
Ein Beispiel für den
Umgang mit
Denkmälern als
historische Quellen*

Historische
Denkmäler in Kiel

Günter Kaufmann

MitFotos
von MatthiasMasch

„Was aber wird nun aus der Siegesallee?" — so fragt Kurt Tu-
cholsky 1919 in einem Gedicht angesichts des politischen Sy-
stemwechsels, und er sucht einen Standort, von dem aus in
Zukunft dieZeichender Vergangenheitzubeurteilenseien.

Bruch1

Wasaber wird nunausder Siegesallee?
Wirdman dieselbe, weilzu royalistisch,
zuautokratischundzumonarchistisch,
abfahren in denNeuen See?

Läßt manbeijedemDenkmaldie Statur?
undsetztnur neueKöpfeaufdieHälse?
Nun,sagen wirmal, den vonLüders Else
undBrutusMolkenbuhr?

Weckt man denschönen,weißen Marmor ein?
Vor langen Jahren, damals,imExamen,
wüßt ich, wieallenach derReihekamen...
Solldasumsonstgewesensein?

Undsie istschön!— Laßt uns vorübergehen
undlächeln — denn wir wissenjaBescheid.
Ich glaub, wir lassenstilldiePuppenstehen
alsDokumenteeinergroßen Zeit.

I.Seit der Abfassung des Gedichtshaben weitere politische Brü-
che stattgefunden. Die „Puppen" sind inzwischen inBerlin wie
inanderen Orten von ihren Sockeln geholt worden, weil der im
Gedicht spürbare aufgeklärteund abgeklärte Optimismus und
die Toleranz gegenüber der Vergangenheit nicht aufgebracht
werden konnten. Andere Denkmäler haben den Wechsel der
Zeiten zufällig oder begründet überstanden. Manche eroberten
nach einer Unterbrechung ihren alten Platz zurück. Weitere
Denkmäler sind hinzugekommen. Die deutlich geringere Zahl
der Denkmalsetzungen in der alten BRD während der letzten
Jahrzehntekorrespondiert mit der Heftigkeit mancher Ausein-
andersetzungen um Themen und Gestaltung der Erinnerungs-
zeichen. Sowohl in vielfach kontroversen Diskussionen über
denUmgang mit vorhandenenDenkmälernals auchin Ausein-
andersetzungen um neue Monumente geht es — in gleicher
Weise wie in Tucholskys Gedicht, aber ohne dessen Gelassen-
heit — darum, gegenüber Vergangenem einen Standpunkt zu
formulieren und in der Manifestation eines Denkmals bzw.
durchderen Verhinderungeine bestimmte Perspektive durchzu-
setzenundöffentlichzumachen.2

Weil Denkmäler an vielen Orten als Teil der unmittelbaren
Umgebung unserer Schüler Zeugnis vom vergangenenund ge-
genwärtigenhistorisch-politischen Bewußtsein ablegen, stellen
sie äußerst ergiebige außerschulische Materialien dar,dieunter-
richtlich genutzt werden können. Dieser Geschichtsunterricht
gewinntan Konkretheit,wenn ein Wechsel desLernorts vorge-

2 Das bekannteste Beispiel der jüng-
sten Zeit dürfte die 1986 geführte De-
batte des Bundestages über die zentra-
le nationale Mahn- und Gedenkstätte
für die Opfer vonKrieg und Gewalt-
herrschaftsein. Eine neue Dimension
hat die Diskussion über den Umgang
mit Denkmälern durch den Umbruch
inder ehemaligenDDRerhalten.

"Überarbeitete und neu illustrierte
Fassung eines Beitrags in: Geschichte
in Wissenschaft und Unterricht, Juli
u. August 1991.

Die Nummern in Klammern beziehen
sich auf Angaben in den Tabellen am
Endedes Beitrags, ab Seite310.

1 Kurt Tucholsky: Gedichte. Hrsg. v.
Mary Gerold-Tucholsky. Hamburg
1983, S. 145 f.

Schleswig-Holstein heute

261

nommen und die sonst überwiegend zweidimensionale papie-
rene Vermittlung durch die Berücksichtigung dreidimensiona-
ler Quellen bereichert wird. So könnenSchüler erfahren, daß
Geschichte sich nicht in weiter zeitlicher und räumlicher Ferne
vollzieht, sondern in ihre unmittelbare Gegenwart hinein-
reicht3. Vielleicht gelingt es, Bestandteile der alltäglichen Um-
gebung aus ihrer Selbstverständlichkeit herauszureißen, indem
sie als historische Relikte genau beobachtet werden. Bewußtes
Fragen löstdann auch Fragen nach dem ursprünglichen histo-
risch-politischen Kontext aus. Schließlich könnenSchüler an-
hand der Kontroversenum Denkmäler erkennen, wie versucht
wird, dasBild vonder Vergangenheit durch die gestalteteErin-
nerungzuprägen.

Für einensolchenunterrichtlichenUmgangmit Denkmälern lie-
fert Tucholskys GedichteineReihe vonaufschließenden Fragen:
—

Was dokumentierendieDenkmäler?
Wissen wir (unsere Schüler, die täglichen Passanten und die
für die Denkmäler Verantwortlichen) Bescheid über die hi-
storischenAnlässe?—
Wem gebührte/gebührt einDenkmal?
Welches waren/sinddieKriterien für die Errichtung?— Wie wirkten/wirkendieDenkmäler?
Beruht ihre Wirkung auf ihrem ästhetischen Charakter, auf
ihrer dokumentarischen Funktion oder/und auf ihren Iden-
tifikationsmöglichkeiten?
Lassensichdie drei Bereichetrennen?— Verfügen wir über eindistanziertes eigenesUrteil?
WelchenErkenntniswertbesitzen dieDenkmäler für uns?
Beruht der Eindruck gegenwärtiger Betrachter auf bewuß-
ter Betrachtung oder auf der Gewohnheit des oberflächli-
chen Wahrnehmens?— Welche Konsequenzen ziehen die Betrachter aus ihrem Ur-
teil?

Mit den folgenden Darlegungen soll versucht werden, sich der
Beantwortung dieser Fragen zu nähern. Dafür wird die speziel-
le Situation Kiels skizziert, in der Hoffnung, am lokalen Bei-
spiel einen transferierbaren didaktischen Zugriff zeigen zu
können. Die Ausführungen knüpfen an Erfahrungen an, die
1986 während einer Projektwoche an einem Kieler Gymnasium
gewonnen wurden.4 Einige didaktisch-methodische Entschei-
dungen schlagen sich im folgenden nieder. Insgesamt ist aller-
dings nicht beabsichtigt, einen Bericht über den Ablauf des
Projekts zu liefern. Vielmehr sollen am konkreten, lokalen Bei-
spiel Kiel allgemeine konzeptionelle Überlegungen entwickelt
werden, die auf jeden anderen Ort variierend übertragen wer-
denkönnen.

Um eine möglichst intensive Arbeit zu gewährleisten, d.h.
eine überschaubare Zahl von Denkmälern zu erreichen, emp-
fiehlt sich eine mehrfache Reduktion. Die Beschäftigung mit
den Kieler Denkmälern konzentriert sich thematisch und gat-
tungsmäßig auf die öffentlich zugänglichen, dreidimensional

3 Das Denkmal als Dokument, vgl.
Marion Wohlleben: Denkmalpflege
und Geschichte, in: Handbuch der
Geschichtsdidaktik, 3. Aufl. Düssel-
dorf 1985. S. 769 ff., besonders S. 772;
hier jedoch ein allgemeinerer Denk-
malbegriff.
4 Die teilnehmenden Schüler besuch-
ten die 9. und 10. Klasse. Bis zu die-
sem Zeitpunkt hatten sie im Ge-
schichtsunterricht wichtige Themen
der Geschichte des 19. und 20. Jahr-
hunderts behandelt, so daß sie nun
Reflexe der allgemeinen Geschichte
aus ihrem eigenen Lebensraum wahr-
nehmenkonnten.

