
Michael Klundt. Heldenmythos und Opfertaumel: Der Zweite Weltkrieg und seine
Folgen im deutschen Geschichtsdiskurs. Köln: PapyRossa Verlag, 2004. 191 S. EUR
13.50 (paper), ISBN 978-3-89438-288-9.

Reviewed byMatthew Stibbe (Department of History, Sheffield Hallam University)

Published on H-German (November, 2005)

The sixtieth anniversary of the end of the Second
World War and the gradual aging of the last participants
in that conflict have inevitably given rise to an increased
output of historical and commemorative studies. In Ger-
many in particular this process has been accompanied by
new debates over whether “ordinary Germans” should be
seen as victims of the war rather than as perpetrators of
war crimes. Recent books such as GÃ¼nter Grass’s Crab-
walk, Antony Beevor’s Berlin: The Downfall, 1945, and
JÃ¶rg Friedrich’s Der Brand have attracted a great deal
ofmedia interest, and have prompted considerable debate
within the international academic community as well.[1]
In the process, a number of old taboos seem to have been
broken, including criticism of the Allies’ bombing cam-
paign in the final months of the war, and discussion of
the plight of German expellees from the East in the years
1944-1947.[2]

Heldenmythos und Opfertaumel, a collection of es-
says by left-wing writers and scholars, sets itself firmly
against this new trend and offers instead a radical cri-
tique of the representation of the Second World War in
contemporary German culture. Unfortunately, though,
several of the contributors are guilty of the same tenden-
cies that they oppose in others, namely the substitution
of personal perspectives and emotion-laden styles of ar-
gumentation for sober and balanced forms of analysis.

This necessarily undermines the impact of the volume as
a whole.

This can be seen in particular in the essays written
by Michael Klundt (the editor) and Kurt PÃ¤tzold (a re-
spected East German historian). In the view of both of
these authors, the recent discussion of the Allied bomb-
ing campaign over Germany between 1940 and 1945 of-
fers no fresh insights into the historical causes of the
war, but simply provides a new ideological justification
for the “militarization” of German foreign policy since
the late 1990s. If Germans were “victims” too, so the
argument goes, then they have a moral right or even
duty to intervene to save others around the world from
the terrible consequences of civil war, dictatorship and
“ethnic cleansing.” According to PÃ¤tzold “Was sich an
den Zeiten wirklich geÃ¤ndert hat, war der Schritt ins
grÃ¶Ãere Deutschland und die Neuverwendung seiner
StreitkrÃ¤fte. Der Wandel hieÃ Jugoslawien und heiÃt
Afghanistan und Irak” (p. 28). Klundt puts this even
more bluntly: “Sichtbar wird … bereits, dass die Debatten
bis zum Ende der 90er Jahre (Holocaust-Denkmal, Gold-
hagen, Wehrmacht etc.) eher von deutschen TÃ¤tern
und MitlÃ¤ufern handelten, wÃ¤hrend die neuerlichen
Kontroversen (Bombenkrieg, Vertreibung, Stalingrad,
deutsche Kriegsgefangene) stÃ¤rker den Charakter der
kollektiven deutschen Opfergemeinschaft hervorheben

1

http://www.h-net.org/reviews/
http://www.amazon.com/exec/obidos/ASIN/3894382880
http://www.amazon.com/exec/obidos/ASIN/3894382880


H-Net Reviews

… Dazwischen liegt ein vÃ¶lkerrechts- und grundgeset-
zwidriger Angriffskrieg gegen Jugoslawien (1999)” (p. 8).

The problem here is that the authors offer absolutely
no hard evidence to support their claims. The fact that
Konrad Adenauer was declared to be the “best German
of all time” (“Unsere Besten”) in a poll conducted by the
German television network ZDF in November, 2003, can
hardly be taken as concrete proof of a sudden return to
the conservative views of the 1950s, let alone of a desire
for the emergence of a new “Greater Germany” in the
twenty-first century. Economic problems at home have
not led andwill not lead to an increased aggressiveness in
German foreign policy, particularly as Germany is now
fully integrated into the structures of NATO and the EU.
The authors also completely overlook the impact of the
Brandt-Schmidt era (1969-1982) on (West) German his-
torical consciousness, and of the SecondWorldWar itself
in turning Germany into a predominantly pacifist nation.
After all, Germany did not take part in the U.S.-led inva-
sion of Iraq in 2003, in spite of considerable pressure to
do so.

