaftliche Beziehungen zu ihr und
wurden massiv von ihr betrogen.
In den Gruppen gab es dafür Gele-
genheit; ich denke, da ist niemand
allein gelassen worden. Das Pro-
blem war eher, finde ich, dass es zu
persönlichen Angriffen in Form von
Vorwürfen gegen die Leute kam,
die sie näher kannten und nichts
bemerkt hatten.

762: Es ist ja so, dass man bei
politischen Aktionen durchaus
zu Recht Angst vor Bespitze-
lung haben muss. Konntet ihr
im Nachhinein feststellen, dass
Repression auf Informationen,
die Kirsti Weiß weitergegeben
hat, zurückzuführen ist?
Sigi: Soweit ich mich erinnere,
gab es die Vermutung nicht, auch
nicht bei der Aufarbeitung. Es ist
nicht konkret bekannt, dass sie et-
was weitergegeben oder jemanden
denunziert hat, was unmittelbar
Repressionen zur Folge hatte. Wir
konnten auch keinen direkten Zu-
sammenhang mit Repressionsmaß-
nahmen feststellen.

762: Es gab ja durchaus ver-
schiedene Ansichten dazu, wie
man mit diesem Fall umgehen

H
is

to
ri

sc
he

s
Pl

ak
at

 v
om

 A
nt

i-E
xp

o-
W

id
er

st
an

d

�� 05/2011

Interview: Anti-Expo-AG

soll. Kannst du relevante Kon-
fliktlinien aufzeigen?
Sigi: Meiner Ansicht nach war die
zentrale Frage: Hätte das verhin-
dert werden können - und kann man
es in Zukunft verhindern? Es wurde
auch diskutiert, ob es so etwas wie
Schuld daran gibt, dass diese Frau
hier als Verdeckte Ermittlerin ein-
dringen konnte.
Und da gab es dann unterschied-
liche Schlussfolgerungen. Die Anti-
Expo-AG ist der Meinung, dass man,
sofern man offen für neue Leute
und nicht ein klandestiner Zirkel
sein will, das Einschleusen von
Verdeckten Ermittler_innen nicht
ausschließen kann. Wir haben kein
Interesse daran, Leute irgendwie
zu überprüfen, denn zum einen ist
es nicht wirklich möglich: Die Leute
können so vorbereitet werden, dass
sie irgendwelche Prüfungen o.ä.
„bestehen” würden.
Zum anderen wollen wir keinen
Umgang miteinander, der von Miss-
trauen geprägt ist. Deswegen sind
wir der Ansicht, dass das Risiko in
Kauf genommen werden muss. Und
wenn man nur seine Meinung sagt
und nicht strafrechtlich relevante
Dinge tut, hat das auch keine fa-
talen Konsequenzen.
Die andere Position sagt, dass man
sich mit den Leuten genauer über
ihre Motivationen und Hintergrün-
de unterhalten muss, um ggf. auf
Schwachstellen zu stoßen. Aber ich
finde sie nach wie vor falsch, wenn
man kein klandestiner Zirkel sein,
sondern ’ne lebendige Szene haben
will, die auch neuen Leuten Zugang
ermöglicht. Wer kommt schon mit
’nem kompletten Weltbild, das dem
Grundkonsens der Linken Szene
entspricht, auf die Welt? Dass Leute
lernen müssen ist klar. Und dass sie
manchmal auch krude Ansichten
mitbringen, weil wir ja nun mal alle
in diesen Verhältnissen sozialisiert
sind, ist auch klar. Daran kann man
arbeiten, aber nur, wenn man auch
Zugang zur Szene hat. Es gibt keine
Mittel gegen Bespitzelung, jeden-
falls nicht, wenn man nicht selbst
zu einer Überwachungsorganisati-

on werden will.

762: Ist die Frage gegenseitigen
Vertrauens erst in dem Konflikt
während der Aufarbeitung auf-
getaucht, oder war das auch
vorher schon Thema?
Sigi: Das ist eigentlich erst in dem
Konflikt und durch ihre Offenba-
rung thematisiert worden. Vorher
gab es auch nichts, was bei uns ei-
nen Verdacht hätte erregen können.
Das steht, glaube ich, auch in dem
Reader. Ihre Tarnung hat jedenfalls
ausgereicht, um uns zu täuschen,
weil wir eben nicht so misstrauisch
waren, und Leute überprüft haben.

762: Gab es dann trotzdem ir-
gendwelche Konsequenzen, die
die Szene daraus gezogen hat?
Sigi: Es gibt ja wie gesagt diese bei-
den Konfliktlinien. Und beide Sei-
ten haben daraus ihre eigene Kon-
sequenz gezogen. Wir haben den
Schluss daraus gezogen, dass es
sich einfach nicht verhindern lässt.
Darum ist es aber umso wichtiger
den Fall aufzuarbeiten und zu ver-
deutlichen, wie so etwas passiert.
Natürlich auch, um bekannt zu ma-
chen, wer diese Person ist, um wei-
teren Schaden zu verhindern.
Die Anderen sagen, man könnte
es verhindern, indem die Leute
viel mehr auf Inhalte und ihre An-
sichten hin überprüft werden. Es
gibt aber keine Konsequenz, die
für die ganze Szene gilt, würde ich
sagen, sondern eher für Gruppen
oder Einzelpersonen. Eine gemein-
same Konsequenz ist der veröffent-
lichte Reader, der es der Nachwelt
ermöglichen soll, in der Diskussion
beim nächsten Mal nicht wieder von
vorne anzufangen, sondern schon
einen Schritt weiter anzusetzen.

762: Der hannoveraner Szene
wird ja bisweilen nachgesagt,
dass sie besonders abweisend
gegenüber neuen Leuten sei.
Ist das eine Konsequenz der Ge-
schehnisse von damals oder war
das schon immer so?

Sigi: Nee, das fand ich früher viel
schlimmer. Die Barriere war viel
höher; das Auftreten und die Dress-
codes spielten eine größere Rolle,
die Umgangsformen waren rüder
und abweisender, schon durchaus
mackerhaft oft. Und ich finde, dass
das tendenziell besser geworden
ist, dass es leichter ist, hier Zugang
zu finden. Vielleicht nehme ich das
aber auch nicht so wahr, weil ich
schon so lange dabei bin.

762: Wie sollte denn mit Ver-
dächtigungen umgegangen
werden?
Sigi: Ich würde mich erst mal mit
Leuten besprechen, zu denen ich
Vertrauen habe, mit denen ich zu-
sammen politisch arbeite und die
die Person auch kennen, um festzu-
stellen, ob dieser Verdacht gerecht-
fertigt ist oder sich entkräften lässt.
Wenn sich der Verdacht bestätigt,
gibt es die Möglichkeit, die Person
offen darauf anzusprechen, was
aber wahrscheinlich nicht zu einem
Geständnis führt. Oder man muss
tatsächlich nochmal ein bisschen
genauer nach der Motivation zur
politischen Arbeit fragen. Aber ein
Patentrezept habe ich da nicht.
Man muss sich aber sehr gewissen-
haft aussuchen, mit welchen Leu-
ten man darüber spricht, weil ja die
Gefahr besteht, dass man jemanden
zu Unrecht denunziert.

762: Welche Konsequenzen hast
du persönlich aus der Geschich-
te gezogen?
Sigi: Für mich ist die Konsequenz,
dass man sich davon nicht ein-
schüchtern lassen darf. Denn das
ist ja auch ein wesentlicher Zweck
der Überwachung. Ich denke das
ist nochmal eine wichtige Schluss-
folgerung. Man darf sich von Re-
pression nicht einschüchtern lassen
und auch nicht paranoid werden.

762: Das ist eigentlich ein ganz
schönes Schlusswort. Vielen
Dank soweit.
Der Reader findet sich auf der
AStA-Website, asta-hannover.de

�505/2011

Comic: „Success Story“

�� 05/2011

Filmrezension: „Glen or Glenda“

„Bei der Produktion dieses Films, der ein
seltsames, kurioses Thema behandelt, wur-
de nichts verharmlost und nichts unterschla-
gen. Manche Nebenrollen werden von Per-
sonen verkörpert, die im wirklichen Leben
jene Figur sind, die sie im Film darstellen.
Dieser Film ist krass realistisch. Er ergreift
keine Partei, sondern präsentiert nur die
Fakten, alle Fakten, so wie sie heute stehen.
Ihr seid die Gesellschaft: RICHTET NICHT ...“
(Übersetzung nach den dt. Untertitel der
DVD-Version) So lautet der Hinweis direkt
nach dem Vorspann von Ed Woods Film „Glen
Or Glenda“.

Blende.

Der ehemalige, in den Neunzehnhundertdrei-
ßigern berühmte, Dracula-Darsteller Bela Lugosi
stimmt die Zuschauer_innen darauf ein, was nun
folgen wird. In seiner Rolle als Wissenschaftler
(so die offizielle Bezeichnung im Nachspann), all-

wissender Erzähler
und Lenker [?] („Pull
the string!“), wird
er immer wieder im
Film auftauchen.
Vielleicht soll er
auch das Unbewuss-
te oder den inneren
Konflikt der Prota-
gonist_innen verkör-
pern. Eine These,
die zumindest in den
Szenen, in denen die-
ser Konflikt seinen
Höhepunkt erreicht
und von ihm in, nen-
nen wir es, interpre-
tationsoffener Weise
kommentiert werden
(„Hütet Euch vor
dem großen, grünen Drachen … Welpenschwänze
und dicke, fette Schnecken …“), nicht unbedingt
von der Hand zu weisen ist.

Es folgt eine weitere Szene, die eher einführen-
den Charakter hat. Ein Selbstmord. Ein Trans-
vestit hat den gesellschaftlichen Druck, nach der
vierten Verhaftung wegen dem öffentlichen Aus-
leben seiner Neigung, nicht mehr ausgehalten
und sich umgebracht. Der ermittelnde Inspektor
in diesem Fall sucht einen Psychologen auf, um
mehr über die Hintergründe dieses Suizids in Er-
fahrung zu bringen. Bei diesem Besuch wird er
von dem Psychologen darüber aufgeklärt, daß
Transvestit_innen und Transsexuelle gar kein
seltenes Phänomen sind. Hierzu berichtet er von
zwei Fallbeispielen aus seiner eigenen Praxis.

Der erste Fall nimmt dabei den Hauptteil der Ge-
schichte des Films für sich in Anspruch. Es ist der
titelgebene Fall von Glen und seinem alter ego
Glenda.

Die Zuschauer_innen können die Geschichte
Glens (nicht immer chronologisch) verfolgen, wie
er das erste Mal „nur zum Spaß“ das Kleid sei-
ner Schwester zu Halloween anzieht, immer wie-
der heimlich seiner Neigung nachkommt, wobei
er einmal von seiner Schwester erwischt wird,
versucht selber Frauenkleidung einzukaufen, bis
hin zu dem Kampf mit sich selbst, ob er seiner
Verlobten sein Geheimnis gestehen soll, und dies

Filmrezension: „Glen or Glenda“
„Glen or Glenda“,
Spielfilm, USA 1953;
Regie: Edward D. Wood
jr. Kamera: William
Thompson Schnitt: ‚Bud‘
Schelling Musik: Wil-
liam Lava Produzent:
George Weiss Produk-
tion: Screen Classics
Inc. Mit: Béla Lugosi
- (Wissenschaftler), Ed-
ward D. Wood jr. - (Glen
/ Glenda), Dolores Fuller
- (Barbara), Lyle Talbot
- (Inspektor Warren), Ti-
mothy Farrell - (Dr. Alton
/ Erzähler), Tommy Hayes
- (Alan / Anne), Charles
Crafts - (Johnny)

Fi
lm

po
st

er
, 1

95
3

�705/2011

Filmrezension: „Glen or Glenda“

Schickt uns Eure
Rezensionen!
Wir würden gerne eine neue
Rubrik in der KontrASt etablie-
ren: Rezensionen. Wir dachten
es wäre schön, wenn hier eine
Plattform ensteht, auf der Men-
schen Filme, Bücher, CDs, Zei-
tungen, Theateraufführungen,
etc. vorstellen, die sie begeis-
tern, berühren, beschämen und/
oder fröhlich, traurig, zufrieden
usw. gemacht haben und das an-

deren mitteilen möchten. Gerne
könnt ihr auch Texte schreiben
in der Art: „als ich �0 war fand
ich Knight Rider toll und jetzt
immer noch (oder nicht mehr),
weil...“

Eurer Artikel soll hier aber kein
Raster über gestülpt werden, wir
freuen uns, wenn ihr uns einfach
auf eure Art eure Lieblingsstü-
cke näher bringt. Schickt Texte
einfach an presse@asta-han-
nover.de oder kommt am ersten

Montag im Monat um 17:00
zum offenen KontrASt-Redak-
tions-Treffen in den AStA.

schließlich tut. Nach kurzen Zögern ihrerseits
kommt es zu einem Happy End, sie überreicht
ihm ihren Angora-Pullover und schließt ihn in die
Arme.