262

gestalteten Denkmäler historisch-politischen Inhalts5, so daß
kulturhistorische Denkmäler und „unpolitische" Plastiken au-
ßer Betracht bleiben, obwohl ihre Untersuchung sicherlich
auch historisch aufschlußreich ist.6

Neben der thematischen und gattungsmäßigen Reduktion
bietet sich eine lokale Begrenzung an. Die Beschränkung auf
das heutige Stadtgebiet läßt sich jedoch nicht ohne methodi-
sche Schwierigkeiten vollziehen,denn das gegenwärtige Stadt-
gebiet ist — wie an vielen anderen Orten auch — nicht iden-
tisch z.B.mit dem des Jahres 1900. Inzwischensind viele Gebie-
te eingemeindet worden, die z.T. eigene Gedenksteine, zumeist
in Gestalt von Findlingen, besitzen.7 Deren vollständige Erfas-
sung ruft wahrscheinlich Unübersichtlichkeit hervor.8 Proble-
matisch ist auch die thematische Zuordnung von Grabmalern
und Gedenkstätten auf Friedhöfen,die allgemein denkmal-
trächtig sind. Je nach Funktion und Öffentlichkeitscharakter
muß eine Auswahlgetroffen werden.9

So reizvoll wie es im Falle Kiels erscheinen mag, die beiden
großen Ehrenmale an der FördeinLaboeundMöltenorteinzu-
beziehen, weil sie im engen Zusammenhang mit der Funktion
der Stadt als Marinestützpunkt stehen, so gebietet doch die
Lage ineigenständigen Gemeinden, weitab vom Stadtkern,und
ihre monumentale Eigenwertigkeit eine gesonderte Aufarbei-
tung. Die Entscheidung über den Grad der Reduktion in the-
matischer, gattungsmäßiger, epochaler und lokaler Hinsicht

5 Natürlich sind je nach örtlichen
Gegebenheiten auch engere themati-
sche und eventuell auch epochale Be-
grenzungen möglich. Vgl. Gerhard
Schneider: Kriegerdenkmäler als Ge-
schichtsquellen. In: Handbuch Me-
dien im Geschichtsunterricht. Düssel-
dorf 1985. S. 293 ff.
6 Die Grenze zwischen politisch-histo-
rischen und „unpolitischen" Plastiken
ist sicher nur mit Vorbehalt zu ziehen.
So werden im allgemeinen das
„Krupp"Denkmal und die Plastik
„Werftarbeiter" (s.u. Nr. 11 undNr.29)
nicht unbedingt als politische Denk-
mäler empfunden. Umgekehrt könnte
man durchausMaxPlanck,dem seine
Heimatstadt ein Denkmal setzte, hi-
storisch-politische Bedeutung zumes-
sen. Auch die allegorische Brunnenfi-
gur der Kilia, die die StadtKiel einst
dem PrinzenHeinrich für den Schloß-
hofschenkte, entbehrtnicht der histo-
risch-politischen Bedeutung, weil ihre
Überreichung als Ergebenheitsgeste
gegenüber dem Kaiserhaus gedacht
war.

263

wird sich an anderen Orten je nach den lokalen Bedingungen
und demzur Verfügung stehendenZeitrahmenrichten.

7 Zum Denkmalbegriff: Helmut Scharf:
Kleine Kunstgeschichte des deutschen
Denkmals. Darmstadt 1984, S. 5 ff.

8 Es werden hauptsächlich die Denk-
mäler berücksichtigt, die auf dem
Stadtgebiet von 1871 stehen, und die-
jenigen, die nach einer Eingemein-
dung auf dem neuen städtischen
Grund ihre Aufstellung fanden. Des-
halb werden Denkmäler und Gedenk-
steine z.B. in Friedrichsort, Holtenau,
Suchsdorf, Mettenhof und Kronsburg
hier nicht erwähnt. Für die Arbeit in
der Schule mag auch für diese redu-
zierte Zahl von Denkmälern die Zeit
nicht reichen,so daß eine weitere Aus-
wahlgetroffenwerdenmuß.
9 Die Grabplatte des Stadtgründers
Adolf IV. ist im folgenden nicht be-
rücksichtigt, weil sie weder im Mittel-
alter in der Klosterkirche noch gegen-
wärtig im ehemaligen Kreuzgang frei
zugänglich war bzw. ist. Ebenso wur-
den andere Innenräume ausgeklam-
mert, etwa das Rathaus oder die ehe-
maligen Garnisonkirchen (Pauluskir-
che,Petruskirche,Heinrichskirche).

II. Zunächst muß eine Bestandsaufnahme der vorhandenen
Denkmäler vorgenommen werden. Sie erwächst aus Beobach-
tungen vor Ort,die vonden Schülern protokollarisch festgehal-
ten werden, und aus Ergänzungen aus der Literatur.10 DieEr-
gebnisse finden sich in der folgenden tabellarischen Zusam-
menstellung wieder, die aus den genannten Gründen keinen
Anspruch auf lückenlose Vollständigkeit erheben, dennoch
aber als Grundlage für jede weitere intensive Beschäftigung
dienen kann.Die Angabenbieten —

trotz mancher Lücken —
ebenso Ansatzpunkte für die Interpretation einzelner Denkmä-
ler wie für eine vergleichendeBilanz.

Die tabellarische Zusammenstellunglegt eine erste summari-
sche Auswertungnahe. Indemdie einzelnen Spaltenschrittwei-
se untersucht und inBeziehung zueinander gesetzt werden, er-
gibt sich eine Vielzahl von Auswertungsmöglichkeiten, von
denen nur einige beispielhaft ausgeführt werdensollen. Sie las-
sen erkennen, in welcher Weise die Vergangenheit in Gestalt
vonDenkmälern imStadtbild inErscheinungtritt.

1. Als erstes fällt die epochale Verteilung ins Auge. Sieben
Denkmäler besitzen einen historischen Anlaß, die der Zeit des
alten Kielsbis 1866 zuzuordnen sind, wenn in einem Fall auch
ein unmittelbarer lokaler Bezug fehlt (Nr.2). Bis zu diesem
Zeitpunkt hatte sich Kiel zu einer langsam aufstrebenden Pro-
vinzstadt mit ca. 17 000 Einwohnern entwickelt. Vierzehn
Denkmäler spiegeln die Epoche desKaiserreichs einschließlich
des Ersten Weltkrieges (6 + 8).Dies ist für Kieleine Phase, in
der sich eine sprunghafte Entwicklung zur Großstadt vollzog,
weil die Einrichtung der preußischen Marine-Station 1865 bzw.
der Ausbau zum Reichskriegshafen ab 1871 der Stadt und
ihrem Hafen neue Funktionen zuwiesen. Ständig steigende
Bevölkerungszahlen (1871: 31 700; 1900: 107 000; 1910:
211 000; 1918: 243 000)",bedingt durch dieMarine, die Werft-
industrie und die wirtschaftliche Entwicklunginfolge des 1895
vollendeten Nord-Ostsee-Kanals, erforderten eine stürmische
Erweiterung des Stadtgebiets.Die Zwischenkriegszeit, für Kiel
eine Phase des plötzlichenwirtschaftlichen Rückgangs und des
neuerlichen Aufschwungsnach 1933, ist nur mit fünf Denkmä-
lern vertreten, wennman dieEreignisse von 1918 dieser Periode
zurechnet. Eigenartigerweise unterblieben Denkmalsetzungen
nationalsozialistischer Thematik12.Der Verlauf und die Ergeb-
nisse des Zweiten Weltkrieges veranlaßten die Errichtung von
fünfzehn Denkmälern bzw. Gedenksteinen, dreidavon berück-
sichtigen unmittelbare Folgen des Krieges (Nr. 37, 38 u. 39).
Der materielle und politische Wiederaufbau der imKrieg stark
zerstörtenStadt bescherte Kiel seit 1946 denRang einer Land-
eshauptstadt. Es ist nun äußerst auffällig, daß dieEpoche seit
1945 bisher — sieht man von den Erinnerungszeichen ab, die
sichauf Folgendes Zweiten Weltkriegs beziehen — kaum einen
Niederschlagin einem Denkmal gefundenhat.Es herrscht of-