Conversely, the authors say little about the “mili-
tarization” of East German political culture under Ul-
bricht and Honecker and the development of an SED-
sponsored Opferdiskurs which continues to have under-
lying echoes in today’s discussions. As Josie McLellan
has shown, from the 1950s onwards “ordinary East Ger-
mans were relieved of their responsibility for Nazi war
crimes” through the historical myth of a “communist-led
anti-fascist German nation,” which was also used to jus-
tify rearmament and the creation of a National People’s
Army against the supposed threat from “fascist” West
Germany.[3] Admittedly PÃ¤tzold does touch on this
subject, but only very briefly and without linking GDR
criticisms of Anglo-American imperialism andKriegsbar-
barei to East Germany’s own reluctance to engage in an
open confrontation with the Nazi past. Instead, his main
target seems to be JÃ¶rg Friedrich and liberal newspa-
pers like Die Zeit, and while I agree with many of the
points he makes, they are hardly convincing as a general
indictment of German politics and historical discourse to-
day. The same must be said of the contributions from
Klundt and from Gerhard Zwerenz on the recent discus-
sion around Wehrmacht deserters.

Some of the essays, it is true, develop a more criti-
cal distance from current polemics over German foreign
policy and VergangenheitsbewÃ¤ltigung. Erich SpÃ¤ter,
for instance, discusses the historical background to the
expulsion of some 2.5 million ethnic Germans from

Czechoslovakia in the late 1940s, which he puts down to
the role played by the Sudeten Germans in the destruc-
tion of the first republic in 1938/9 and in the mass murder
of their fellow citizens (including 260,000 Czechoslovak
Jews) between 1939 and 1945. The astonishing speedwith
which Jewish property was “aryanized” in the aftermath
of the annexation of the Sudetenland in October 1938 is
a case in point, paving the way for the near complete an-
nihilation of the Jewish community a few years later. As
SpÃ¤ter shows, the participants in and beneficiaries of
this process included significant numbers of local Ger-
mans who were supporters of Konrad Henlein’s pro-Nazi
Sudetendeutsche Partei. Some of them went on to play
leading roles in West German political life after 1945, es-
pecially in organizations representing the expellees and
their descendants.

Gerd Wiegel offers a critical look at the work of the
television documentary maker Guido Knopp, who has
gained consistently high audience ratings for his remark-
able run of films on the German experience of the Sec-
ond World War (as well as successfully sponsoring Ade-
nauer as the “best German” in the ZDF poll). In Wiegel’s
view the main problem with Knopp is not that he has
sought to popularize history as a form of prime time
family entertainment, but rather the manner in which
he deals with historical explanation and causation. Tak-
ing the 2001 series and accompanying book Die groÃe
Flucht as an example,[4] he shows how a presentation
of history that relies on individual tales of suffering
without considering the broader context can lead, per-
haps unintentionally, to a “DÃ¤monisierung Hitlers” and
the “implizite Freispruch der BevÃ¶lkerung durch die
Delegierung der Schuld auf die enge FÃ¼hrungsspitze”
(p. 85). “Hitler’s war,” for instance, is juxtaposed against
“Germany’s pain” after 1945, brought to life by pitiful im-
ages of defenseless German civilians in flight. As a re-
sult, the viewers–mostly older Germans–are offered only
a limited framework within which to consider their own
responsibility for Nazi war crimes and for the fate which
befell their communities in the East after 1944/5.

Similar themes arise in Bernd Kleinhans’s contribu-
tion on the portrayal of the Second World War era in
(West) German cinema since 1945. The “triumph of enter-
tainment,” which began under Goebbels and survived, in
only slightly altered form, into the Adenauer era and be-
yond, has led, he believes, to the reproduction of a famil-
iar narrative (familiar, that is, to successive generations
of Nazi andWest German cinema audiences) in which the
human consequences of the war (adventure, comrade-
ship, sacrifice, betrayal, despair and ultimately defeat) are

2