Anschließend wird relativ schnell, um aufzuzei-
gen, daß jeder Fall individuell ist, die Geschichte
von Alan/Ann abgehandelt. Auch Alan beginnt in
seiner Kindheit mit dem Transvestismus und setzt
dies auch in seiner Militärzeit während des Zwei-
ten Weltkriegs fort. Hier spielen sicherlich Ed
Woods eigene Erfahrungen eine Rolle, der, selbst
Transvestit, einmal angab, bei seinem Wehrdienst
immer Damenunterwäsche unter seiner Uniform
getragen zu haben.

Nach dem Krieg unterzieht sich Alan einer Ge-
schlechtsumwandlung und wird zu Ann. Dem
kam, laut Psychologen zu Gute, daß Alan bereits
intersexuell, im Film als pseudo-hermaphrodit be-
zeichnet, ist. In diesem Fall gibt es ebenfalls ein
Happy End.

Bereits Themen wie cross dressing, Geschlechts-
umwandlungen und Intersexualität zu behandeln,
ohne diese dabei als abartig und verdammens-
wert aufzuzeigen, hat eine eindeutige Brisanz in
einer Zeit, die stark durch ein konservatives, pu-
ritanisches Klima und „Äufklärungs“-Propaganda-
Filme gegen z.B. Homosexualität und „Andersar-
tigkeit“ geprägt ist. Ebenfalls hat die Darstellung
eines durch die gesellschaftlichen Verhältnisse
hervorgerufenen Selbstmord, eine gewisse poli-
tische Tradition. Man denke dabei an den Fenster-
sprung des entlassen Arbeiters in „Kuhle Wampe
oder Wem gehört die Welt“, �93�.

Nicht unerwähnt bleiben sollten auch die sti-
listischen Mittel, die sich der Film bedient. Gilt

Ed Wood gerne als schlechtester Regisseur aller
Zeiten, so wird er meiner Meinung nach häufig
unterschätzt, denn man kann ihm eine gute Porti-
on Kreativität und einen ihm eigenen Stil nicht ab-
sprechen. Sicher laden offensichtlich eingeklebte
Schlagzeilen in Zeitungen und Schnittfehler zum
Schmunzeln ein, aber gerade das macht, im Zu-
sammenhang mit dem wechselnden Charakter
der Szenen, den Charme seiner Filme aus. Be-
sonders „Glen Or Glenda“ hebt sich durch einen
schon avantgardistisch wirkenden Mix von Stilen
hervor. Die Monologe eines surrealistischen (Alb-
)traums vorgetragen von Bela Lugosi vor der Ku-
lisse eines alten Verrückter-Wissenschaftler-Hor-
rorfilms wechseln sich ab mit der vorgetäuschten,
pathetischen Nüchternheit und Objektivität eines
Aufklärungsfilm der fünfziger Jahre. In die Hand-
lung eingestreute Dialoge aus dem Off. Es werden
Stummfilmelemente verwendet. Pin-Up-Bondage-
Szenen a la Betty Page, bei denen sowohl gefes-
selt, als auch von den Fesseln befreit wird, stellen
den Kampf mit dem „weiblichen“ alter ego dar
und versuchen nebenbei ein erotisches Moment
einzubinden. Außerdem gibt es etliche reinge-
schnittene Fremdszenen, die, wenn sie auch noch
weit entfernt sind von einer Videoclip-Ästhetik,
eine Linie aufzeigen, die zu Filmen wie „Natural
Born Killers“ führt, wo versucht wird diese Stile-
lemente bis zum Exzess auszureizen.

Auch wenn die „abweichende“ sexuelle Identität
der Protagonist_innen stellenweise pathologi-
siert wird und die psychologischen Erklärungen
sehr fragwürdig erscheinen, hat „Glen Or Glen-
da“ doch einen aufklärerischen und emanzipato-
rischen Grundton, der wenigsten für mehr Tole-
ranz wirbt.

�8 05/2011

mehr als 50% aller Stimmen auf
sich vereint und damit Katha-
rina Lochter und Sören Wilke
in den Senat schickt. Die „Kri-
tische Liste“ hatte sich zum Ziel
gesetzt es dieses Jahr ebenfalls
mit einem Kandidaten in den
Senat zu schaffen und ihr Spit-
zenkandidat Stefan Reinisch be-
kam die meisten Stimmen aller
einzelnen Personen, die Liste
bekam allerdings nicht genug,
um einen Sitz zu ergattern.
„JUNGE UNION und RCDS“, so-
wie der Einzelbewerber Guido
Diers gingen ebenfalls leer aus.

Urabstimmung zum Semes-
terticket

Wie auch letztes Jahr standen
wieder Üstra, DB-Niedersach-
sen und Metronom zur Wahl.
Durch den Wegfall einiger
DB-Strecken im Bereich Bre-
men durch den Verkauf an die
Nord-West-Bahn, bestand zwar
der Wunsch auch diese wählen
zu können, doch da die Nord-
West-Bahn bis zur Wahl nicht
in der Lage war ein Angebot
vorzulegen, gab es diese Alter-
native nicht. Wie auch letztes
Jahr glichen die Wahlen zum
Semesterticket fast einem Kon-
sensentscheid, sodass für das
nächste Semesterticket mit
großem Rückhalt in der Stu-
dierendenschaft wieder mit al-
len drei Verkehrsgesellschaften
Verträge abgeschloßen werden.

Uniwahlen 2011

Während letztes Jahr mit „Junge
Union“ und „RCDS“, CDU-nahe
Hochschulorganisationen, erst-
mals wieder antraten, allerdings
unabhängig kandidiereten, sind
sie jetzt auf einer gemeinsamen
Liste.

Überraschenderweise trat
dieses Jahr die Liste „Campus
Grün“ nicht an, obwohl sie letz-
tes Jahr ein gutes Ergebnis ab-
geliefert hatten und auch dieses
Jahr wieder gute Chancen auf
einen Einzug in den StuRa mit
mehreren Mandaten hatten. Sie
versperrten sich ihren Weg, in-
dem sie ihre Liste knapp verspä-
tet einreichten und damit nicht
zur Wahl zugelassen wurden.

Ebenfals nicht mehr angetreten
sind die „Siloten und Soloten“,
sowie die letztes Jahr einmalig
angetretene Liste „MaPhy und
Informatik“.

Der Wahlkampf allgemein hielt
sich eher in Grenzen. Die Wahl-
werbung kam spät und ohne
viele kreative Überraschungen.
Einzig „Die LINKE.SDS“ hatte
mit witzigen Plakaten und ei-
ner „interessanten“ Utopie der
Hochschule für ihre Liste ge-
worben (siehe Wahlzeitung).

Studentischer Rat (StuRa)

Dieses Jahr sind durch die Än-
derung der Satzung der Ver-
fassten Studierendenschaft
zehn Plätze weniger im StuRa
zu besetzen. So gibt es diesmal
�9 Plätze für direkt Gewählte

und 30 für Deligierte aus den
Fachschaftsräten.

Bei den direkt Gewählten über-
wiegt allerdings auch mit �9
Plätzen der Anteil der Fach-
schaftsinitiativen. Durch den
Fehlantritt von „Campus Grün“
und durch ein allgemein kon-
servativeres Wahlverhalten gibt
es eine Verschiebung im poli-
tischen Gefüge des StuRa, wel-
ches aber durch die Mehrheit
der pragmatisch orientierten
Fachschaftsinitiativen nicht so
stark ausfällt. So erreicht der
Zusammenschluss „JUNGE UNI-
ON und RCDS“ dieses Jahr fünf
Sitze. „JuSOs und Unabhänige“
konnten ihr Ergebnis von vier
Sitzen halten und auch „DIE
LINKE.SDS“ bekommt wieder
einen Sitz. Ebenfals dem eher
links orientierten Spektrum zu-
zuordnen ist die „Basisdemo-
kratische Fachschaft SoWi“, die
wieder einen Sitz erhielt. „ALF“
und „Fachschaft Germanistik“
erhielten auch beide einen Sitz.
Die stärkste Fraktion ist „FSR
NaWi“ mit 8 Sitzen, nicht zu-
letzt, weil „MaPhy und Infor-
matik“ dieses Jahr nicht mehr
antrat. Auch „Maschinenbau“
mit vier und „FR Berufspäda-
gogik“ mit zwei Sitzen sind in
diesem Jahr wieder im StuRa
vertreten.

Senat

Wie die letzten Jahre werden
auch dieses Jahr wieder die
Senator_innen durch die Liste
„Eure FSR“ gestellt, die knapp

Uniwahlen 2011
Vom 11.–13.1. fanden dieses Jahr wieder die Uniwahlen zu den studentischen und akademischen
Gremien statt. Außerdem konnte wieder über die Strecken des Semestertickets abgestimmt wer-
den. Dieser Artikel soll einen Überblick über die Ergebnisse geben, beschränkt sich dabei aller-
dings auf die Fakultätsübergreifenden Gremien wie Senat und Studentischen Rat (StuRa), sowie
die Urabstimmung. Die Ergebnisse der Wahl findet ihr auf der Seite des Allgemeinen Studien-
rendenausschuss (AStA) und des Wahlamtes der Uni Hannover.

FABiAn Voss

�905/2011

Uniwahlen 2011

Wahlbeteiligung – Schluss-
wort

Der Trend der steigenden Wahl-
beteiligung setzt sich diesesmal
nicht fort. So gingen �8,9% der
wahlberechtigten Studieren-
den zur Wahl, 0,8% weniger als
letztes Jahr. Nicht zuletzt ist da-
mit die Hochschulpolitik weiter
ein Spielplatz einer politischen
Avantgarde, die trotz dem An-
spruch und einer tatsächlichen
umfassenden Präsenz (wie etwa
dem Semesterticket), keinen
Zugang zu einer breiteren Grup-
pe von Studierenden gefunden
hat. Es sollte daher vielleicht
über ein massives Umdenken
in Fragen der Struktur und der
Zugangshürden nachgedacht
werden.

Sitzverteilung im 7. Stundentischen Rat

Nachtrag: Neuer AStA ge-
wählt

Der 7. Studentische Rat wählte
am �8. Mai einen neuen AStA.
Gewählt wurden Laura Lanke-
nau als Referentin für „Hoch-
schulpolitik Außen und Soziale
Bewegungen“, Andreas als „Fi-
nanzreferent“, Rafeq Aqrabat
als „Kassenwart“, Kristian Krö-
ger als Referent für „Soziales“,
Britta Dobben als Referentin
für „Fachschaften und Hoch-
schulpolitik Innen“, Tharcisio
Leone und Svetlana Kilber ge-
meinsam für das Referat „Aus-
länder_innen“, Nils Janing als
Referent für „Politische Bildung

und Kultur“ und Julia Amthor
als Referentin für „Presse und
Öffentlichkeit“.

�0 05/2011

Renzension: „Empört Euch!“

Stéphane Hessel , Jahregang �9�7,
ist ehemaliger Widerstandskämp-
fer gegen Nazideutschland in der
französischen Résistance, Mitver-
fasser der Menschenrechte und
damit gewissermaßen auch mora-
lische Instanz im öffentlichen Dis-
kurs.