10 V.a. Karl Radunz: Denkmäler, Ge-
denksteine und -tafeln, Plastiken
Kiels. Mitteilungen der Gesellschaft
für Kieler Stadtgeschichte, 1960, Heft
1, 2 — Jan., April. Kunst-Topographie
Schleswig-Holstein. Hrsg. v. Hartwig
Beseler. 5. Aufl., Neumünster 1982." Reinhard Stewig: Kiel, Einführung
indie Stadtlandschaft.Kiel 1971, S.6 ff.
12 Ein Grund dafür mag darin gele-
gen haben, daß die Großprojekte La-
boe undMöltenort,die inrepublikani-
scher Zeit begonnen, in nationalsozia-
listischer Zeit vollendet und — ähn-
lich wie einige andere Denkmäler —
propagandistisch ausgenutzt wurden,
so viele Identifikationsmöglichkeiten
gewährten, daß eigene Denkmäler als
nicht erforderlich angesehen wurden.
Die Folgezeit erinnerte sich dieser
Epoche meist nur im Zusammenhang
mit den Geschehnissen des Zweiten
Weltkrieges.

264

fenbar über eine Zeitspanne, die der Dauer des Kaiserreichs
entspricht, fast völligeAbstinenz hinsichtlich der auf die eige-
ne Epoche bezogenen Denkmäler historisch-politischen In-
halts. Die Nachkriegszeit wird selektiv als Folge des Krieges
wahrgenommen, im übrigen stellt man unpolitische Plastiken
und künstlerische Objekte wie Märchenfiguren und abstrakte
Formenkompositionen auf, oder man greift auf frühere Epo-
chenzurück.

2. Es ist weiterhin sehr aufschlußreich,die Zeitdifferenzen zwi-
schenden Anlässen und denDenkmalsetzungenzubetrachten.
Für die Kaiserzeit fallen die relativ kurzen Zeitabstände zwi-
schen den jeweiligen historischen Vorgängen und den Denk-
malserrichtungen auf. Das Bismarck-Standbild wurde sogar
schon zu Lebzeitendes zu Ehrendengeschaffen. Das weist auf

dieungebrochenepolitische IdentifikationderFührungsschich-
ten dieser allgemein denkmalfreudigen Epoche hin. Der Ein-
druck verstärkt sich noch mehr, wennman sich um die Kennt-
nis der verlorenen Denkmäler bemüht, die weitgehendaus der

Das Bismarck-DenkmaL Der Reichs
kanzlerauf dem Sockel: schon zu Ijeb-

Zeilen ein Denkmal
(Foto: LutzMarkward)

265

Zeit von 1871-1914 stammen, seit dem Zweiten Weltkrieg aber
aus dem Stadtbild verschwunden sind,weil sie zerstörtoder als
kriegswichtiges Material eingezogen wurden, bis dahin aber
markante Punkte einnahmen und deshalb notwendig mitbe-
dacht werden müssen.

Finanzielle Gründe sind dafür durchweg ausschlaggebend
gewesen, daß die Ehrenmale zum Ersten Weltkrieg oft erst
rund ein Jahrzehnt nach Kriegsende realisiert worden sind.
Mehr noch als in der Zeit vor dem Ersten Weltkrieg und zwi-
schen den beiden Weltkriegen dehnen sich nach 1945 die Ab-
stände zwischendenhistorischen AnlässenunddenReflexen in
den Denkmälern, weil dieser Zeit — abgesehen von den vielen

Gefallenen-Gedenkstätten —
Personen und Ereignisse erinne-

rungswürdig erschienen, die nicht der eigenen Epoche ent-
stammen. Aus verschiedenen Gründen knüpfte man an frühere
Zeiten an: Zwar ersetzte das Denkmal zum Kieler Frieden
(Nr. 3)einezerstörteErinnerungstafel, es istaber dennochkein

Asmus Bremer. Ein Bürgermeister
ohne Sockel. 262 Jahre nach der
Amtszeit: Die Obrigkeit zum Anfas-
sen.(Foto:KielerNachrichten)

266

Zufall, daß die sichtbare Erinnerung an einen lange zurücklie-
gendenFriedensschluß indie Zeit nach 1945 fällt.

Asmus Bremer (Nr. 1), vor 280 Jahren zum Kieler Bürger-
meister gewählt, ist 1982 dem Vergessen entrissen worden, weil
er seit der Wiederbelebung des winterlichen Volksfestes „Kieler
Umschlag" als pittoreske Kostümfigur nostalgische Bedürfnis-
se befriedigt. Unausgesprochen spiegelt die Figur möglicher-
weise Wunschvorstellungen heutiger Bürger. Die „Obrigkeit"
ist in Gestalt des Bürgermeisters vom Sockel gestiegen. Jeder-
mann kann sich zu ihm setzen und ihm als seinesgleichen auf
die Schulter klopfen.

Ganz anders erklärt sich die starke Differenz zwischen dem
Datum des Anlasses und dem Datum der Errichtung im Falle
des Revolutionsdenkmals (Nr. 22). Sechzig Jahre nach dem
Matrosenaufstand verraten die Auseinandersetzungen in der
Ratsversammlungund in der Öffentlichkeit den Grund für die
späte Entscheidung. Die perspektivisch gefärbte Erinnerung
mündet unmittelbar in den politischen Streit darüber ein, ob
man „Meuterer" oder „Vorkämpfer" für die Republik, „für
eine bessere undsozial gerechtere Zukunft verherrlichen" oder
„inErinnerung bringen"solle. Erst nach sechzig Jahren war es

einer hauchdünnen Ratsmehrheit möglich, das tabuisierte
Schweigenzudurchbrechen und öffentlicheine Revision beste-
hender Werturteile durchzusetzen. Der Widerstand von Geg-
nern des Denkmals, die sich nicht scheuten, die Dolchstoßle-
gende erneut zu bemühen, regte sichnicht zuletzt deswegen so
stark, weiles sich um ein großes, auffälliges, im Zentrum der
Stadt plaziertes Denkmal handelt, das unübersehbar an ein
nachdenkenswertes Ereignis erinnert, welches in der Auffas-
sungder Gegner als „alles andere als rühmlich" galt und gilt.l3
Auch das Bekenntnis zu den nationalsozialistischen Untaten

13 Errichtung des künstlerischen Zei-
chens von H.-J. Breuste zur Erinne-
rung an „Ereignisse im November
1918" in Kiel, Pressespiegel, zusam-
mengestellt vom Kulturamt der Stadt
Kiel,1982.

Das Revolutionsdenkmal „Wik".
Streit um ein Denkmal: Erinnerung
an „Meuterer" oder an „Vorkämpfer
derRepublik"?

267

gegenüber der jüdischen Gemeine in Kiel brauchte mehrere
Jahrzehnte,bis es seinen AusdruckineinemMahnmal fand.

