
Lothar Mertens. Lexikon der DDR-Historiker: Biographien und Bibliographien zu
den Geschichtswissenschaftlern aus der Deutschen Demokratischen Republik. München:
K.G. Saur, 2006. EUR 180.00 (cloth), ISBN 978-3-598-11673-5.

LotharMertens. Priester der Klio oder Hofchronisten der Partei?: Kollektivbiographis-
che Analysen zur DDR-Historikerschaft. Göttingen: V&R unipress, 2006. 179 S. EUR
22.90 (paper), ISBN 978-3-89971-307-7.

Reviewed by Matthew Stibbe (Department of History, Sheffield Hallam University)

Published on H-German (July, 2008)

Neither High Priests nor Court Chroniclers

Nearly two decades after the fall of the Berlin Wall,
should we still be interested in the professional histo-
rians who taught, published, and supervised research
projects in the various universities, party institutes, and
academies established by East Germany’s erstwhile com-
munist rulers? Certainly it is easy now to dismiss their
work as mere propaganda on behalf of the ruling Social-
ist Unity Party (SED) or as a flawed enterprise that failed
to meet the standards of scholarly objectivity and inde-
pendence achieved in the West. Nonetheless, for at least
two reasons, GDR historiography is still relevant today.

First, the varied career progression, choice of topic, and
published output of East German academics tell us a lot
about the complex relationship between history writing
and politics in a communist dictatorship. And second,
the development of West German historiography since
1945 (in particular, key events like the Fritz Fischer con-
troversy of the 1960s) is only fully comprehensible when
placed within a “German-German” context.

For both of these reasons, scholars working on post-
1945 German historiography today owe a great debt of

1

http://www.h-net.org/reviews/
http://www.amazon.com/exec/obidos/ASIN/359811673X
http://www.amazon.com/exec/obidos/ASIN/359811673X


H-Net Reviews

gratitude to Lothar Mertens. His 675-page reference
work, Lexikon der DDR-Historiker, provides concise bio-
graphical information on the more than 1,100 GDR his-
torians who were appointed to chairs or other senior
positions in the period before the end of 1989. Each
entry contains a brief overview of an individual’s ca-
reer, and details of his or her academic theses, publica-
tions, honorary degrees, state prizes, autobiographical
writings, Festschriften and where relevant, the location
of the NachlaÃ. Mertens also lists contributions to the
main East German historical journal, the Zeitschrift fÃ¼r
Geschichtswissenschaft (ZfG), and this provides a very
useful source for anyone carrying out a bibliographical
search on a particular author.

Mertens’s follow-up book, Priester der Klio oder
Hofchronisten der Partei? (actually an extended version
of the introduction to the Lexikon) in turn contains an
array of statistical data and accompanying analysis that
help us to form a collective impression of GDR histo-
rians, their social backgrounds, institutes and associa-
tions, party membership, trips abroad, and so on. Thus
we are provided, among other things, with lists of the di-
rectors and deputy directors of the various historical in-
stitutes housed within the GDR Academy of Sciences; of
the editors-in-chief andmembers of the editorial board of
the ZfG and other East German journals; and of the Pres-
idents and Vice-Presidents of the Deutsche Historiker-
Gesellschaft/Historiker-Gesellschaft der DDR, founded
after the final break with the West German Verband der
Historiker Deutschlands in 1958. We also learn that as
many as fifty-six East German history professors had
been members of the NSDAP, and are even supplied with
the dates on which they joined. Fourteen of them were
also admitted into the ranks of the SED, a move that
doubtless helped them to cover up their pasts.

On the other hand, twenty-one East German histo-
rians had attended an anti-fascist school while in Soviet
captivity during and after the Second World War. Some
of the latter were clearly conscripts from working-class
backgrounds and would probably not otherwise have
thought of pursuing an academic career. Others were
students or school teachers, and one was a former priest.
Together they formed the first wave of a new genera-
tion of ideologically motivated, Marxist-Leninist schol-
ars with strong attachments to the Soviet Union and a
determination to root out “reactionary” elements. In-
deed, by the late 1950s only a handful of non-Marxist or
“bourgeois” historians remained in East Germany. The
rest either had fled, retired or–in two very tragic cases–
committed suicide (pp. 30-32). The shift from the earlier

phase of “anti-fascist-democratic transformation” to the
later task of “constructing the foundations of socialism”
was now complete.