Angesicht des (post-)modernen
Zeitgeistes sah sich Herr Hessel
genötigt, jenes Pamphlet zu ver-
fassen, und im Angesicht seiner
astralen Moralität sehe ich mich
genötigt, jenes Pamphlet hiermit
zu kritisieren. Hessel hängt seinen
Duktus an den Idealen der franzö-
sischen Résistance auf; den Werten,
welche der Widerstandsrat unter
Charles de Gaulles beschloss. Für

Hessel sind sie direkter Vorrei-
ter der Menschenrechte, die
prinzipiell die gleiche norma-
tive Stoßrichtung haben, aber
diesen Werten eine universelle
Geltung verschaffen.

Dem entgegen stehen die Dik-
tatur des Finanzkapitalismus,
die Unterdrückung von Min-
derheiten und die Umweltzer-
störung, die jene gegen Nazi-
deutschland durchgesetzten
Werte schleifen.

Die Sachlage stellt sich für
mich schwierig dar, Hessel
liest sich für mich wie ein
auf den Kopf gestellter Ernst
Niekisch – und ebenso wie je-
ner lässt er sich nicht wirklich
in Materialismus oder Idea-
lismus klassifizieren. Hessel
argumentiert ausschliesslich
über besagte Normen, und
erhebt sich somit zum mora-
lischen Imperativ; bewegt sich
also in einer idealistischen

Figur. Die Werte, die er vertritt,
sind jedoch weitestgehend materi-
alistisch, wenn er sie selbst jedoch
nicht so benennen würde.

Interessant für den progressiven
Leser ist Hessels durchaus ausge-
prägter Nationalismus, der jedoch
durch und durch französisch ge-
prägt ist, und sich hinter der Licht-
gestalt de Gaulles gegen den deut-
schen Imperialismus stellt. Auch
als bekennender Hegelianer steht
Hessel aber nichts desto trotz wei-
terhin weit links, setzt sich gegen
Unterdrückung von Minderheiten
und Marginalisierung ein. Seine
Empörung gilt jedem, der sich ge-
genüber Staatsbürgern feindlich

zeigt, oder gar ihnen dieses Recht
aberkennt.

Hessels Erhebung des Menschen-
rechte pflegenden Staates und der
souveränen Nation, befreit vom
knutogermanischen Joch, zur mo-
ralischen Instanz per se schaffen
auch für einen bekennenden Men-
schenfreund Ansätze, deren Natio-
nalismus sich potentiell antisemi-
tisch (um)deuten lässt.

So kritisiert Hessel den interna-
tionalen Finanzkapitalismus als
Zersetzer von Menschenrecht und
Verfassung, geißelt Israel als impe-
rialistische Kolonialmacht, rechnet
hierbei hemmungslos Todesopfer
gegeneinander auf, um dann aus-
schliesslich jüdische Kriegsverbre-
chen als unerträglich zu geisseln
und knüpft mit seinem Mantra ge-
gen die Umweltzerstörung an das
alte Motiv des jüdischen Brunnen-
vergifters an. Er gräbt außerdem
die angestaubte Verschwörungs-
theorie aus, dass hinter dem Na-
ziregime die besitzenden Klassen
stehen würden, wenngleich die
sozioökonomische Abstiegsangst
durchaus eine der maßgeblichen
Triebkräfte im nazistischen Wahn
ist. Diese Abstiegsangst ist aber
keine Verführung aufrechter lin-
ker Arbeiter durch das Kapital
zum Faschismus, sondern die Ab-
stiegsangst ist das, was Arbeiter
und Industrielle im faschistischen
Progrom-Mob geeint hat. Auch
das Bild der zentralgesteuerten
Medien und der Aufruf zum Boy-
kott israelischer Waren lesen sich
grenzwertig. Zuletzt ist die Gegen-
überstellung eines tendenziell men-
schenfeindlichen Israels und einer
von Israel in den Krieg gezwungen

Rezension: „Empört Euch!“
„Empört euch!“ - Orginaltitel auf französisch „Indignez-vous !“ - ist ein politisches Pamphlet von
Stéphane Hessel mit massivem Impact in Frankreich und mäßigem Abflauen im deutschen Bücher-
markt.

KristiAn Kröger

Co
ve

r
de

s
Bu

ch
es

 v
on

 2
01

0

��05/2011

Renzension: „Empört Euch!“

Hamas eine tendenziöse Verkür-
zung des Nahostkonfliktes. Die Ha-
mas ist nicht pazifistisch, sondern
beruft sich auf die Protokolle der
Weisen von Zion – ebenso wie Na-
zideutschland. Hier beisst sich die
idealistische Katze in den eigenen
Schwanz, war Nazideutschland für
Hessel doch eigentlich immer der
Hauptfeind.

Hessels Politprogramm liest sich
für den Kenner faschistischer Wirt-
schaftspolitik ebenso haarsträu-
bend. Forderungen sind hier eine
Renationalisierung und Verteilung
von Monopolen des nationalen
vitalen Interesses, sogenannter
Distributionismus, unter der Pa-
role „Gemeinnutz vor Eigennutz“,
welche sich auch in der deutschen
Rechten Beliebtheit erfreut.

Die Universalität der Menschen-
rechte ist für Hessel ausreichend
Legitimierung, um gegen augen-
scheinlich totalitäre Regime vor-
zugehen, oder gegen jene, die
„Zustimmung […] nur heuchelten
und gar nicht die Absicht
hatten, sie [die Menschen-
rechte] loyal umzusetzen.“
Hier wiederholt sich be-
sagtes Motiv der Regres-
sion progressiver Werte
ins Jakobinertum (und ist
nebenbei eine Annäherung
an die Truman-Doktrin aka
Extremismustheorie.)

Die Hesselsche Revolte
folgt darüber hinaus einem
unverhandelbarem Axiom,
jenem der Gewaltlosig-
keit, da „Gewalt von Hoff-
nung nichts wissen will.“
Grund zur Empörung gebe
es genug, die Menschen
„müssten nur suchen“ und
würden Gründe zur Empö-
rung finden. Ich spare mir
den Kommentar dazu, was
Menschen müssen und was
nicht.

Stellen wir uns das doch

einmal vor: Zuerst suchen wir uns
einen Grund für schlechte Laune,
und dann protestieren wir gewalt-
los dagegen und machen anderen
schlechte Laune. Das Ganze nen-
nen wir dann: „Prinzip Hoffnung.“
Ah ja. Zum Glück wurde damals
nicht so gegen Nazideutschland
gekämpft.

Zuletzt steht die Geschichtsdeu-
tung als zielgerichteter Prozess im
Sinne Hegel im Widerspruch zu
der Satreschen Parole der Eigen-
verantwortlichkeit des Menschen.
Hessel lässt uns hier im Unklaren,
und auch sein Exkurs zu den Ben-
jamischen Trümmerbergen zeigt
meiner Meinung nach nur, dass er
wahllos versucht, eigene Ahnungs-
losigkeit zu intellektualisieren.

Im Fazit würde ich sagen, dass
meine Kritik hier sehr viel mieser
klingt, als sie eigentlich gemeint
ist. Ich persönlich schätze Stépha-
ne Hessels Beitrag zur Bändigung
des nazistischen Mobs und dessen
(Auto-)Aggression gegen alles Men-

schenunwürdige. An dem Text lässt
sich im Sinne der Adornoschen ne-
gativen Dialektik sehr schön nach-
verfolgen, wie jemand progressive
und emanzipatorische Ansätze aus
den Verhältnissen entwickelt, aber
nicht fähig ist, diese parallel zu
der Dynamik der Verhältnisse mit-
wachsen zu lassen, und diese dann
in Regression umschlagen. Biogra-
phischer gesprochen ist vernarbtes
Gewebe nicht flexibel genug, um
weitere Schlachten zu schlagen.
Als deutscher Staatsbürger bin ich
persönlich beeindruckt, wie viel
Gutes sich noch aus einem franzö-
sischen Nationalismus rausholen
lässt, der anders als der deutsche
nicht auf Minderwertigkeitsgefüh-
len, sondern auf Menschenfreund-
lichkeit beruht. Nichts desto trotz
führt der entschlossene Wille zum
verschlossenen Starrsinn, und der
Schützengraben bleibt ein Schüt-
zengraben und wird erst dann zum
lebenswerten Ort, wenn er denn
umgegraben wurde – und dies
eben nicht mit dem Stalinschen
Klappspaten.

Proteste in Spanien im Mai 2011. Die Proteste werden von den Medien in Verbin-
dung mit Stéphane Hessels Buch gebracht; Foto: Commons-Benutzer_in Kadellar

�� 05/2011

At the Mountains of Madness
Über die Studiengebühren in Niedersachsen. Eine Brandrede. KristiAn Kröger

Die Berge des Wahnsinns erheben sich nicht
nur in der Lovecraftschen Antarktis, sondern
sind auch jene Barriere, an die Administration
der Niedersächsischen Hochschullandschaft
regelmäßig scheitert und mit dem Denken auf-
hört.

Das Triumvirat um Wanka, Lange und Hillmer gibt
sich auch nach Stratmanns und Nackes Abgang
ignorant und verrennt sich bestensfalls in Bis-
marcksche Floskelei, um die eigene Stümperei zu
kaschieren.

Lutz Stratmann, welcher für einen Menschen ohne
eigene Meinung erstaunlich unflexibel wirkte, wird
ersetzt durch Johanna Wanka, die uns Studieren-
den wenigstens soweit entgegenkommt, als dass sie
die Zinsen für Studienkredite ab dem dritten Kind
erlässt. Damit ist Niedersachsen im knutogerma-
nischen Kaiserreich zwar immer noch abgehängte
Rotlaterne, aber Frau Wanka nennt dies „sozial.“

Ob Jörg Hillmer als Vorsitzender des Wissenschafts-
ausschusses sich ebenso im Kaffeetasse-im-Bauchna-
bel-balancieren-nach-Gutsherrenart profiliert wie
sein Vorgänger Jens Nacke, dies wird sich zeigen.
Ein Mehr an Ignoranz gegenüber dem gebohrenen
Radprofi Nacke („nach oben buckeln, nach unten
treten“)ist auch nur schwerlich zu erreichen. Zu
guter Letzt bleibt Josef Lange als Staatssekretär ein
Virtuose auf der Klaviatur neoliberaler Theoreme,
welche die altbackenen Elitendogmen völlig neu
ausgestaltet. Erwähnenswert seine Vorstellung be-
züglich der sogenannten „Trickle-Down-Economics“
- da das Land sich qua CDU-verordeneter Schulden-
bremse nicht mehr verschulden darf, sollten die
Studierenden sich doch jetzt einmal endlich von
ihrer irrationalen Verschuldungsangst befreien. In-
kompetenz und böser Wille sind ab einem gewissen
Punkt nicht mehr zu unterscheiden. Schickt Ronald
Reagan in die Provinz, gebt ihm eine Pickelhaube
und heraus kommt Dr. Joseph Lange, das bildungs-
politische Preussenschwein.

„A
t

th
e

m
ou

nt
ai

n
of

 m
ad

ne
ss

“
vo

n
Fl

ic
kr

-B
en

ut
ze

r_
in

 r
at

zf
at

z2
00

0
At the Mountains of Madness

�305/2011

Zum schnöden Mammon: die Gebühren in Nie-
dersachsen sind bundesweit die höchsten, wer
überzieht, wird bestraft, und das Geld türmt sich
auf den Konten und verstaubt. Die Universitäten
kommen einfach nicht schnell genug hinterher, ihre
Kernkompetenzen als sogenannte „Lehrverbesse-
rung“ über Studiengebühren abschreibbar zu ma-
chen. Vermehrte Kalorienzufuhr führt somit nicht
zu vermehrter Leistungsfähigkeit, sondern nur zu
Verfettung. Der Plan von der Querfinanzierung des
Landeshaushaltes funktioniert also nur bedingt,
zum Beispiel bei Langezeitgebühren. Wenn das
Land dann im Gegenzug, wie jüngst beim Studen-
tenwerk landesweit kürzt, dann ist es auf eben sol-
che Gebühren angewiesen. Die Bildungsprivatisie-
rung wäre doch um so einiges einfacher , wenn die
Niedersächsische CDU sich nicht selber so als Apo-
loget der Rechtsstaatlichkeit inszenieren würde.