3. Die Abmessungender Denkmäler und die Wahl ihrer Stand-
orte geben nicht nur Auskunft über den Stellenwert, den man
den Monumenten bei der Errichtung einräumte, sondern sie
entscheiden auch über den Bekanntheitsgrad und damit über
die Intensität der Erinnerung. Dem Arbeitserziehungslager
Nordmark im Ortsteil Hassee wurde z.B. ein Findling gewid-
met (Nr. 35), der so unscheinbar etwa 300Meter vom ehemali-
gen Lagergelände an der Landstraße unter starkem Bewuchs

plaziert ist, daß er kaum seine Funktionals Gedenkstein wahr-
nehmen kann, zumal seine allgemein gehaltene Inschrift kaum
bemerkt wird. Das u.a. löstegut 10 Jahre später die Forderung
nach einem deutlicheren Zeichen direkt vor Ort aus. Die Pla-
nungenhierzu wurden durch Differenzen über die Größe der

Das Mahnmal zur Erinnerung an die
Kieler Synagoge. Symbol der Zerstö-
rungerstnach50Jahren.

268

Stele und über die Beschriftung überschattet. Schließlich konn-
te nur einkleineres Format und ein wenigerappellierender Text
realisiert werden(Nr. 36).14

In ganz anderer Weise als einfache Findlinge oder schlichte
Stelen bilden die großformatigen, plastisch modellierten Mo-
numente einen Blickfang. Ein Blick auf den Stadtplan läßt er-
kennen, daß diese sich hauptsächlich im Altstadtbereich und
im Schloßgartengelände sowie am nördlich anschließenden
Fördeufer befinden. Vor 100 Jahren war das Gebiet vom
Schloß bis zum Marinestützpunkt Düsternbrook

—
damals

noch nicht in der Wik — die Sphäre des kaiserlichen Regi-
ments. Damals wie heute gehörteund zählt dieser Bereich zu
den schönstenTeilen Kiels.

Es ist nicht verwunderlich, daß eine Reihe von Denkmälern
auf den Friedhöfenzu finden ist,15 die allerdings weniger zen-
tral liegen. Der Nordfriedhof dienteals Garnisonsfriedhof und
unterstand der militärischen Verwaltung bis 1948, seitdem der
Stadt Kiel. Der Eichhof dagegen wird vom Kirchengemeinde-
verband unterhaltenund ist als Ruhestätte für Zivilisten einge-
richtet worden.16 Insofern bildet die Anlage eines Gefallenen-
Ehrenmals (Nr. 15) dort eine Ausnahme. Im übrigen wurde die
Trennung strikt durchgehalten. Trennte man schon die „Opfer
der Revolution" von 1918 nach Zivilisten undMilitärpersonen,
so wiederholte sich diese Klassifizierung erst recht zwei Jahre
später.Diewährend des Kapp-Lüttwitz-Putsches inKielgetöte-
ten Zivilisten wurden im Bereich der Revolutionsgrabstätte auf
dem Eichhof beigesetzt, Angehörige des Freikorps beerdigte
man auf demNordfriedhof — ein symbolischer Ausdruck der
Konfrontation, wenn auch beide Stätten zu Ehrengräbern der
Stadt Kielerklärt wurden.

]" Die ursprünglich von der Projekt-
gruppe „3. Reich-Lager am Russee in
der Christusgemeinde Kronshagen"
geplante Inschrift besaß den Zusatz:
„Dieses Lager mahnt uns, jedem An-
satz vonBrutalität und Terror zu wi-
derstehen und für eine menschenwür-
dige Zukunft einzutreten".
15 Die von Schneider, a.a.0., S. 304
festgestellte bevorzugte Aufstellung
der Denkmäler nach 1945 auf Fried-
höfen oder in räumlicher Anlehnung
an Kirchen setzte vielfach bereits frü-
her ein. Sie hängt offenbar auch mit
der Tatsache eines verlorenen Krieges
zusammen." Der älteste, stadtnahe Kieler Fried-
hof, der St. Jürgen-Friedhof, wurde
im Zweiten Weltkrieg stark zerstört
und anschließend aufgegeben, vgl.
Johann Grönhoff: Kieler Begräbnis-
plätze einst und jetzt. Mitteilungen
der Gesellschaft für Kieler Stadtge-
schichte, 1953, Heft4 — Okt.,S. 33 ff.

Zweimal Erinnerung an das Arbeitser-
ziehungstagerHasseeamRussee:
Erster Versuch: ein unscheinbarer
Gedenkstein. (Foto:LutzMarkwardt)
Zweiter Versuch: ein etwas weniger
unscheinbares Zeichen.

269

Zwei Ehrengrabanlagen derStadt Kiel
auf zweiFriedhöfen, nach Stand und
Überzeugung gelrennt:
Der Gedenkstein für die Opfer der
Revolution.
Die Verteidigerder Republik.

270

Der Gedenkstein für die Brigade v.
Löwenfeld.
DieGegnerder Republik.

271

4. Wenn man in einem gängigen Lexikon Informationen über
die Künstler sammeln will, die mit der Gestaltung der Kieler
Denkmäler beauftragt waren, so findet man in der Regel nur
Angaben über Barlach. Er ist der einzige Künstler, dem auch
heute noch nationaler bzw. internationaler Rangzugesprochen
werden kann. Sein „Geistkämpfer" ist aber nur bedingt zu den
historischenDenkmälernzu zählen(s. u.). Diemeistenanderen
Künstler sind über eine regionale Bedeutung nicht hinausge-
langt. Das verwundert bei manchen recht schlicht gehaltenen
Gestaltungsaufträgen und -ausführungen auch nicht.17 Eine
Ausnahme bilden aber diejenigen Künstler, die während des
Kaiserreichs in Kiel tätig waren. Magnüssen, Brütt, Haver-
kamp, Eberlein und Siemering waren in ihrer Epoche allge-
mein bekannt. Als Gradmesser der zeitgenössischenAnerken-
nung kann die Beteiligung an der plastischen Ausgestaltung
Berlins als neue Reichshauptstadt angesehen werden. Ihre Tä-
tigkeit inKiel zeigt, welche Bedeutung der neue Reichskriegs-
hafen damals erlangt hatte. Der Glanz, der von der Zentrale
auf die expandierende Provinzstadt fiel, wird deutlich erkenn-
bar in dem Fries des Kriegerdenkmals von 1879. Dieses Fries
vonSiemering erschien zunächst als Schmuck am Sockel einer
großen Germaniafigur, die zum Einzug der siegreichen Trup-
pen 1871 inBerlin aus leicht vergänglichem Materialhergestellt
worden war. In Görlitzund inKiel fand das Reliefdann jeweils
eine langlebigereForm.

5. Thematisch befassen sich die Kieler Denkmäler in auffälli-
ger Weise überwiegend mit der militärischen Tradition desKai-
serreichs und den Folgen der beiden Weltkriege. Erinnerungen
dieser Art finden sich an vielen Orten, inKiel häufen sie sich
jedoch offensichtlich wegen der Funktion der Stadt als
Reichsmarinehafen. Selbst das Revolutionsdenkmal ist diesem
Komplex als bewußter Gegenakzent verhaftet. Vielleicht fällt
diese Einseitigkeit auch deswegenstärker auf, weil demgegen-
über andere lokale und regionale Themen nicht vorhanden
sind bzw. nicht aufgegriffen wurden und andere Epochen nur
geringe Resonanz gefunden haben. Immerhin lohnt es, eine
Diskussion darüber zu führen, welche Denkmäler nicht gesetzt
wurdenoder hättengesetzt werdenkönnen.18

6. Kaum eines der Denkmäler kommt ohne Text aus. Manche
von ihnen wären ohne informierende Angaben gar nicht ver-
ständlich. Während einige mit kurzen Worten der Widmung,
die die dargestellte Person oder den Zweck der Einrichtung
bezeichnen, versehen sind, tragen andere umfangreichere Er-
läuterungen. Die älteren Denkmäler liefern häufiger Inschrif-
ten appellativen Charakters, so daß die Interpretation, unter
der sich der Betrachter erinnern soll, vorgegeben ist. Diese In-
schriften könnennur im einzelnen genau betrachtet werden.
Sie liefern entscheidende Impulse für die Interpretation und
weisen — im Zusammenhang mit der gesamten Darstellung —
zugleich auf die unterschiedlichen Funktionen der Erinne-
rungszeichenhin. Die deutlichste Differenzierung drückt sich

" Manche Ausführende der einfa-
chen Steinmetzarbeiten sind nament-
lich nichtmehr festzustellen.
18 Im Bereich der Straßennamen wird
diese Diskussion des öfteren öffent-
lich geführt.