On a more general level, as Mertens rightly reminds
us, “Die harsche Ablehnung sozialistischer Geschichts-
theorien in Westdeutschland fÃ¼hrte zu einem staats-
und parteidoktrinÃ¤ren Deutungsmonopol in der DDR,
dessen AbhÃ¤ngigkeitsstrukturen und Verbindungslin-
ien, nicht nur aufgrund fehlender rÃ¤umlicher Mobil-
itÃ¤t … und allgemein Ã¼blicher Hausberufungen, an
Inzucht erinnerte” (pp. 11-12). This process began in
the 1950s, and became even more visible in the 1960s,
when fewer and fewer contacts were possible with cap-
italist countries after the building of the Berlin Wall. In
1969 the Sovietization of the East German historical pro-
fession was extended even further when the traditional
Habilitation was abolished in favor of the Russian-style
B-Dissertation. Doctoral students or candidates for re-
search assistantships, if they studied abroad, usually did
so in the USSR, with Moscow and Leningrad the fa-
vored destinations. Even then, the numbers were hardly
impressive: only thirty-three participated in study ex-
changes to the Soviet Union in the subject area of history
in the period after 1951, supplemented by two scholars
who went to China and one each to Czechoslovakia and
North Korea.

Within East Germany itself, most scholars remained
at the same university or academy for their entire careers
and transfers to other institutions were comparatively
rare. This system militated against cross-fertilization
through the appointment of outsiders while encourag-
ing a climate of “in-breeding” and almost “feudal” re-
lations of patronage and dependency among academics
themselves (p. 90). Even so, more open views could be
developed in some spaces, such as the Academy of Sci-
ences (AdW) in Berlin, where certain research groups,
such as those housed within the Zentralinstitut fÃ¼r
Alte Geschichte und ArchÃ¤ologie or the Institut fÃ¼r
Wirtschaftsgeschichte, were subject to less overt party
interference. The latter was founded and initially led
by JÃ¼rgen Kuczynski, a self-styled “linientreuer Dissi-
dent” who had almost been expelled from the party in
the late 1950s but went on to become one of the most
highly decorated, internationally acclaimed historians in
the GDR.[1] Whether he and other critical Marxist in-
tellectuals were really able to move away from Stalinist
modes of thought after 1956 remains an open question,
but certainly they did not see their function as historians
as being merely the “stilistische Verfeinerung und per-
manente Reproduktion der bestehenden grundlegenden

2


H-Net Reviews

Dogmen der Parteiideologie” (p. 12). Kuczynski in par-
ticular saw no real contradiction between socialist party
allegiance and universal standards of scientific objectiv-
ity. Both ultimately would serve the cause of progress,
so long as the former was not crudely pursued at the ex-
pense of the latter. [2]

At the other extreme were the out-and-out appa-
ratchiks, scholars who really did see the task of histo-
riography narrowly as the service of the party’s current
political interests. They were to be found mostly (but not
exclusively) in the Institut fÃ¼r Marxismus-Leninismus
beim ZK (IML) and other SED-directed centers of re-
search, such as the Institut fÃ¼r Gesellschaftswis-
senschaften (IfG) or the Parteihochschule ’Karl Marx.’
Almost one-quarter of East German Ph.D. dissertations
in the late 1950s and early 1960s were completed at one
or other of these institutes. Many of the candidates orig-
inally came from working-class or peasant backgrounds
and a fair number were expellees from eastern territories
lost by Germany in 1945. Because the party had ensured
their improved material circumstances and enhanced ca-
reer prospects, they in turnwere unlikely to put academic
independence before their political loyalties.

Within the AdW and the history departments of the
East German universities, political oversight was en-
sured through regular meetings of communist cell orga-
nizations and the requirement placed on some research
groups to work in tandem with the IML or the IfG. On
top of this, SED leaders, including not only Walter Ul-
bricht and Erich Honecker, but also Wilhelm Pieck, An-
ton Ackermann, Alexander Abusch, and above all Kurt
Hager, kept a close watch on historians’ work and–in
the case of Ulbricht–even laid down their own theses
on key historical events, which were then taken up en-
thusiastically by other ZK members. Contemporary his-
tory and especially the history of the KPD and SED were
the sub-disciplines most heavily subject to such direct
political interference, although scholars working on the
First World War were given slightly more latitude than
their counterparts working on the 1939-45 conflict.[3]
The most visible sign of the party’s control, however,
lay in the fact that over fifty historical dissertations were
determined to contain secret or politically inconvenient
material at a level sufficient to warrant restricted public
access, the last such categorization taking place as late as
November 8,1989.