Erst kürzlich ergab eine Anfrage der Linken, na-
mentlich von Victor Perli, dass die Beträge teils in
den zweistelligen Millionenbereich reichen, und
somit teilweise über die Höhe der Einnahmen von
zwei Semestern gehen. Im Lüneburger Präsidium
gingen daraufhin die ersten Anträge für Rückzah-
lungen gegen die Studiengebühren ein, jedoch ist

jenes Präsidium zu geblendet vom Leuphana-Glanz,
um überhaupt noch irgendetwas erkennen zu kön-
nen.

Im letzten Sommer fertigte das Ministerium für Wis-
senschaft und Kultur, frisch unter Frau Wanka, auch
eine sogenannte Evaluation der Studiengebühren
in Niedersachsen an. Das Pamphlet war demago-
gischer als dieser Text hier und verwendete genau
eine Quelle. Mit einem Wort: Affirmativ.Wer sich da-
mit genauer ausseinandersetzen möchte, sei auf die
Stellungnahme der Landesastenkonferenz verwie-
sen. Zu beschaffen im AStA der Uni Hannover, oder
allen entsprechenden brandredenschwingenden
Orten, die euch sicherlich auch versichern können,
dass Niedersachsen trotz horrender Gebühren al-
les andere als der Studienort eurer Wahl ist. Wenn
sich Hochschulen damit brüsten (wie kürzlich die
Leibniz Universität Hannover), in ihrer Region eine
wichtige Marke zu sein, ist das kein Qualitätsmerk-
mal, sondern ein Armutszeugnis.

Kurzum: Die Situation in Niedersachsen ist
scheußlich. Gebühren hoch, Qualität runter.
Studiert lieber wo anders, liebe Leute.

At the Mountains of Madness

Allg. Studiengebühren:
Schwarz: Keine Gebühren; Weiß: Abschaffung geplant;
Grau: Weiterhin Studiengebühren

Studiengebühren in der BRD

BaWü 540€ ab SS�0��: 40€

Bayern 500€

Berlin 86€

Brandenburg 51€

Bremen 50€

Hamburg 425€ ab WS �0��/�3: 50€

Hessen 50€

McPom 50€

NDS 575€

NRW 500€ ab WS �0��/��: 0€

RLP 0€

Saarland 0€

Sachsen-Anhalt 0€

Sachsen 0€

SH 0€

Thüringen 0€

An
m

.:
H

ie
r

nu
r

Al
lg

em
ei

ne
 S

tu
di

en
ge

bü
hr

en
 u

nd
 V

er
w

al
tu

ng
sk

os
te

nb
ei

tr
ag

Es
 g

ib
t

no
ch

 L
an

gz
ei

ts
tu

di
en

ge
bü

hr
en

, S
tu

di
en

da
rl

eh
en

 u
.v

.m
.

�� 05/2011

immer unter-
schiedlichen
Konstellatio-
nen neue oder
auch bekannte
Spiele spielt.

KontrASt:
Wann findet
er statt?
Lisa: Jeden
zweiten und
vierten Frei-
tag im Monat.

KontrASt:
Wie seid ihr
zum AStA-Spieleabend ge-
kommen?
Lisa: Ich habe einen Aushang
in der Uni gesehen und bin seit
dem zweiten Termin, also seit
zweieinhalb Jahren, dabei.
Udo: Im Jahr �008 bin ich mit
der Idee, einen solchen Spiele-
abend zu veranstalten, an den
AStA herangetreten. Der dama-
lige AStA-Referent Jan Drewitz
hat die Idee aufgegriffen und den
Spieleabend ins Leben gerufen.

KontrASt: Spielt ihr auch an
anderen Tagen?
Lisa: Ja, ich spiele auch gerne
mal privat mit Freunden. Das ist
aber weniger geworden seit ich
häufig zwei Mal im Monat auf
dem Spieleabend der Uni bin. Da
kann ich schließlich auch meine
Freunde mitbringen.
Udo: Es gibt wesentlich mehr
Tage, an denen ich spiele, als
Tage, an denen ich nicht spiele.
Spiele zu testen ist Teil meines
Berufes.

KontrASt: Was sind eure Lieb-
lingsspiele?
Lisa: Bei mir ist ganz eindeu-
tig Ubongo 3D ganz vorne mit
dabei. Dominion finde ich aber
auch klasse.
Udo: Ich bin nicht festgelegt.
Generell mag ich Strategisches
oder Lustiges, oder Spiele, die
immer wieder anders verlaufen.
Momentan ist Dominion meine
Nummer eins.

KontrASt: Warum?
Lisa: Ubongo kann ich einfach
besonders gut und Dominion hat
den Titel ‚Spiel des Jahres‘ zu
Recht verdient.
Udo: Mehr und mehr ist es mir
wichtig geworden, dass Spiele
nicht zu lange dauern. Ich
möchte nicht meine Spielzeit
damit verbringen, anderen Men-
schen beim Grübeln zuzuschau-
en. Wenn man mit den Regeln
vertraut ist, erreicht Dominion
ein enormes Spieltempo und ist
dabei auch noch sehr variabel.

KontrASt: Hallo Ihr beiden,
schön, dass Ihr euch die Zeit
genommen habt für die Leser-
schaft der KontrASt einiges
zu eurer Person preis zu ge-
ben und ein paar Fragen rund
um den AstA-Spieleabend zu
beantworten. Vielen dank da-
für!

KontrASt: Wie heißt ihr bei-
de?
Lisa: Lisa
Udo: Udo

KontrASt: Wie alt seid ihr und
wo kommt ihr her?
Lisa: Ich werde nächsten Monat
�� und komme ursprünglich aus
Hamburg. Ich wohne jetzt aber
schon seit drei Jahren in Hanno-
ver.
Udo:Ich bin �� und gebürtiger
Hannoveraner, hab aber auch
schon anderswo gewohnt.

KontrASt: Wie verdient ihr
euren Lebensunterhalt?
Lisa: Meine Eltern helfen mir
mein Studium zu finanzieren,
aber ich gebe Nachhilfe und ar-
beite auf Messen, um mir etwas
dazu zu verdienen.
Udo: Ich bin Fachjournalist mit
dem Schwerpunkt Spiele.

KontrASt: Was macht euch
gute Laune?
Lisa: Gutes Wetter und witzige
Aktionen mit Freunden.
Udo: Wenn alles läuft.

KontrASt: Was ist der AStA-
Spieleabend eigentlich?
Lisa: Ein Abend auf dem man
nette Leute kennen lernt und in

Interview: Der AStA-Spieleabend

Interview: Der AStA-Spieleabend

DAViD Diel

Jeden zweiten und vierten Freitag im Monat findet in der 14. Etage im Conti-Hochhaus der AStA-
Spieleabend statt. Udo und Lisa sind beide fast von Anfang an dabei und erzählen im folgenden
Interview davon.

Fo
to

 v
on

 p
ix

el
io

.d
e-

Be
nu

tz
er

_i
n

bi
rg

it
H

�505/2011

Interview: Der AStA-Spieleabend

Spieleabend
in der

Universität

Infos: www.asta-hannover.de / studiVZ-Gruppe

Jeden zweiten und
vierten Freitag im Monat

in der 14. Etage im
Conti-Hochhaus am
Königswortherplatz 1

KRITIKERPREIS

Abend
des

Monats

KontrASt: Lieblingsfarbe, -es-
sen, - fortbewegungsmittel?
Lisa: Blau, Vegetarisch, Fahr-
rad.
Udo: Gelb, Frisches, zu Fuß /
Fahrrad / Zug.

KontrASt: Was ist gerade der
Dauerbrenner auf dem MP3-
Player?
Lisa: Sick Puppies mit ihrem
neuen Album Tri-Polar.
Udo: Ich höre sehr viel Musik,
aber nicht wenn ich unterwegs
bin. Deshalb habe ich auch kei-
nen MP3-Player.

KontrASt: Wem möchtet ihr
danken?
Lisa: Jan. Dafür, dass er damals
den Spieleabend ins Leben geru-
fen hat. Und Udo, weil er immer
so viele tolle Spiele mitbringt.

Udo: Ich danke ebenfalls Jan.
Und allen Teilnehmer, dass sie so
regelmäßig kommen. Es sind im-
mer wieder sehr nette Leute da,
sodass ich mich auf die Freitage
freue, obwohl ich im Laufe der
Woche ja schon an diversen an-
deren Tagen gespielt habe.

KontrASt: An wen kann ich
mich wenden, wenn ich Fra-
gen zum Spieleabend habe?
Lisa: Es gibt eine Gruppe im
StudiVZ, die ‚Spieleabend Uni
Hannover‘ heißt. Man darf aber
auch mich gerne jederzeit anmai-
len mit Fragen oder Anregungen:
lisa.jensen@freenet.de

KontrASt: Wie finde ich her-
aus, ob ein Spieleabend statt-
findet?
Lisa: Auf der AStA Homepage

stehen die aktuellen Termine im-
mer drin.

KontrASt: Welche gute Frage
habe ich vergessen?
Lisa: Ob jeder zum Spieleabend
kommen darf. Ja, wir freuen uns
immer wenn neue Leute kom-
men und Freude am Spielen ha-
ben. Man muss auch nicht jedes
Mal kommen, sondern kann so
oft oder selten wie man mag vor-
beischauen.
Udo: ...und vielleicht warum.
Der Abend ist sehr geeignet, um
Mitspieler zu finden, neue Spiele
auszuprobieren und viele andere
Spiel-Begeisterte kennen zu ler-
nen.

Abend
des

Monats
Pl

ak
at

, d
as

 z
um

 S
pi

el
ea

be
nd

 e
in

lä
dt

�� 05/2011

Viele kleine Schindlers

Viele kleine Schindlers
Dresden gleich Guernica, Gulag gleich Konzentrationslager, Herta Müller gleich Paul Celan: Dank
der geschichtlichen Gleichmacherei, die es heute erlaubt, deutsches Leid in den schönsten Farben
zu malen, werden solche Gleichungen bald in ganz Europa verbreitet sein und auch die letzten
Reste jenes Geschichtsbildes aus dem Weg räumen, in dem die Deutschen die Täter waren.

zur Verfügung gestellt von der Jungle World, Von lArs Distelhorst

Ein Film wie Claude Lanzmanns
»Shoah« kann heute nicht mehr
gedreht, Bücher wie die Primo Le-
vis oder Elie Wiesels können kaum
noch geschrieben, Zeugnis aus ers-
ter Hand kann nur noch vereinzelt
gegeben werden. Die zur Zeit des
Holocaust bereits erwachsenen
Zeitzeugen sind heute fast alle ge-
storben; wer ihn als Kind erlebte
und noch über bewusste Erinne-
rungen verfügt, ist über 70 Jahre
alt. Die Geschichtsauffassung der
heutigen Tage verändert sich: die
letzten Zeitzeugen sterben, wir er-
leben den Übergang von der Zeit-
geschichte zur Geschichte.

Als könne man das Ableben der
letzten Überlebenden kaum abwar-
ten, macht man sich in Deutschland
(und auch anderswo) daran, die-
sen Augenblick zur Geburtsstunde
eines neuen nationalen Narrativs
zu machen. Selbiges erlaubt be-
reits jetzt, ein neues Kapitel der
Geschichte aufzuschlagen, mit den
mächtigen Nationen dieser Welt
ein von Understatement getra-
genes shake-hands zu vollführen
und, als wäre nie etwas gewesen,
aus lichter Höhe auf alles herabzu-
blicken, was nicht den Standards
der westlichen Zivilisation genügt.
Nachdem der viel zitierte Zivilisati-
onsbruch zu einem »schmerzhaften
Riss in der Geschichte« verharm-
lost und laut allgemeiner Diagnose
nunmehr gänzlich ausgeheilt ist,
ist man plötzlich zu wahrem Eifer
erwacht, wenn es darum geht, die
Zivilisation allerorten zu schützen;
definiert wird sie freilich noch im-
mer in denselben Staaten wie im-
mer.