272

Zweimal Erinnerung anGefangene:
Das Kriegsgefangenen-Mahnmal am
Berliner Platz. Ein Denkmal, dessen
AppellkeineFunktionmehr hat.
Das Mahnmal für die Häftlinge des
Arbeitserziehungslagers. Ein Mahn-
mal ohneAppell.

273

im heutigen Sprachgebrauch durch die Unterscheidung von
„Ehrenmal" und „Mahnmal" aus. Verehrende Einbindung in
eine bejahte Tradition steht der warnenden Distanzierung ge-
genüber. Die Identifikationsrichtungensind inder Regel entge-
gengesetzt.19

Betrachtet man unter diesem Aspekt die Liste, so wird au-
genfällig, daß die Ehrenmale überwiegen. Erst nach 1945 blei-
ben sie aus, weil in den letzten Jahrzehnten fraglos uneinge-
schränkte, von allen akzeptierte Verehrungen rar geworden
sind. Mahnmale, die auf die ungebrochene Selbstvergewisse-
rung verzichten, treten dagegen in den älteren Epochen gar
nicht auf20, werden aber nach 1945 notwendig, weil sie ange-
messenere Formenbieten, sichmanchen Kapitelnder Geschich-
te zustellen.

Welch große Überwindung das kostet, wenn die Mahnung
den Mahnenden selbst gilt, wird an der Gegenüberstellung
zweier Mahnmale in Kiel deutlich. 1953 wurde das Kriegsge-
fangenen-Mahnmal am Berliner Platz errichtet, dessen In-
schrift „Gebt unsere Gefangenen frei" einen Imperativ an die
Sowjetunion richtete (Nr. 39). Dies bezog sich auf 72 Bürger
der Stadt, die imLaufe der nächsten Jahre, zuletzt auf Grund
der Verhandlungen Adenauers 1955 in Moskau, zurückkehr-
ten. Demgegenüber dauertees bis zuden Jahren 1971/1985, bis
sich die Sprachlosigkeit gegenüber den ca. 500 Todesopfern
unter den ca. 3000 Gefangenen aus 13 Nationen des Arbeitser-
ziehungslagers Nordmark, also des Lagers im eigenen Verant-
wortungsbereichder Stadt Kiel, löste (Nr. 35 u. 36). Die Mah-
nung allerdings muß der Betrachter der kleinen Bronzetafel
aufder Stele selbst formulierenund adressieren21.Der Verzicht
auf eine Inschrift muß nicht in jedemFall auf eine allgemeine
Einhelligkeit der Deutung eines Denkmals hinweisen. Das
Denkmal für die Gefallenen der Universität beschränkt sich
auf die Jahreszahlen 1914-1918, weil eine inhaltliche Festlegung
keinen Konsens fand und daher ein interpretationsoffenes
Denkmalals Kompromiß gewünscht wurde.22

Die schrittweise Auswertung einer solchen Tabelle hinsicht-
lich der epochalen Zuweisungvon Anlässenund Errichtungen,
der thematischen Schwerpunkte, der Größenordnungen und
lokalen Plazierungen, aber auch der Textausstattungen und
Funktionender Denkmäler — weitereBetrachtungendesMate-
rials und der Stilmittel bleiben hier den Einzelbetrachtungen
vorbehalten — führen zu Ergebnissen, die für verschiedene
Orte vonFall zuFall variieren. Für Kielergibt es sich eindeutig,
daß die Epoche desKaiserreichs, inder die Stadt zur Großstadt
avancierte, in den herausragenden Denkmälern immer noch
dominant ist. Die überwiegende Mehrheit aller Denkmäler be-
zieht sichauf diebeiden Weltkriege.

Vor dem Hintergrund der in der Tabelle zusammengetrage-
nen Angabenkönnennun, nach der allgemeinenBestandsauf-
nahme, Einzelbetrachtungen vorgenommen werden. Die
Denkmäler werden einzeln sorgfältig beobachtet, beschrieben
und interpretiert, damit sie als historische Quelle zum Spre-
chengebracht undunter der didaktischenKategorievon Behar-

" Gerhard Schneider,a.a.0.,S. 298 u.
303 f. stellt einerseits denallgemeinen
Wandel der Formen und Inschriften
nach 1945 fest, weist andererseits aber
daraufhin,daß denoft plakativvorge-
tragenen Mahnungen zum Frieden die
jährlich ablaufenden Rituale wider-
sprechen. Der öffentliche Gebrauch
der Denkmäler ist also ein entschei-
dender Faktor.
20 Allerdings ist die begriffliche Un-
terscheidung nicht immer so deutlich
gewesen, wie man sie sich wünschte.
Es kommt darauf an, wofür oder wo-
gegen gemahnt wird. 1933 weihte der
Stationspfarrer Sontag das Anker-
denkmal auf dem Nordfriedhof, in-
dem er das Ehrenmal als Zeichen ei-
ner Mahnung deutscher Treue für
kommende Geschlechter in Anspruch
nahm(Kieler Zeitung v.1.6.1933).
21 An das Schicksal der russischen
Zwangsarbeiter erinnert auf dem
Nordfriedhof ein Sammelgrabstein
mit kyrillischer Inschrift an 209, auf
dem Eichhof ein ähnlicher an 172 in
der Gefangenschaft verstorbene russi-
sche Zwangsarbeiter. Ein Denkmal ist
nicht vorhanden.
22 Vgl. Frank Büttner, Demonstration
desErinnerns. Kielundseine Denkmä-
ler, in: 750 Jahre Kiel, Beiträge zur
Geschichte der Stadt,Kiel 1992.

274

Gedenken der Pädagogischen Hoch-
schule und der Universität an ihre ge-
fallenen Angehörigendes 1. Weltkrie-
ges:
Der Findling als konventionelles Eh-
renzeichen.
Der Einzug der Moderne in Gestalt
desinterpretationsoffenenDenkmals.

275

rung und Wandel inhaltlich und formal zueinander in Bezie-
hung gesetzt werden können. Für die wenigen Beispiele, die
hier ingebotenerKürze vorgestellt werden,bietet es sich an, die
Auswahl auf das beherrschende Thema dieses Ortes, die Be-
gegnung mit dem Krieg, zu zentrieren. Das Kriegerdenkmal
zum Krieg 1870/71(Nr. 8),das Seesoldaten-Ehrenmal(Nr. 20),
das Ehrenmal für die Kriegsmarine 1914-1918 (Nr. 21), das
Hochkreuz (Nr. 33) und der „Geistkämpfer" (Nr. 25) und
schließlich der U-Boot-BunkerKilian (Nr. 37) bildeneine chro-
nologische und thematische Reihe, die für Kiel repräsentativ
ist. AnanderenOrten ergebensich wahrscheinlich andere Aus-
wahlmöglichkeiten.