One final contribution that Mertens makes is an
overview of what happened to GDR historians after
1989. Here the figures are quite striking. Only forty-

two historians were still in their old posts by the mid-
1990s (mostly at the Humboldt UniversitÃ¤t in Berlin)
and only twenty-two had been offered places within the
Wissenschaftlerintegrations-Programm (WiP), a scheme
set up to allow a limited number of East German aca-
demics continued employment on a temporary basis. For
the jobless majority, especially for those who still be-
lieved in some form of socialism, the only other alter-
native was to take part in the formation of an academic
“counter-culture” through the establishment of theMarx-
istische Forum and other bodies linked to the PDS, the
successor party to the SED. One or two ex-GDR histo-
rians have indeed risen to quite senior positions within
the PDS, serving as elected deputies in the Bundestag or
in various provincial parliaments, while others work for
the party’s historical commission, whose remit is to is-
sue carefully-worded statements on historical events of
contemporary relevance to socialism. In reality, though,
a large number of older GDR professors were due to be
pensioned off in the 1990s anyway and most simply dis-
appeared into quiet obscurity. Many have since died. So
far, twenty-three have been exposed as IMs, or Stasi in-
formers. Following further retirements, it is likely that
fewer than ten GDR-trained historians were still teaching
in German universities in 2006, a remarkable illustration
of the deep-seated changes brought about since 1990.

Even so, Mertens’s contention that the failure of for-
mer GDR historians to establish any kind of academic
foothold in the reunited Germany can be put down
mainly to their collective old age and “fachlichen Begren-
ztheit” (p. 147) is worth challenging, particularly in view
of the very hurried, politically motivated closures of so
many East German institutes, research groups, and uni-
versity courses in the early 1990s. A more differenti-
ated approach has been offered by Stefan Berger, who
notes that in addition to other factors, it is also “diffi-
cult to avoid the conclusion that West German historians
wanted to ban from university curricula those subjects
and areas which they disliked most.”[4]

This point aside, however, Mertens’s two reference
works are a hugely beneficial addition to knowledge and
will hopefully assist in keeping alive the important is-
sue of GDR historiography for many years to come. One
might add that a Lexikon der BRD-Historiker for the pe-
riod 1945 to 1990 would be equally useful to today’s
scholars, although undoubtedly such a project would be
even bigger and more ambitious to manage.

Notes

[1]. JÃ¼rgen Kuczynski, “Ein linientreuer Dissident”:

3


H-Net Reviews

Memoiren 1945-1989, 2nd ed. (Berlin andWeimar: Aufbau
Verlag, 1992).

[2]. Kuczynski, “Parteilichkeit und ObjektivitÃ¤t in
Geschichte und Geschichtsschreibung,” Zeitschrift fÃ¼r
Geschichtswissenschaft 4 (1956): 873-888. For a broader
discussion see also Heiko Feldner, “History in the
Academy: Objectivity and Partisanship in the Marxist
Historiography of the German Democratic Republic,” in
The Workers’ and Peasants’ State: Communism and Soci-
ety in East Germany under Ulbricht, 1945-71, ed. Patrick

Major and Jonathan Osmond (Manchester: Manchester
University Press, 2002), 262-277.

[3]. See Fritz Klein, Drinnen und Draussen: Ein His-
toriker in der DDR (Frankfurt am Main: S. Fischer Verlag,
2000), 223-224.

[4]. Stefan Berger, “Former GDRHistorians in the Re-
unified Germany: An Alternative Historical Culture and
its Attempts to Come to Terms with the GDR Past,” Jour-
nal of Contemporary History 38 (2003): 63-83 (here 68-69).

If there is additional discussion of this review, you may access it through the network, at:

https://networks.h-net.org/h-german

Citation: Matthew Stibbe. Review of Mertens, Lothar, Lexikon der DDR-Historiker: Biographien und Bibliographien
zu den Geschichtswissenschaftlern aus der Deutschen Demokratischen Republik and Mertens, Lothar, Priester der Klio
oder Hofchronisten der Partei?: Kollektivbiographische Analysen zur DDR-Historikerschaft. H-German, H-Net Reviews.
July, 2008.

URL: http://www.h-net.org/reviews/showrev.php?id=14779

Copyright © 2008 by H-Net, all rights reserved. H-Net permits the redistribution and reprinting of this work for
nonprofit, educational purposes, with full and accurate attribution to the author, web location, date of publication,
originating list, and H-Net: Humanities & Social Sciences Online. For any other proposed use, contact the Reviews
editorial staff at hbooks@mail.h-net.org.

4

https://networks.h-net.org/h-german
http://www.h-net.org/reviews/showrev.php?id=14779
mailto:hbooks@mail.h-net.org