An dieser Transformation sind
vor allem drei Diskurse beteiligt:
Der Sport, das »Fernseh-Event«
und, wider Willen, die universitäre
Holocaust-Forschung. Der Sport
sagt: Wir haben uns verändert; das
»Fernseh-Event« macht deutlich:
Wir haben gelitten; und die Holo-
caust-Forschung (in Gestalt der
neuen Täterforschung) hat festge-
stellt: Alle haben mitgemacht. Auf
den ersten Blick vertragen sich di-
ese Diskurse alles andere als gut,
beschäftigt sich der letzte Diskurs
doch allzu neugierig gerade mit der
Stelle, welche die ersten beiden ver-
deckt halten wollen. Dem zweiten
Blick erschließt sich das Problem
jedoch deutlich anders.

Sport ist in Deutschland vor allem
ein Oberbegriff für alle Disziplinen,
in denen Deutsche zur Weltspitze
gehören, also Fußball, Boxen, Ten-
nis und Autorennfahren. Henry
Maske hat seine Boxer-Karriere be-
endet, die Gebrüder Klitschko sind
irgendwie keine richtigen Deut-
schen, sondern eher Ukrainer, Bo-
ris Becker und Michael Stich schon
lange anderweitig beschäftigt und
Michael Schumachers Comeback
verläuft nach wie vor eher schlep-
pend – Sport ist also vor allem ein
anderes Wort für Fußball. Seit der
Fußballweltmeisterschaft �00� ist
Deutschland nicht mehr das Land,
welches einst den Meister Tod so
großzügig beherbergte, sondern vor
allem »Weltmeister der Herzen«.
Seitdem darf (eine entsprechende
Leistung der Nationalmannschaft
vorausgesetzt) auch im Berliner
Albert-Speer-Stadion wieder kräf-
tig die Nation bejubelt werden.

Was seit der WM �00� allgemeine
Gültigkeit besitzt, ist ein Deutsch-
landbild, in dem die Deutschen vor
allem als die netten Menschen von
nebenan erscheinen, die sich fried-
lich auf sogenannten Fanmeilen
treffen, ihrer Mannschaft zujubeln,
im Zweifelsfall jedoch auch gute
Verlierer sind. Dieses Deutschland-
bild wird mittlerweile gar von je-
nen geteilt, die es eigentlich besser
wissen sollten. So hatte etwa auch
in Berlin-Kreuzberg jedes zweite
Kind eine Deutschlandlandfahne an
seinem Fahrrad angebracht, und
in Neukölln stritten türkische und
arabische Bewohner eines Miets-
hauses jüngst für ihr Recht, eine
riesige Deutschlandfahne über die
gesamte Fassade des Hauses hän-
gen zu dürfen. Die WM �0�0 setzte
diese Erfolgsgeschichte fort. We-
gen des vorzeitigen Ausscheidens
von Michael Ballack fehlte auch
die heroische Komponente nicht,
während die deutsche Elf sich so ju-
gendlich wie multikulturell präsen-
tierte und hierfür nicht zuletzt aus
dem Ausland viel Lob erhielt. Der
Spiegel stellte gleich klar: Nach-
dem »wir« bereits die »Weltmeister
der Herzen« gewesen sind, seien
»wir« diesmal die »Sympathie-Welt-
meister«, sogar jeder dritte Israeli
gönne »uns« den Endspielsieg und
die Deutschen seien in Russland
nunmehr die Lieblingsausländer, in-
klusive Panzern und Blitzkrieg, die
ungeachtet der jüngeren Geschich-
te zu schlagenden Metaphern der
russischen Sportberichterstattung
wurden (�). Lena Meyer-Landruts
Sieg beim Schlagerwettbewerb
Grand Prix de Eurovision war hier-
zu wie der Punkt auf dem i.

�705/2011

Viele kleine Schindlers

Da wird dem so beglückten wie er-
staunten Publikum mit aller Medien-
macht die Schlussfolgerung aufge-
drängt: Wenn uns gar die früheren
Todfeinde und Volksschädlinge
heute groovy finden, seien wir doch
wahrlich schlecht beraten, uns wei-
terhin von jenem so überflüssigen
Masochismus auffressen zu lassen,
der bislang noch immer als Spaß-
bremse fungierte und das deutsche
Nationalgefühl nie so recht in Fahrt
kommen lassen wollte. War es vor
�0 Jahren noch möglich, zumin-
dest einige Mitmenschen durch
ein T-Shirt mit dem Aufdruck »Ich
bin stolz, ein Deutscher zu sein« zu
provozieren, ist solches heute kaum
noch möglich, weil dieser Stolz
schlicht zum Understatement ge-
hört (»eigentlich finde ich Fußball
langweilig, aber wenn Deutschland
spielt … «). Wo sich die Bevölkerung
geläutert wähnt und – um allen ihre
Besserung zu beweisen – das Aus-
land um Bestätigung anruft, steht
wesentlich mehr auf dem Spiel als
die Rückkehr zum verlorenen Nati-
onalgefühl. Mittlerweile taucht so-
gar die Forderung auf, angesichts
der allgemeinen Entspannung der
Fronten müsse es doch möglich
sein, »neue Fragen an die Geschich-
te« zu richten und sich dabei nicht
von so etwas Anachronistischem
wie (falsch verstandener) Scham
leiten zu lassen.

An dieser Stelle schließt ein zweiter
diskursiver Strang an den ersten
an. Bei einem Blick auf das Kino-
programm der letzten Monate stößt
man auf zwei Filme, die sich des
Themas Nationalsozialismus expli-
zit annehmen und es auf bedenk-
liche Weise behandeln. So erzählt
der Film »Jud Süss – Film ohne Ge-
wissen« die Geschichte des Schau-
spielers Ferdinand Marian, der von
Goebbels den Auftrag erhielt, in
dem bekannten Nazipropaganda-
film die Hauptrolle zu spielen. Der
wenig später entstandene Film
»Habermann« zeigt die fiktive Ge-
schichte eines Sudetendeutschen,

der mit dem Einzug der Deutschen
zwischen den Ansprüchen der Na-
tionalsozialisten und der Tschechen
aufgerieben wird. Das Interessante
ist hier: Die Protagonisten beider
Filme sind (im Falle von »Jud Süss
– Film ohne Gewissen« ist dies üb-
rigens blanke Geschichtsfälschung)
jeweils mit einer – wie es auf den
einschlägigen Websites heißt
– »Halbjüdin« verheiratet. Das ist
besonders interessant, nährt es
doch Mythen, von denen man bis-
lang glauben konnte, wenigstens
sie seien widerlegt. So waren die
Deutschen offenbar Menschen, die
in einem guten Verhältnis zu ihren
jüdischen Mitbürgern standen, ih-
nen einen Platz in ihrer Mitte ein-
räumten, ja sie nicht selten sogar
liebten. Von einem bösen, verfüh-
rerischen Regime wurden sie an-
schließend gezwungen, die ihnen so
liebgewordenen jüdischen Mitbür-
ger auszugrenzen und ohnmächtig
zuzusehen, wie sie in Konzentrati-

onslager deportiert und dort grau-
sam ermordet wurden. Die Juden-
vernichtung, so die Moral von der
Geschicht’, war für die Deutschen
eine Art Trauma, mussten sie doch
miterleben, wie ihnen liebe Men-
schen entrissen wurden, ohne auch
nur um sie trauern zu dürfen, weil
man die Trauernden sonst zu »Ju-
denfreunden« erklärt und ebenfalls
umgebracht hätte.

Doch hier ist eine wesentliche Ein-
schränkung zu machen, da die ge-
nannten Filme nicht eigentlich von
den Juden sprechen. Nicht nur wird
der Begriff »Halbjüdin« verwendet,
als handle es sich bei ihm auch heu-
te noch um eine aussagekräftige
Beschreibung von Menschen und
nicht um einen Terminus der in den
Nürnberger Gesetzen juristisch
festgelegten Rassenlehre der Nazis.
Vor allem stellt sich an dieser Stelle
die Frage, warum die Figur der sä-
kularen Frau mit einem jüdischen

Jitka Gruntová: „Die
Wahrheit über Oskar
Schindler“, 2010
Klappentext:
„Der Film »Schind-
lers Liste« zog
weltweit und hier-
zulande Millionen in
die Kinos. Schindler
wurde postum in
Israel als »Gerechter
unter den Völkern«
geehrt. John Rabe
(»der Schindler von
China«) wurde 2009
entdeckt und auf die
Leinwand gebracht.
Die tschechische
Historikerin Jitka
Gruntová hat Le-
genden und Fakten
über Schindler, den
Prototyp des angeb-
lich »guten« Nazis,
zusammengetragen
und beweist mit
Dokumenten: Er
war ein Faschist wie
andere auch.“

�8 05/2011

Viele kleine Schindlers

Elternteil gewählt wird. Vielleicht
soll dies als Verstärker wirken: So
wahnsinnig waren die Nazis; sie
deportierten sogar Menschen, die
eigentlich Deutsche waren und mit
dem Judentum eigentlich gar nichts
zu tun hatten, außer dem Unglück
z.B., einen jüdischen Vater gehabt
zu haben. Die Frage ist, was dabei
herauskommt, wenn man über die-
sen dramaturgischen Verstärker
ein wenig nachdenkt, suggeriert
er doch implizit, bei der »Halbjü-
din« sei das Regime nun doch zu
weit gegangen, wohingegen die
Ermordung des jüdischen Intel-
lektuellen oder Bankiers (um zwei
Klischees zu bemühen) immerhin
logisch gewesen sei. Warum diese
Abgrenzung vom Judentum, dieses
seltsame Bemühen um Distanz
und so offensichtliche Pochen auf
das Deutschtum der inszenierten
»Halbjüdinnen«? All das soll wohl
den Verdacht nähren, mit den
»Volljuden« sei vielleicht wirklich
etwas nicht in Ordnung gewesen.
Vielleicht verbirgt sich dahinter das
Wissen, mit »dem Juden« auch heu-
te noch in Deutschland eine Figur
zu bemühen, die dem Erfolg eines
Films abträglich sein könnte. So
sind der aktuellen Heitmeyer-Stu-
die zufolge �� Prozent der deut-
schen Bevölkerung der Meinung,
Juden hätten »zu viel Einfluss in

Deutschland«, und zehn Prozent
meinen, Juden seien an ihrer Verfol-
gung selbst schuldig. Rechnet man
den Antisemitismus hinzu, der aus
Aussagen spricht, mit denen die Be-
fragten ihre Abneigung gegen Ju-
den erklären wollen, wie etwa: »Is-
rael führt einen Vernichtungskrieg
gegen die Palästinenser«, erreichen
die Zustimmungswerte 35 bis 50
Prozent (�). Mit einem »richtigen
Juden« ist in Deutschland also noch
immer keine Kasse zu machen, hält
sich das Bedauern, das man für sein
Schicksal empfindet – und infolge-
dessen das Identifikationspotential
des Films –, doch in engen Grenzen.
Die von beiden Filmen etablierte
Figur der »Halbjüdin« löst dieses
Problem sehr elegant, indem eine
Form der distanzierten Nähe etab-
liert wird, die es auch dem Antise-
miten erlaubt, sich als Humanist
und Gegner der Nazis zu verstehen.
Denn auch wenn »wir« gezwungen
waren, Propagandafilme zu dre-
hen: Eigentlich waren »wir« alle im
Widerstand.

Seinen Anfang als Medienphäno-
men nahm dieser Diskurs mit dem,
was heute als »Eventmovie« oder
»TV-Event« bezeichnet wird, doch
hat er mittlerweile auch seinen
Platz im populärwissenschaftlichen
Fernsehjournalismus gefunden und

sich von dort in die Regale der Ab-
teilung »Nationalsozialismus« bei
Thalia und Co. vorgearbeitet. Den
Beginn machte der Fernsehfilm.
Ohne Anspruch auf Vollständigkeit
zu erheben, lassen sich vor allem
vier Filme anführen. So wurde den
deutschen Fernsehzuschauern im
Jahr der Fußballweltmeisterschaft,
�00�, im Film »Dresden« noch ein-
mal das »Flammeninferno« (3) der
alliierten Bombenangriffe vor Au-
gen geführt. In »Die Flucht« (�007)
und »Die Gustloff« (�008) wurde
an die deutschen Flüchtlingstrecks
gemahnt, die sich vor den »plün-
dernd und vergewaltigend« (�) in
Ostdeutschland einmarschierenden
Rotarmisten in Sicherheit zu brin-
gen versuchten, und �009 wurde in
»Krupp – eine deutsche Familie« die
Geschichte des bemitleidenswerten
Alfried Krupp in den Mittelpunkt ge-
rückt, der sich »von der Wucht des
Kruppschen Vermächtnisses schi-
er erdrückt« (5) fühlte. Die Filme
wurden sämtlich von ARD und ZDF
ausgestrahlt und erreichten Ein-
schaltquoten von mindestens gut
sieben bis hin zu fast �3 Millionen
Zuschauern (�). Damit konnten sie
sogar der Show »Wetten, dass…?«
und der Krimireihe »Tatort« Kon-
kurrenz machen, was in Deutsch-
land schon was heißen will.