Das Kriegerdenkmal: Als Abschluß einer Allee fängt der
geöffnete Segmentbogen des Kriegerdenkmals den Blick des
Betrachters ein. In der Mitte bietet eine AedikulaPlatz für die
26Namen der gefallenen Kieler Bürger im Krieg 1870/71. Auf
den stumpfen Obelisken, die die Seiten begrenzen, sind die
Namen der wichtigsten Schlachten notiert. Der Fries nimmt
das traditionelle Motiv „Kriegers Abschied" auf. 30 Personen,
zu Gruppen zusammengestellt, hörendie Signale der Herolde
rechts und links von der Mitte. Bauern, Handwerker, Bürger,
Akademiker — das Volk wird zu den Waffen gerufen. Nicht
alle können dem Einberufungsbefehl Folge leisten. Frauen,
Kinder, Invaliden,Alteund der Pfarrerbleiben zurück, trauern
beim Abschied, zeigen in ihrenGebärden aber doch Verständ-
nis für das Notwendige. Indenäußeren Ecken tragendie geru-
fenennoch Zivil,nach undnach vervollständigt sich die Ausrü-
stung, bis man im Gleichschritt mit geschultertem Gewehr auf
dieHerolde trifft. Nicht der Schreckendes Krieges wird in die-
ser realistischen Szenenfolge thematisiert

—
der Todist nur in

den Namen der Gefallenen gegenwärtig — , aber auch nicht
blinder Gehorsam oder fanatische Kriegsbegeisterung. Die
Darstellung lebt aus der Spannung zwischen den vor- und
rückwärtsgewandten Blicken, zwischen dem Wunsch nach pri-
vatem Glück undderEinsicht indieöffentlichePflicht.

Die Inschrift über dem Fries spricht ebenfalls den Aufbruch
an, aber welchen? Der Aufbruch 1870 kanntenochkeinen Kai-
ser, für den man „Pflug und Hammer" liegenließ. Schließt
man einen schlichten Anachronismus aus, so meint dieser
Spruch das Ergebnis des Krieges, das identifikatorisch genutzt
wird.23 Die Personalpronomen beziehen denBetrachter ein,die
Inschrift ist auf die Zukunft gerichtet, sie demonstriert die
neue nationale Einheit, warnt den Gegner und verspricht das-
selbe Verhalten im Wiederholungsfall. Der Erfolg des Krieges
verleiht dem Heldentod Sinn, daraus resultiert der Vorbildcha-
rakter des Dargestellten.

Unter dem Relief befindet sich eine Bank im Halbrund,die
zum Sitzeneinlädt. Wenn man Platznimmt,schauen einem die
Figuren, die unterlebensgroß sind, über die Schulter. Der Sit-
zende gehört dazu, das Denkmal umschließt und integriert
ihn,verpflichtet ihn,ohne ihn zuüberwältigen.

23 Hartmut Ralf, Ein Kunstwerk und
sein Gebrauch. Das Kriegerdenkmal
1870/71 im Schloßgarten, Wissen-
schaftliche Hausarbeit. Kiel 1976
(maschinenschriftl.).
Ders., Das Kriegerdenkmal 1870/71
im Kieler Schloßgarten. Zur Entste-
hung, Anwendung und Funktion des
Siemeringschen Frieses, in Nordelbin-
gen, Bd.48, 1979, S.33 ff.

276

Das Seesoldaten-Ehrenmal: Es ist den Angehörigenderjenigen
Marineeinheiten gewidmet, die während des Ersten Weltkriegs
im Landkampf eingesetzt waren und gefallen sind. Die Gravu-
ren an der rückwärtigen Schmalseite weisen v. a. auf die
Schlachten inFlandern hin. Fast zehn Jahre nach Kriegsende,
während der Weimarer Republik, entstanddies bis dahin größ-
te Denkmal inKiel. Die aus Granit gemauerte Stele und das
bastionsartige Halbrund wirken, von der Wasserseite weit
sichtbar, wie ein Festungsteil. Auf der nordöstlichenBreitseite
der Stele ist aus der Nähe ein Granit-Flachrelief zu erkennen.
In Überlebensgröße (ca. 2,50 m) türmen sich vier Soldaten
übereinander, zum Teil ineinander verschränkt. Indem sie der
Fahne folgen, stürmen, kämpfen und fallen sie. Ihre Gestalten
sind geometrisch reduziert und typisiert, so daß sie Holzglie-
derpuppen ähneln. Die Gesichter tragen keine individuellen
Züge, sondern sie wirken wie austauschbareMasken mit hero-
ischem Ausdruck, der sich durchdas MaterialGrl empfunden,
ein Beispiel anit verstärkt.24 Dieser geometrische Heroismus
wird heute eher als brutafür unterschiedliche Wirkungen zu
verschiedenen Zeiten. Daß das Denkmal in seiner Intention
nicht abschrecken,sondern Respekt und Bewunderung wecken
soll, geht aus der Inschrift hervor: „6000 Seesoldaten gaben
ihrLebenfür Euch". Um diesen Satz richtig einzuordnen,kann
manBeschriftungsvarianten formulierenundgegenüberstellen:

6 000Seesoldatenmußten ihr Lebenlassen.
6 000Seesoldatenstarben im Weltkrieg.
6 000Seesoldaten wurdenOpfer des Weltkriegs
Wir trauernum 6 000Seesoldaten.

Die Originalinschrift verzichtet auf eine bloße Information,
bringt auchnicht dieEinstellung der Überlebenden und Nach-
lebenden zur Sprache, sondern greift von scheinbar neutraler
Warte („für Euch", nicht „für uns") den Opfergedanken auf,
der starke Assoziationen zuchristlichen Vorstellungen hervor-
ruft.Damit rückt der Krieg indie Sphäre desüberindividuellen
Schicksals,dem sich die Soldaten ineiner freienethischenEnt-
scheidung gestellt hätten, um die Gemeinschaft zu bewahren:
Der Kriegals moralischeHerausforderungund Verpflichtung.

Die zweite Inschrift,die sich auf den Zweiten Weltkrieg be-
zieht, scheint sich von der skizzierten Intention abzuheben:
„... zum Gedenken an ..." Die Formulierung enthält sich einer
moralisch-politischen Wertung. Diese Distanz wird jedoch
durch dieEntscheidung,die Tafel diesemDenkmal einzufügen,
aufgehoben. Denn automatisch überträgt sich die vorbildlich
heroische Tat der Reliefgestalten auch auf die gefallenen See-
soldaten des Zweiten Weltkriegs. Und damit werden hier wie
an manchen Orten die beiden Weltkriege in ihren politischen
Dimensionen egalisiert. Sie reduzieren sichauf diegroße natio-
nale und damit legitime Auseinandersetzung, der gegenüber
alleanderenInhaltepolitischen Bewußtseins zurücktreten. 25

Die dritteInschrift bestätigt diese Sicht. Sie stammt aus dem
Jahre 1954 (!), schlägt mit ihrer pathetischen, aber anachroni-

24 Das konkrete historische Ereignis,
das diese Darstellung aufzugreifenver-
sucht, warder Sturm des 1. See-Batail-
lons am 11. Nov. 1914 auf feindliche
Stellungenbei Lombardzyde/Belgien.
25 Diese Nivellierung beider Weltkrie-
ge ergibt sich durch entsprechende
Nachschriften oder gleichrangige
Anordnungen von Inschriften an vie-
len Gedenkstätten, v.a. auf Findlin-
gen, die denGefallenen gewidmet sind
z.B. Nr. 29, 30 u. 31, im Gegensatz
dazugetrennteSteine:Nr. 17u. 28.

277

DasKriegerdenkmal im Schloßgarten.
Wofür ziehenBürger in denKrieg?
„EinHaus, ein Volk,einHeer."
KriegersAbschied.

278

KriegersAuszug.
Ruheplatz unterden Zeugen nationa-
ler Größe, an der Seite des siegrei-
chenLöwen.

279

Das Seesoldaten-Ehrenmal:
Die Bastion amHindenburgufer. Eine
wehrhafte Gebärde gegen die Nieder-
lage des 1. Weltkrieges.
Der sterbendeFahnenträger.

280

Kämpfende Seesoldaten wie Roboter.
Inschriften stiften Kontinuität. (Foto:
LutzMarkward)

281

stischen Wendung („starben für Deutschland") den Bogen zu-
rück bis zum Jahre 1852 und stellt damit die nationale Konti-
nuität über dieEpochengrenzenhinwegher. Dem kann sich die
Gedenktafel zum Zweiten Weltkriegkaum entziehen.

