

MEMORIALIZING THE GDR

Monuments and Memory after 1989

Anna Saunders


berghahn
NEW YORK • OXFORD
www.berghahnbooks.com

Contents

<i>List of Illustrations</i>	x
<i>Acknowledgements</i>	xii
<i>List of Abbreviations and Key Terms</i>	xiv
Introduction	1
Memory Debates and the Built Environment since Unification	5
‘Working Through’ the GDR Past	10
A Shifting Memorial Culture	15
Chapter 1. Memory, Monuments and Memorialization	25
Notions of, and Problems with, Collective Forms of Memory	27
Monuments, Memorials and ‘Memory Markers’	36
Chapter 2. Socialist Icons: From Heroes to Villains?	55
The Role of Monuments in the GDR	57
Transition: October 1989 to October 1990	62
Eastern Berlin I: From Unification to Lenin’s Fall	65
Eastern Berlin II: From the Commission’s Recommendations to Thälmann’s Survival	72
Demolition Debates beyond Berlin: Chemnitz’s ‘Nischel’	77
Modification: A Modern Makeover for Halle’s Flag Monument	85
Relocation: Finding a New Home for Leipzig’s Karl Marx Relief	91
Conclusion: The Ever-Present Narrative of 1989	95

Chapter 3. Soviet Special Camps: Reassessing a Repressed Past	110
Special Camps and Interrogation Centres	112
Commemoration without Monumentalization: Representing Silenced Memories at Buchenwald	117
Emotive Symbolism and Reconciliation at Fünfeichen	128
Breaking the Silence: Historical Revision in Greifswald	135
A Monument without Answers? <i>Haftstätte</i> Prenzlauer Allee, Berlin	140
Conclusion: Revoking Silence	147
 Chapter 4. 17 June 1953 Uprisings: Remembering a Failed Revolution	159
Conflicting Interpretations in Berlin: Katharina Karrenberg, Wolfgang Rüppel and Beyond	165
Remembering Hennigsdorf's Steelworkers	174
Tank Tracks in Leipzig	178
Tank Tracks in Dresden	181
Conclusion: Diverse Remembrance	185
 Chapter 5. The Berlin Wall: Historical Document, Tourist Magnet or Urban Eyesore?	194
The Early Post- <i>Wende</i> Years: From Commodification to Preservation	197
<i>Übergänge</i> : Remembering Border Crossings and Transitions	201
Bernauer Straße Wall Memorial (Part I): Peripheral Remembrance?	207
Victimhood and Visibility I: Remembering Child Victims in Treptow	214
Victimhood and Visibility II: White Crosses in Duplicate	218
Victimhood and Visibility III: The Freedom Memorial, Checkpoint Charlie	224
Towards Decentralized Remembrance: The <i>Gesamtkonzept</i> and Bernauer Straße (Part II)	231
Conclusion: Shifting Remembrance	236
 Chapter 6. Remembering the 'Peaceful Revolution' and German Unity	251
Building National Memory? Berlin's Freedom and Unity Monument	256
Remembering the Leipzig Demonstrations: The Nikolaikirchhof and Beyond	268

Schwerin's Controversial Remembrance of the Round Table	277
Swords into Ploughshares: Dessau's Peace Bell	281
Transforming the Fortunes of Magdeburg? The Development of a Citizens' Monument	286
A Truly Democratic Project? Plauen's <i>Wende</i> Monument	291
Conclusion: The Concrete Legacy of the Peaceful Revolution	296
Conclusion. Beyond the Palimpsest	314
What Remains?	315
Dominant Narratives	317
Dialogic Remembrance and Entangled Memories	322
<i>Bibliography</i>	329
<i>Index</i>	351