„Guernica“, Pablo Picasso, 1937. Nachbildung in Gernika; Foto: Commons-Benutzer_in Papamanila, CC-BY-SA

�905/2011

Viele kleine Schindlers

Dass diese Filme sämtlich historisch
unscharf oder geschichtsrevisionis-
tisch sind, ist allenthalben bekannt
und kann einschlägigen Rezensi-
onen entnommen werden. Das ist
ungefähr genauso bemerkenswert
wie der Umstand, dass die so schö-
nen bunten »Historienromane«, die
in der Buchhandlung der nächsten
Einkaufspassage ausliegen, es mit
der Geschichte nicht ganz so genau
nehmen. Bemerkenswert jedoch ist
die Existenz dieser Filme an sich,
ihr geballtes Auftreten und die
große Aufmerksamkeit, die sie er-
heischen. Dass die Alliierten nicht
gerade zimperlich vorgingen, die
Bereitschaft der Sowjets, Opfer in
der Zivilbevölkerung zu vermeiden,
eher moderat ausfiel, und auch
deutsche Industriellendynastien
ins Visier der Kriegsverbrecher-
prozesse gerieten, kann angesichts
der Geschichte niemanden verwun-
dern. Damit entsteht ein komplexes
Problem im Umgang mit Trauer.
Wer als fünfjähriges Kind mitan-
sehen musste, wie die Eltern von
russischen Soldaten erschossen
wurden, dem ist in seinem Schmerz
nicht durch den Verweis geholfen,
höchstwahrscheinlich hätten seine
Eltern wie die meisten Deutschen
das Naziregime unterstützt und
seien deswegen selbst an ihrem
Schicksal schuld gewesen. Die indi-
viduelle Trauer ist an dieser Stelle
durchaus berechtigt, und das re-
sultierende Trauma ist in seiner
Ernsthaftigkeit zu akzeptieren. Die
Frage der Trauer verändert sich je-
doch grundlegend, sobald sich der
Diskurs vom Individuellen in die
Öffentlichkeit verschiebt. Wenn in
mit Millionenaufwand produzierten
Filmen um die Opfer von Dresden
und der Flüchtlingstrecks getrau-
ert wird, gilt die Trauer nicht län-
ger konkreten Personen, sondern
einem Kollektiv, in diesem Fall der
deutschen Bevölkerung zur Zeit
des Kriegsendes. Dieses Kollektiv
öffentlich zu betrauern, ist mittler-
weile kein Zeichen einer mindestens
nationalkonservativ zu nennenden –
und damit eher randständigen – po-

litischen Überzeugung. Spätestens
mit den genannten Filmen ist diese
Trauer integraler Bestandteil des
Diskurses der politischen Mitte und
seine Legitimation außer Frage.
Wissenschaftssendungen wie »Pla-
net Wissen« entdecken das Thema
für sich und verwandeln, was eben
noch »Die Flucht« war, in den Tat-
bestand der »Vertreibung« (7). Bü-
cher mit Titeln wie »Als der Osten
noch Heimat war« oder »Damals in
Ostpreußen: Der Untergang einer
deutschen Provinz« (8) finden sich
heute direkt neben der Abteilung
»Nationalsozialismus«, teilweise
werden die Themen »Holocaust«
und »Flucht der Deutschen« der
Einfachheit halber auch gleich in
einem Buch abgehandelt.

In diesem Diskurs verwandeln der
Krieg und der Holocaust ihre Er-
scheinung. Die Vernichtung der
europäischen Juden, so soll uns
weisgemacht werden, sei nicht
zuletzt von den Deutschen selbst
durchlitten worden. Sie weicht als
eigentliches Drama des Zweiten
Weltkriegs hinter die Geschichte
der Schlachtfelder, der Bombar-
dements und der »Vertreibung«
zurück – eine Geschichte, die alle
zu erdulden hatten und in der die
deutsche Bevölkerung nicht weni-
ger von Leid betroffen war als die
anderer Staaten.

Mit dieser Darstellung gehen zwei
weitere Dinge einher: Zum einen
verwandelt sich der Zweite Welt-
krieg von einem Geschehen, das
von langer Hand geplant und von
der Bevölkerung unterstützt wor-
den ist, in eine »Katastrophe«, die
erscheint wie ein von außen herein-
brechendes Ereignis. Zum anderen
wird gerade dadurch die in der For-
schung längst überholte These aus
der Versenkung geholt, die Deut-
schen hätten bis auf wenige Aus-
nahmen unter Hitler größtenteils
gelitten und seien zu ihren Taten
gezwungen oder verführt worden.
»Wir waren alle in keinem Krieg,
aber für die Russen waren wir als

Deutsche schuld an Hitlers Verbre-
chen« (9), wie es in Herta Müllers
Roman »Atemschaukel« heißt. Der
Holocaust droht in einem solchen
Geschichtsbild zu einem bedauer-
lichen Unfall verharmlost zu wer-
den, bedauerlich nicht zuletzt, weil
er die Wut der Alliierten steigerte
und die Repressionen gegen die
bereits leidenden Deutschen noch
erhöhte, die doch den Holocaust
selber nicht gewollt hatten und als
kleine und große Schindlers nicht
selten sogar Juden versteckten.

Interessant ist dabei, wie weit sich
dieser öffentliche Diskurs mittler-
weile vom akademischen entfernt
hat. Von den Mitscherlichs über
Raul Hilberg und Hannah Arendt
bis hin zu den stärker auf das indi-
viduelle Subjekt fokussierten For-
schungen, wie sie von Christopher
Browning und Daniel Goldhagen in-
itiiert wurden, um schließlich in der
aktuellen Täterforschung zu mün-
den, herrscht ein Konsens, so ver-
schieden die betreffenden Thesen
auch sind: Die Deutschen waren
sich bewusst, was um sie herum
passierte, und begegneten dem Ge-
schehen mit einem Verhalten, das
in den meisten Fällen zwischen aus
Zustimmung gespeister Passivität
und aktiver Beteiligung schwank-
te, jedoch nur äußerst selten von
Missbilligung oder gar Widerstand
getragen war.

Der populäre Diskurs über den
Zweiten Weltkrieg (und in seinem
Schatten der Diskurs über den Ho-
locaust und die Schuld der Deut-
schen) ist mehr und mehr bestrebt,
durch die Betonung deutschen Lei-
dens deutlich zu machen, dass die
Deutschen in und nach dem Krieg
mehr als genug gelitten und es
daher nicht verdient hätten, oben-
drein auch noch mit Fragen nach
der Schuld oder nach der Shoah
belästigt zu werden. Dresden ge-
gen Auschwitz, die »Flucht« gegen
die Todesmärsche – wer wagt es,
den ersten Stein zu werfen? Dies
wird in den einleitenden Sätzen auf

30 05/2011

der Webseite zur Fernsehsendung
»Planet Wissen« in exemplarischer
Form deutlich. »�� Millionen Deut-
sche verlassen Ende �9�� ihre Hei-
mat, werden deportiert oder in die
Flucht geschlagen. In unzähligen
Trecks drängen Flüchtlingsströ-
me aus den ehemaligen deutschen
Gebieten Ostpreußen, Pommern,
Brandenburg und Schlesien in den
Westen. Schlecht ausgerüstet, ohne
ausreichende Lebensmittel und
den militärischen Kräften schutz-
los ausgeliefert, begeben sich die
Deutschen auf einen Leidenszug
quer durch das zerstörte Land.«
»�� Millionen« – mehr als doppelt
so viele wie jene berühmten � Mil-
lionen –, leidend, verhungernd, ver-
gewaltigt, in einem zerbombtem
Land. Dass nicht wenige von diesen
�� Millionen für Hitler gestimmt,
ihre jüdischen Nachbarn denun-
ziert, sich an deren Deportation
bereichert und begeistert für den
»totalen Krieg« gebrüllt haben, fällt
da kaum ins Gewicht.

Der Diskurs der gegenwärtigen
Nationalsozialismus- und Täterfor-
schung unterscheidet sich davon
fundamental. So setzten sich For-
scher wie Peter Longerich, Frank
Bajohr oder Dieter Pohl mit der Fra-
ge auseinander, inwiefern die deut-
sche Bevölkerung informiert war,
was den Holocaust angeht, und
spotten, auch wenn sie zu den Kon-
servativen gehören, mit Titeln wie
»Davon haben wir nichts gewusst«
(�0) bereits auf dem Buchumschlag
über all jene allzu deutschen Ver-
drängungsversuche, die bis in die
neunziger Jahre hinein das öffent-
liche Bewusstsein bestimmten. Die
Forschungsergebnisse zum Holo-
caust und zum Nationalsozialismus
widersprechen demnach dem po-
pulären Diskurs. Was dieser loszu-
werden trachtet, wühlt jener unter
Bemühung wissenschaftlicher Au-
torität wieder auf.

Was auch immer unter einem dezi-
diert philosophischen Blickwinkel
von Strukturalismus und Poststruk-

turalismus gehalten werden mag,
haben beide Strömungen doch
zweifelsfrei verdeutlicht, welche
Relevanz der Kontext einer Äuße-
rung hat. Um dies zu verdeutlichen,
gibt es ein schönes Beispiel. Ein
Fußball ist ein Fußball und sonst
nichts, so erscheint es auf den ers-
ten Blick auch all jenen, die Sportar-
ten, deren Reiz aus artifizieller Res-
sourcenverknappung (nur ein Ball)
hervorgeht, nichts abgewinnen
können. Doch wird ein Fußball nur
zu einem Fußball, wenn er in einem
entsprechenden Kontext Verwen-
dung findet, was mindestens eine
gewisse Zahl Menschen voraus-
setzt, die bereit sind, ihn mit Füßen
zu treten und in Tore zu befördern.
Nicht nur kann ein Fußball ebenso
gut für jedes andere Ballspiel ge-
nutzt werden, obendrein macht er
sich auch als Kopfkissen gar nicht
schlecht. Im thailändischen Film
»Born to fight« dient er gar als
Martial-Arts-Waffe. Der Kontext
entscheidet über den Zweck des
Fußballs (��). Ähnlich wie einem
zweckentfremdeten Fußball ergeht
es heute auch der Täter- und Holo-
caustforschung. Im oben beschrie-
benen diskursiven Umfeld verlieren
sie zwar nicht ihre Intention, ganz
im Gegenteil wird diese vielleicht
noch gestärkt. Es geht darum zu
verstehen, das Ausmaß der Schuld
zu umreißen, die Frage der Verant-
wortung zu klären, Charaktere und
Motivationen zu studieren, statt
den Grund für den Holocaust länger
in einer anonymen Struktur oder
einem hoch bürokratisierten Staats-
und Parteiapparat zu suchen, um
anschließend zu behaupten, die
Deutschen seien in den Holocaust
irgendwie »hineingeschlittert«. Um
es noch einmal zu betonen: Dieser
Diskurs ist wichtig, notwendig und
zeitigt wertvolle Ergebnisse. Doch
verändert der Kontext, in dem er
sich abspielt, seine Funktion in ei-
ner Weise, die seiner Intention di-
ametral entgegenläuft. Zur omni-
präsenten Inszenierung deutschen
Leidens und deutschen Verlusts ge-
sellt sich der durch seine diskursive

Einbettung entstellte Diskurs der
Täter- und Holocaustforschung als
»Aufarbeitung« deutscher Schuld,
und beide amalgamieren zum Bild
einer deutschen Bevölkerung, die
für ihre Verbrechen mehr als ge-
nug gelitten hat, aus diesem Leid
zu lernen wusste und mutig die
eigenen Fehler »aufarbeitet«. Wer
könnte einem solchen Deutschland
nicht verzeihen? Was hier in form-
vollendeter Weise produziert wird,
ist eine Geschichte von Schuld und
Sühne, die Dostojewski nicht schö-
ner hätte erzählen können und
die Deutschen als reuevolle Ras-
kolnikows erscheinen lässt, deren
Leidens- und Schuldzeugnisse zu
überhören eine ethisch-moralische
Verfehlung wäre.