Das Ankerdenkmal— Ehrenmal für dieKriegsmarine :Es be-
findet sich auf dem Nordfriedhof inmitten breit angelegter
Gräberfelder, deren Bewuchs inzwischen der Anlage einen
parkartigen Charakter verleiht. Der freie Platz, geeignet für
den Aufmarsch von Ehrenformationen, unterstreicht die karge
Monumentalität, die inden Jahrennach demErsten Weltkrieg
vielfach postuliert wurde. Auf einem dreistufigen Podest er-
hebt sicheinSteinquader, der an einen Altarblock erinnert, auf
dem einAnker dargebracht wird. Der Anker, das einzige figür-
liche Element, ist der Stockanker des 1932 gesunkenen Schul-
schiffes „Niobe".26 Angesichts von34 833 Totender Marine am
Endeeines verlorenenKrieges ist eine individualisierende Dar-
stellung wie am Kriegerdenkmal im Schloßgarten unmöglich
geworden. Nur Schriftzüge erlauben ein konkretes Verständnis
des Denkmals. Auf einer Längsseite stehen in hierarchischer
Stufung der militärischen Ränge die Zahlen der Toten, auf der
gegenüberliegenden Seite kommen die Toten selbst zu Wort:
„Wir Toten fordern als unser Recht die alte Treue vom neuen
Geschlecht". Die Inschrift appelliert nicht an die Trauer und
die Erschütterung, sondern sie nimmt noch deutlicher als die
beiden vorher erwähnten Denkmäler dienächsteGeneration in
die Pflicht, in „opferwilliger Bereitschaft" das Leben für die
„Freiheit unseres Vaterlandes" einzusetzen.27 Die Zukunft soll
der Tradition unterworfen werden, ohne daß ein Bruch durch
dasEnde des Krieges spürbar wird. Der Anker der „Niobe" ist
sichtbarer Ausdruck dieser Kontinuität, die die Zukunft prä-
gen möge.Das politische Bewußtsein, das sich hier artikuliert
und weitergegebenwird, bleibt unangefochten vom Zweifel am
Recht und an der Notwendigkeit des Krieges. Nur wenn es ge-
lingt, dieseUnangefochtenheit zubewahren, wennFragennach
Ursachenund Verantwortung verdrängt werden, kanndieSinn-
gebung desHeldentodes bewahrt werden.Einesolche Sicht des
Kriegsendes muß sich radikal von der Errichtung des Revolu-
tionsdenkmals herausgefordert fühlen. 28

Das Hochkreuz: Es ist zur Erinnerung an die Gefallenen des
Zweiten Weltkriegs errichtet worden undsteht an der Stirnseite
eines Ehrengräberfeldes in Sichtweite zum Ankerdenkmal.Bei-
debilden dieEndpunkte einer Symmetrieachse. Bezugund Di-
stanz zwischen beiden Ehrenmalen fallen deutlich ins Auge.
Das Hochkreuz nimmt die alte Form des Kreuzes auf, des
christlichen Zeichens für das Leiden und Sterben, aber auch
für die Verheißung und Auferstehung. Damit treten politische
Aussagen zurück. 29 Gleichwohl geht ein Appell von diesem
Denkmal aus. Die Inschrift — „Den Toten zur Ehre, den Le-
benden zurMahnung"— betont im Gegensatz zum Marineeh-
renmal nicht das Gemeinsame zwischen Toten und Lebenden,
sonderndasTrennende.Es wirdzwar nicht ausgesprochen, wel-

26 Der Hinweis findet sich in einem
Artikel der Kieler Neuesten Nachrich-
ten vom 27.5.1938 und in A. Burk-
hardt: Reise- und Stadtführer. Bd. 1,
Kriegsmarinestadt Kiel und ihre Aus-
flugs- und Wochenendorte, Kiel o. J.
(wahrscheinlich 1938), S. 50.
Dagegen machen die beiden Zeitungs-
berichte, die über die Einweihung des
Denkmals Auskunft geben, keine
Angaben darüber: Kieler Neueste
Nachrichten v. 1.6.1933 undKieler Zei-
tung vom1.6.1933. Insofern könntees
sich hier um eine Legendenbildung
der folgenden Jahrehandeln.
11 Bericht über den „Nachruf" des
Stationschefs, Vizeadmiral Albrecht,
während der Einweihung des Denk-
mals am 30. Mai1933, dem 17. Ska-
gerraktag, Kieler Zeitung vom 1. Juni
1933.
28 Konsequent wurden die Soldaten
der „ruhmreichenBrigade Löwenfeld"
(Nr. 20), die in Kiel dem Kapp-Lütt-
witz-Putsch zum Erfolg verhelfen
wollten, bei der Einweihung in diese
Traditionskette aufgenommen, Kieler
Zeitung, 1.Juni1933, 2. Blatt.
a Vgl. Meinhold Lurz: Die Verdrän-
gung der Gewalt in den Denkmälern
und Friedhöfen des Zweiten Welt-
kriegs. In: Jörg Calließ (Hrsg.): Ge-
walt in der Geschichte. Düsseldorf
1983,S. 119 ff.

Fotos nächsteSeite:
AnkerdenkmalaufdemNordfriedhof:
Bilanz des vergangenen Krieges für
die Marine. (Foto:LutzMarkward)
Traditionsstiftung für die kommende
Generation.

282

283

chen Inhalts die Mahnung sein soll. Angesichts des Kreuzes
handelt es sich wohl eher nicht um eine Mahnungzur Nachfol-
ge, sondern vielmehr um eine Mahnung zur Abwehr der Wie-
derholung. Ohne vollständige verbale Klarstellung könnte es
dochbegreiflich werden, daß der Zweite Weltkrieg mit seinen
Gefalleneneine anderepolitische Bewertungundanderemora-
lischeKonsequenzenerfordert alsder Erste Weltkrieg.3o

Der Geistkämpfer. Ernst Barlachs „Geistkämpfer" ist kein hi-
storisches Denkmal im eigentlichen Sinne. Erst die Geschichte
der Plastik rechtfertigt es, sie in diesem Zusammenhang zu

30 Deutlich wird dies auch durch ei-
nen Vergleich der Berichte über die
Einweihung der Denkmäler: Seesolda-
ten-Ehrenmal: Kieler Neueste Nach-
richten v. 8.9.1931; Hochkreuz: Kieler
Nachrichtenv.5.11.1954.

Das Hochkreuz auf dem Nordfried-
hof. Kein Eisernes Kreuz, keine Hel-
den.

284

erwähnen. Die Plastik wurde von der Stadt Kiel als „Monu-
ment zur Verschönerung der Altstadt" bestellt und fand ihre
Aufstellung in einemMauerwinkel der imKrieg zerstörtenHei-
lig-Geist-Kirche. Wegen des Bekanntheitsgrades der expressio-
nistischen Großplastik kann hier auf eine Beschreibung ver-
zichtet werden. Die gespannte, in sich gekehrte Wachsamkeit
des Engels über dem Tier versinnbildlicht den Kampf des Gei-
stes über die Triebnatur ohne heroische Gebärde.31 Diese Auf-
fassung vom Kampf widersprach offenbar bisher geläufigen
Vorstellungen von Heldentaten.Insofern wundert es nicht,daß
dieNationalsozialisten den unheroischenKämpfer als Beispiel

31 Claus Virch: Ernst Barlachs Ent-
würfe zum Kieler Geistkämpfer. Veröf-
fentlichungen der Schleswig-Holstei-
nischen Universitätsgesellschaft, Neue
Folge, Nr. 3,Kiel1955.
Klaus Hupp: Der Kieler Geistkämpfer
von Ernst Barlach. Mitteilungen der
Gesellschaft für Kieler Stadtgeschich-
te.Kiel 1989,Febr.

DerGeistkämpfer. AucheinKrieger?