Dass dieser Diskurs bestens funk-
tioniert, kann beispielsweise an
Publikationen wie »Die toten Städ-
te« von A.C. Grayling (��) abgele-
sen werden. Warum an Deutschen
während des Zweiten Weltkriegs
verübte »Kriegsverbrechen« (so-
fern man überhaupt geneigt ist,
sich in dieser Hinsicht einer derar-
tigen Terminologie anzuschließen)
irgendjemand als interessantes
Forschungsfeld erscheinen, ist heu-
te offensichtlich eine Frage, die
sich niemand mehr stellt. Dass die
deutschen Zeitungen fröhlich ins
gleiche Horn blasen, kann nicht
verwundern. Die FAZ verkündet in
Form der scheinbar distanzierten
Paraphrase des Autors, die für das
Bombardement auf Dresden ver-
antwortlichen Militärs seien mora-
lisch genauso tief gesunken wie die
Deutschen, um anschließend zu ver-
künden, Graylings Überlegungen
würden unser aller Beachtung
verdienen; die Zeit ist erleichtert
darüber, dass endlich jemand diese
so aktuelle wie überfällige Debatte
eröffnet habe; die Liste ähnlicher
Rezensionen ließe sich beliebig er-
weitern. Wie bereits gesagt, kann
dies kaum verwundern, verwun-
dern kann jedoch durchaus, warum
sich Angehörige von Nationen, die
unter den Nationalsozialisten stark

Viele kleine Schindlers

3�05/2011

zu leiden hatten, bemüßigt fühlen,
eine derartige Empathie für ihre
ehemaligen Peiniger aufzubringen.
Dass dies kein Einzelfall ist, beweist
die Verleihung des Nobelpreises an
die bereits erwähnte Schriftstelle-
rin Herta Müller. »Atemschaukel«
ist der Titel ihres jüngsten Romans
(�009). Um kurz daran zu erinnern:
Ein junger homosexueller Mann
wird von den Russen in ein Arbeits-
lager gebracht, muss dort unter

kärglichen Bedingungen Schwerst-
arbeit verrichten, sieht einige sei-
ner Mitgefangenen sterben und
darf erst nach Jahren zurück nach
Deutschland, wo er aufgrund seiner
langen Abwesenheit große Schwie-
rigkeiten hat, sich wieder in seine
Familie zu integrieren. Dass Herta
Müller ihren Protagonisten ziem-
lich feige wählt (ein Homosexueller
– der also unmöglich ein Nazi sein
kann, was im übrigen Quatsch ist),

ist eine Sache, was sie erzählt, eine
andere. Die ganze Geschichte äh-
nelt im Duktus großen Romanen
über die deutschen Konzentrati-
onslager, wie sie von Erich Maria
Remarque oder Jorge Semprun
geschrieben wurden, und erinnert
durch die Szenenauswahl stark an
autobiographische Zeugnisse wie
die Elie Wiesels oder Primo Levis.
Das sich dieses Buch stilistisch
wie inhaltlich in eine Reihe mit
der klassischen Literatur über die
deutschen Arbeits- und Vernich-
tungslager stellt und dadurch an
einer Schuldrelativierung neuen
Ausmaßes mitarbeitet, hätte vor
�0 Jahren vielleicht noch zu einem
Aufschrei in der Öffentlichkeit ge-
führt. Heute wird besonders die-
ser Roman Herta Müllers lobend
in der Rede zur Nobelpreisverlei-
hung erwähnt. Von großer Empa-
thie, einem unsentimentalen Auge
angesichts der »Deportation« der
Deutschen in die russischen Lager
ist die Rede, schließlich wird die
»Atemschaukel« gar in die Nähe
der »Atemwende« von Paul Celan
gerückt, was von Herta Müller si-
cherlich auch intendiert war (�3).
Gulag gleich Konzentrationsla-
ger, Müller gleich Celan, Dresden
gleich Guernica: Dank der ge-
schichtlichen Gleichmacherei, die
es heute erlaubt, deutsches Leid
in den schönsten Farben zu malen,
werden diese Gleichungen bald in
ganz Europa verbreitet sein und
auch die letzten Reste jenes Ge-
schichtsbildes aus dem Weg räu-
men, in dem die Deutschen Täter
waren, die natürlich auch gelitten
haben, in diesem Leid jedoch nicht
bedauernswerter waren als jemand,
der eine Prügelei anfängt und sich
anschließend darüber beschwert,
wie schmerzhaft es war, zu verlie-
ren und sich den gebrochen Kiefer
richten zu lassen.

Was im Moment durchs Land fegt
und vom europäischen Ausland
eifrig mitgetragen wird, ist ein
Rechtsruck sondergleichen, der
umso stiller vonstatten geht, als

Viele kleine Schindlers

Paul Celan: „Todesfuge“, 1948

Schwarze Milch der Frühe wir trinken sie abends
wir trinken sie mittags und morgens wir trinken sie nachts
wir trinken und trinken
wir schaufeln ein Grab in den Lüften da liegt man nicht eng
Ein Mann wohnt im Haus der spielt mit den Schlangen der schreibt
der schreibt wenn es dunkelt nach Deutschland dein goldenes Haar Margarete
er schreibt es und tritt vor das Haus und es blitzen die Sterne er pfeift seine Rüden herbei
er pfeift seine Juden hervor läßt schaufeln ein Grab in der Erde
er befiehlt uns spielt auf nun zum Tanz

Schwarze Milch der Frühe wir trinken dich nachts
wir trinken dich morgens und mittags wir trinken dich abends
wir trinken und trinken
Ein Mann wohnt im Haus der spielt mit den Schlangen der schreibt
der schreibt wenn es dunkelt nach Deutschland dein goldenes Haar Margarete
Dein aschenes Haar Sulamith wir schaufeln ein Grab in den Lüften da liegt man nicht eng

Er ruft stecht tiefer ins Erdreich ihr einen ihr andern singet und spielt
er greift nach dem Eisen im Gurt er schwingts seine Augen sind blau
stecht tiefer die Spaten ihr einen ihr andern spielt weiter zum Tanz auf

Schwarze Milch der Frühe wir trinken dich nachts
wir trinken dich mittags und morgens wir trinken dich abends
wir trinken und trinken
ein Mann wohnt im Haus dein goldenes Haar Margarete
dein aschenes Haar Sulamith er spielt mit den Schlangen
Er ruft spielt süßer den Tod der Tod ist ein Meister aus Deutschland
er ruft streicht dunkler die Geigen dann steigt ihr als Rauch in die Luft
dann habt ihr ein Grab in den Wolken da liegt man nicht eng

Schwarze Milch der Frühe wir trinken dich nachts
wir trinken dich mittags der Tod ist ein Meister aus Deutschland
wir trinken dich abends und morgens wir trinken und trinken
der Tod ist ein Meister aus Deutschland sein Auge ist blau
er trifft dich mit bleierner Kugel er trifft dich genau
ein Mann wohnt im Haus dein goldenes Haar Margarete
er hetzt seine Rüden auf uns er schenkt uns ein Grab in der Luft
er spielt mit den Schlangen und träumet der Tod ist ein Meister aus Deutschland

dein goldenes Haar Margarete
dein aschenes Haar Sulamith

3� 05/2011

er aus der Mitte der Gesellschaft
betrieben wird. Kaum sterben die
letzten Zeitzeugen, wird ihnen die
Geschichte aus der Hand gerissen.
Wer möchte, kann einen Blick in die
Zukunft werfen, wenn er das Au-
genmerk auf Erika Steinbach vom
Bund der Vertrieben oder auf Thilo
Sarrazins Machwerke und Äuße-
rungen richtet.

Der Skandal liegt mitnichten in
Steinbachs Feststellung, Polen
habe bereits im März �939 auf-
zurüsten begonnen, oder in Sar-
razins Schwadronieren über die
Vererbbarkeit von Intelligenz, die
genetische Minderwertigkeit inzes-
tuöser Migrantenkinder oder ver-
meintliche »Juden-Gene«. Derartige
Ansichten gab es in Deutschland
schon immer, und wahrscheinlich
wird es immer wieder Menschen
geben, die derlei Unfug auch öf-
fentlich kundtun. Der Skandal liegt
in der Ernsthaftigkeit, mit der über
all das diskutiert, das Für und Wi-
der abgewogen und die Idee der
Demokratie gerade dazu bemüht
wird, zu betonen, es sei verwerflich,
Menschen einfach den Mund zu
verbieten anstatt über ihre (revan-
chistischen bzw. rassistischen) Äu-
ßerungen öffentlich zu diskutieren.
Auf diese Idee wäre wohl niemand
verfallen, wenn Steinbach sich für
den Kommunismus ausgesprochen
und Sarrazin ein »Bleiberecht für
alle« gefordert hätte. So jedoch
bemüht sich die CDU, Frau Stein-
bach trotz des politischen Drucks
in der Führungsebene der Fraktion
zu halten, und Thilo Sarrazin wird
– unter Vernachlässigung seines
Auftretens, das an einen verknif-
fenen Buchhalter erinnert – allge-
mein als derjenige gehandelt, der
es trotz einiger Missgeschicke im
sprachlichen Ausdruck meisterhaft
verstünde, den Bürgern »ihre Pro-
bleme abzulauschen« und ihnen die
bislang angeblich versagte Öffent-
lichkeit zu verschaffen. Sarrazin
wird von Taz bis FAZ gar attestiert,
bei seinen bizarren Äußerungen
handele es sich um »Thesen«, wo-

Viele kleine Schindlers

durch sein Buch immerhin in eine
beachtenswerte Tradition der po-
litischen Philosophie gestellt wird,
wie sie in Marx’ »Feuerbach-The-
sen« oder Rancières »Zehn Thesen
zur Politik« ihren Ausdruck findet.
Die offizielle Bezeichnung der Äu-
ßerungen Sarrazins als »Thesen«
sagt wesentlich mehr über seine
Kritiker und Freunde aus als über
ihn selbst, legt sie doch deutlich
Zeugnis davon ab, wie groß das
öffentliche Bedürfnis ist, mit einer
schlagkräftigen neuen Weltan-
schauung beglückt zu werden, die
es erlaubt, in intellektuell frisierter
Form in die Öffentlichkeit hinauszu-
posaunen und zum Mittelpunkt der
politischen Diskussion zu machen,
was bislang nur am Stammtisch ge-
grunzt werden durfte.

Aufgrund des Protests zieht sich
Steinbach aus der Führungsebene
der CDU zurück, Sarrazin verlässt
die Bundesbank, von der SPD wird
ein Parteiausschlussverfahren ge-
gen ihn angestrengt. Das ist jedoch
keinesfalls ein Grund zur Entwar-
nung, denn beide gelten der deut-
schen Bevölkerung als Menschen,
die sich »mutig« dem verlogenen
Mainstream entgegenstellen und
»die Dinge beim Namen nennen«:
Polnische Aggression, »Juden-
Gene« und dummes, »Kopftuch-
mädchen« produzierendes Auslän-
derpack.

Wenn der Neudefinition von Ge-
schichte nicht Einhalt geboten wird,
damit auch die heute Dreijährigen
irgendwann einmal lernen, wer
Täter und wer Opfer war, werden
Zweiter Weltkrieg und Holocaust
bald nur noch den Rang einer Art
Naturkatastrophe haben, die einst
die Welt heimsuchte, bevor sie so
ein sicherer Ort wurde wie heute,
wo wir uns wie Tiger und Bär bei Ja-
nosch vor nichts mehr zu fürchten
brauchen. Die Gründe für den Holo-
caust aufzuarbeiten und die daraus
resultierende Verantwortung fest-
zuschreiben, wird das Geschäft von
professionellen Historikern sein

und den Großteil der Bevölkerung
noch weniger tangieren als heute.
Was damit vor allem entfallen wird,
ist die Frage nach der historischen
Kontinuität. Und das könnte fatale
Folgen haben.

Fußnoten:
(�) http://www.spiegel.de/politik/
ausland/0,�5�8,705�9�,00.html
(�) Knappertsbusch/Kelle (�0�0): In:
Wilhelm Heitmeyer: Deutsche Zustän-
de; Frankfurt am Main; S. �5�
(3) http://mittwochsfilm.zdf.de/ZDFde/
inhalt/3/0,�87�,388��03,00.html?dr=�
(�) http://www.daserste.de/dieflucht/
allround_dyn~uid,59mz5tm9q0bdx7uw
~cm.asp
(5) http://neo.zdf.de/ZDFde/
inhalt/�7/0,�87�,8035057,00.html
(�) Im Einzelnen: �00�: Dresden (ZDF),
��,�8 Millionen Zuschauer (�.Teil),
�007: Die Flucht (ARD), �3,55 Millionen
Zuschauer (�. Teil), �008: Die Gustloff
(ZDF), 8,�5 Millionen Zuschauer (�.
Teil), �009: Die Krupps (ZDF), 7,35 Mil-
lionen Zuschauer (�. Teil)
(7) http://www.planet-wissen.de/politik_
geschichte/nachkriegszeit/flucht_und_
vertreibung/index.jsp
(8) Auch hier ist das öffentlich-rechtliche
Fernsehen sehr aktiv. Beide Bücher sind
nach mehrteiligen Fernsehserien ent-
standen, die vom WDR und der ARD pro-
duziert und ausgestrahlt wurden. Doch
auch jenseits des Fernsehens wird die
Thematik vorangetrieben. Der Markt an
vergleichbaren Büchern ist derzeit nicht
mehr zu überschauen.
(9) Müller, Herta (�009): Atemschaukel;
München, S.��
(�0) Longerich, Peter (�007): Davon ha-
ben wir nichts gewusst; München
(��) Laclau, Ernesto/Zac Lilian (�99�):
The making of political identities; Lon-
don
(��) Grayling, A.C. (�009): Die toten
Städte; München
(�3) http://nobelprize.org/nobel_prizes/
literature/laureates/�009/presentation-
speech.html

Writing for KontrASt
(is that an überschrift?)

Wir möchten gerne, dass die KontrASt wieder öfter
erscheint und nebenbei auch noch besser wird. Wie
bisher werden wir dabei auf die freie Mitarbeit von
euch, den talentierten, motivierten und kritischen
Studierenden der Uni Hannover angewiesen sein. Da-
für müssen wir uns alle allerdings an eine gewisse Ar-
beitsteilung halten -- denn bisher verwenden wir bei
der Erstellung der KontrASt mehr Zeit und Energie
als eigentlich nötig wäre, da
wir uns immer wieder zeit-
raubend um Dinge kümmern
müssen, die eigentlich noch
Sache der AutorInnen ist. In
der Grafi k seht ihr ungefähr,
wie wir uns das vorstellen.
Darüber hinaus bitten wir
euch noch Folgendes zu be-
achten:

Format
Wie ihr sehen könnt, hat die
KontrASt ein eigenes Layout.
Das heißt, dass eure eige-
nen Formatierungen (Schrift-
arten, Absatzformate, etc.)
von uns sowieso geplättet
werden -- ihr könnt sie euch
also sparen. Sucht euch ein
Schreibprogramm aus und
speichert die Sachen am
besten im RichText-Format
(*.RTF). Eher ungeeignet
sind *.DOC und das allseits
beliebte *.PDF (Portable Document Format: es ist
dazu da, um formatierte Dokumente auszutauschen,
ohne dass sich die Formatierung ändert -- genau das
brauchen wir hier nicht).

Zeichensetzung und Absätze
Viele Leute wissen gar nicht, dass sie mit dem
Schreibprogramm ihrer Wahl mehr erzeugen, als die
Buchstaben auf dem Bildschirm. Und doch ist es so.
Drückt mensch zum Beispiel einmal auf die Leertas-
te, so erzeugt dies ein [Space]. Drückt mensch öf-
ter hintereinander auf die Leertaste, so erzeugt dies
viele [Spaces], die hinterher wieder in mühevoller
Handarbeit beim Layout gelöscht werden müssen.
Das Drücken der [Return]-Taste erzeugt im Normal-
fall einen neuen Absatz -- die meisten Leute drücken

sie allerdings zwei mal und erzeugen so zwei
neue Absätze, wodurch auch wieder Nachar-
beit nötig wird.

Orthographie
Oder vielleicht doch „Ortografi e?“ -- Daran soll
es nicht scheitern. Wünschenswert ist aber,
dass ihr eure Artikel vor der Abgabe mit ma-
schineller Hilfe korrigiert und von jemandem
gegenlesen lasst. Es ist wirklich sehr zeitrau-
bend, wenn wir das für euch machen müssen.
Vor allem bei Copy-and-Paste-Orgien gestor-
bene Sätze sind nur schwer bis gar nicht wie-
derzubeleben.

Und das wich-
tigste zum
Schluss: Bilder
Zwar ist die KontrASt
kein buntes Heft, den-
noch aber irgendwie
illustriert. Deswegen
hätten wir gerne zu-
sammen mit eurem
Artikel Bilder als Illus-
tration oder einfach
nur als Layoutmateri-
al. Am besten wären
fünf bis zehn Bilder
pro Artikel, damit wir
auch ein bischen Aus-
wahl haben. Die Bilder
dürfen nicht zu klein
sein, da die Aufl ösung
beim Druck um ei-
niges höher ist als z.B.
auf dem Computer-
bildschirm. Wenn ihr
das Bild auf dem Bild-
schirm auf ca. 25 %

verkleinert, habt ihr ungefähr die maximale ak-
zeptable Druckgröße vor euch -- vergesst also
die Bildersuche im Netz und holt eure Kamera
raus. Falls gewünscht, könnt ihr auch Formu-
lierungen für die Bildkommentare mitliefern -
- sonst lassen wir das weg oder denken uns
einfach was aus...

Writing for KontrASt
(is that an überschrift?)

Wir möchten gerne, dass die KontrASt wieder öfter
erscheint und nebenbei auch noch besser wird. Wie
bisher werden wir dabei auf die freie Mitarbeit von
euch, den talentierten, motivierten und kritischen
Studierenden der Uni Hannover angewiesen sein. Da-
für müssen wir uns alle allerdings an eine gewisse Ar-
beitsteilung halten -- denn bisher verwenden wir bei
der Erstellung der KontrASt mehr Zeit und Energie
als eigentlich nötig wäre, da
wir uns immer wieder zeit-
raubend um Dinge kümmern
müssen, die eigentlich noch
Sache der AutorInnen ist. In
der Grafi k seht ihr ungefähr,
wie wir uns das vorstellen.
Darüber hinaus bitten wir
euch noch Folgendes zu be-
achten:

sie allerdings zwei mal und erzeugen so zwei
neue Absätze, wodurch auch wieder Nachar-
beit nötig wird.

Orthographie
Oder vielleicht doch „Ortografi e?“ -- Daran soll
es nicht scheitern. Wünschenswert ist aber,
dass ihr eure Artikel vor der Abgabe mit ma-
schineller Hilfe korrigiert und von jemandem
gegenlesen lasst. Es ist wirklich sehr zeitrau-
bend, wenn wir das für euch machen müssen.
Vor allem bei Copy-and-Paste-Orgien gestor-
bene Sätze sind nur schwer bis gar nicht wie-
derzubeleben.

Und das wich-
tigste zum
Schluss: Bilder
Zwar ist die KontrASt
kein buntes Heft, den-
noch aber irgendwie
illustriert. Deswegen
hätten wir gerne zu-
sammen mit eurem

Writing for KontrASt

Wir möchten gerne, dass die KontrASt wieder öfter
erscheint und nebenbei auch noch besser wird. Wie

euch, den talentierten, motivierten und kritischen
Studierenden der Uni Hannover angewiesen sein. Da-
für müssen wir uns alle allerdings an eine gewisse Ar-

der Erstellung der KontrASt mehr Zeit und Energie
als eigentlich nötig wäre, da
wir uns immer wieder zeit-

Sache der AutorInnen ist. In
der Grafi k seht ihr ungefähr,
wie wir uns das vorstellen.

euch noch Folgendes zu be-
achten:

sie allerdings zwei mal und erzeugen so zwei
neue Absätze, wodurch auch wieder Nachar-

Oder vielleicht doch „Ortografi e?“ -- Daran soll
es nicht scheitern. Wünschenswert ist aber,
dass ihr eure Artikel vor der Abgabe mit ma-
schineller Hilfe korrigiert und von jemandem
gegenlesen lasst. Es ist wirklich sehr zeitrau-
bend, wenn wir das für euch machen müssen.
Vor allem bei Copy-and-Paste-Orgien gestor-
bene Sätze sind nur schwer bis gar nicht wie-

Und das wich-
tigste zum

Zwar ist die KontrASt
kein buntes Heft, den-
noch aber irgendwie
illustriert. Deswegen
hätten wir gerne zu-
sammen mit eurem

Ich bin kein
Bild, ich
mache hier
nur sauber!

der Erstellung der KontrASt mehr Zeit und Energie

Festival an der Universität Hannover
gegen Rassismus, Xenophobie und

Ausländer_innenfeindlichkeit

contre festival

le racisme
3. bis 10. Juni 2011

Eine Frage der Wahrnehmung
Workshop in der Fachhochschule,
Blumhardtstr. 2, Raum 5.126

Montag, 6. Juni Dienstag, 7. Juni

16
 U

hr
18

 U
hr

20
 U

hr „Die Farbe meiner Haut“
Lesung mit der Autorin ManuEla Ritz
im Elchkeller, Schneiderberg 50

Schilderungen von der ‚Cap Anamur‘
Vortrag im Pavillon, Lister Meile 4

Mittwoch, 8. Juni

16
 U

hr
20

 U
hr

Zurichtung zum WeißSein und
WeißHandeln
Workshop im UJZ Korn

Karawane Bamako–Dakar
Vortrag im UJZ Korn

Donnerstag, 9. Juni
Code of Conduct
Workshop zu Stereotypen in Medien
im UJZ Korn

„Fest des Huhns“
Filmvorführung im Sprengelkino

Freitag, 10. Juni

15
 U

hr
18

 U
hr

20
 U

hr

Open-Air-Konzert
Freitag, 3. Juni

Welfengarten, Park hinter der Uniab
 1

5
Uh

r

Cut My Skin (Punk)
Sputnik Booster (8bit-Elektro)
Supershirt (Elektro/Pop)
MC_Nuri, Cool Mo (HipHop)

Samstag, 4. Juni
Nazis stoppen in BraunschweigInfoveranstaltung am 1. Juni im UJZ Korn

„The Kuchus of Uganda“
Filmvorführung und Diskussion

im Sprengelkino20
 U

hr

16
 U

hr
20

 U
hr

Programm-
übersicht

18
 U

hr

Mehr Infos unter:
fclr.blogsport.deTraces from Lesvos

Ausstellung an der Fachhochschule,
Blumhardtstr. 2, Aula

Mo–Fr:

Details im Festival-Guide und
auf fclr.blogsport.de

Werte, Normen, AbendlandRechtspopulismus in WesteuropaVortrag in der hanOMacke

Die Verdammten ohne
Erde Vortrag und Diskussion
im Pavillon, Lister Meile 4

Rassismus – Betrachtung eines
Herschaftsphänomens,

Workshop, V108, Scheiderberg 50

Extremismustheorie
Workshop, V108, Schneiderberg

Mitglieder rechter Organisationen und Leute, die in der Vergangenheit durch diskriminierendes Verhalten und / oder Äußerungen
aufgefallen sind, sind von den Veranstaltungen ausgeschlossen. Ebenso führt rassistisches oder sexistisches Verhalten während unserer
Veranstaltungen zum Ausschluss.

	Inhalt.pdf
	Umschlag.pdf