285

„entarteter Kunst" ächtetenund für seine Demontage sorgten.
Nur ein Glücksfall ist dafür verantwortlich, daß die Plastik
nach der Entfernung 1937 nicht der Materialverwertung an-
heimfiel, sondern versteckt wurde und nach dem Krieg 1954
wieder aufgestellt werden konnte. Die Worte der damaligen
Stadtschulrätin anläßlich der erneuten Enthüllung der Skulp-
tur, die Plastik werde „ein Mahnmal an den Sieg des Geistes
über dunkleKräfte sein"32,deutet sehr vorsichtig die politische
Dimensionan, die der „Geistkämpfer" zudiesem Zeitpunkt als
symbolischer Widerstandskämpfer gegen den Nationalsozia-
lismus erlangt hatte.

Zuvor hatte man zeitweise andere Pläne mit dem „Geist-
kämpfer". Die Stadt Kiel veranstaltetete 1951/52 einen Wettbe-
werb zur „Erlangung von Entwürfen für ein Ehrenmal der
StadtKiel". Inder Ausschreibung vom Dezember 1951 heißt es:

„Das Ehrenmal soll dem Gedenken der in beiden Weltkriegen
gefallenen Kieler Bürger gewidmet sein, seien sie als Soldaten
an der Front oder als Opfer des Kriegesinder Heimat gefallen!
Es soll ebenso auch den politischen Opfern wie den ungezähl-
ten und ungenannten in den Kriegswirren und aufder Flucht
gefallenen und verstorbenen Angehörigen unserer Heimatver-
triebenen Ehren- undMahnmalsein. Es soll über menschliche,
weltanschauliche, politische und konfessionelle Unterschiede
hinweg den ungezählten Toten zur Ehre errichtet werden, die
als Opfer der kriegerischen und politischen Wirren während
dererstenHälfte desJahrhunderts ihrLeben ließen."

Weiterhin wird in der Ausschreibung angeregt, den „Geist-
kämpfer", dessen Rückkehr durch Rückkauf damals in Aus-
sicht stand, indas Ehrenmal einzubeziehen.Barlachs Skulptur
sollte in einem solchen Fall „denMittelpunkt der Anlage"bil-
den. Von den 125 Einsendungenerkanntedas Preisgericht zwar
acht Entwürfe als preiswürdig an, zögerte aber doch, einen
Entwurf als so überzeugend anzusehen, daß er der gestellten
Aufgabe hätte gerecht werden können.Die Idee eines solchen
Denkmals — mit oder ohneBerücksichtigung des „Geistkämp-
fers" — wurdenicht weiter verfolgt.33

Bedenkt man, wie intensiv Barlach sich mit der Gestaltung
von Ehrenmalen beschäftigt hat,34 liegt der Gedankevielleicht
nicht gar so fern, seine Plastik in dieser Weise zu verwenden.
Seine Entwürfe und Ausführungen grenzen sich klar von kon-
ventionellen Denkmälern ab, indem sie um den Ausdruck ex-
istentieller Betroffenheit der Menschen ringen unddeshalb als
Mahnmal anzusehen sind. Ausgerechnet den „Geistkämpfer"
in den Mittelpunkt einer allgemeinen Totenehrung zu stellen,
seinenKampf in die Nähe des militärischenHandelns zu stel-
len, zeugt deshalb von einem Mißverständnis der Plastik. Es
muß bezweifelt werden, ob der „Geistkämpfer" innerhalbeines
solchen nivellierenden Ehrenmals den „Sieg des Geistes über
dunkle Kräfte" hätte ausdrücken können. Diese Zweifel ver-
stärken sich, wenn man die Ablehnung einer solchen Lösung
durcheinen zeitgenössischenKommentar zur Kenntnis nimmt.

« KielerNachrichten v.30.11.1951.
33 Stadtarchiv Kiel, Rundschreiben
des Magistrats.
34 Akademie der Künste der DDR,
Ernst Barlach, Denkzeichen, Ausstel-
lungskatalog,Rostock 1989.

286

EinMonument solle errichtet werden,„das inseiner wuchtigen
Einfachheit und Klarheit der seelischen Größe des Opfertodes
für Heimat und Volk entspricht, das für sich selbst keinen
Anspruch stellt und als Gesamtbild ausschließlich der Ehrung
derGefallenen dient."15

Der U-Boot-Bunker Kilian: Die Reste des U-Boot-Bunkers
„Kilian" sind das vorerst jüngste Denkmal Kiels. Es fällt in
mehrerer Hinsicht aus dem Rahmen, denn es ist ein Denkmal
wider Willen. Zum einen wurde es nicht als Denkmal konzi-
piert, zum anderen fehlt die Akzeptanz des Eigentümers, die-
ses Relikt als Erinnerung an die Vergangenheit zuerhalten. So
hat es denn auch keine Einweihung, Übergabe an die Öffent-
lichkeit oder dergleichen gegeben. Zum dritten ist der Bunker
zwar unübersehbares Element des Hafenbildes, dennoch aber
nur der Fernsicht zugänglich, weil eine nähere Betrachtung
sowohl von der Wasser- als auch vonder Landseite für Interes-
siertekaummöglichist.36

Weder die Errichtung des Bunkers zum Schutz des ungehin-
derten U-Boot-Kampfeinsatzes vor englischen Luftangriffen
noch die Sprengung des in den letzten Kriegstagen beschädig-
ten Bunkersdurch die englische Besatzungsmacht im Oktober
1946 verfolgte die Intention,ein Denkmal zu setzen. Erst die
Tatsache, daß nach Jahren des Aufräumens und des Wieder-
aufbaus dieRuinen weiterhinder einzige Rest geblieben waren,
die Erinnerungen an das Kriegsende wachhalten konnten,
schufdie nötigeSensibilität,dem einstigen grauenNutzbau die
Funktion eines Mahnmals zuzusprechen. Jost Nolte und Ha-
raldDuwe regtendies im Kieler-Woche-Journal 1984 zuerst an,
das Landesamt für Denkmalpflege stellte die Ruinen 1988 un-
ter Denkmalschutz.37 Dadurch wurde eine öffentlicheDiskussion
ausgelöst,die deshalb an Intensität gewann, weil der Eigentümer
des neuen Denkmals, die Stadt Kiel, die Erklärung zum Denkmal
ablehnte. Der Magistrat hatte das Gelände 1984 für hafenwirt-
schaftliche Zwecke in der Absicht erworben, das Bunkerareal für
denAusbau des Ostuferhafens nutzenzu können.

Die Konfliktlinien und Argumentationsstränge dürfen als
exemplarisch für den Umgang mit Zeugnissen der Vergangen-
heit angesehen werden. Die Eintragung des Bunkers in das
Landesdenkmalbuch als „Kulturdenkmal von besonderer Be-
deutung"durch das Landesamt für Denkmalpflege kommen-
tierteKiels Wirtschaftsdezernent Kirschnik mit den Worten:
„Grundsätzlichkann ein Denkmal aus der Sicht der Hafenwirt-
schaftnichtakzeptiert werden."38

Schonnach denersten Absichterklärungendes Landesamtes
konnte sich der Hafendirektor Schönfeldeine solche Entschei-
dung nur als„Schikane"erklären, habeman doch immerhin 41
Jahre dafür gebraucht, in dem Bunker ein Denkmal zu erken-
nen.39 Um den Ausbau des Ostuferhafens nicht zu gefährden,
legte der Magistrat gerichtlichen Widerspruch ein, so daß die
Entscheidung über die Anerkennungdes Bunkers als Denkmal
dem Verwaltungsgericht Schleswigüberlassen wurde.

In der Ratsversammlung hatten sich die Fraktionender SPD
und der Grünen zunächst im November 1987 einmütig für den

" KielerNachrichten v. 30.11.1951
M Die Ruinen des Kieler U-Boot-Bun-
kers, hrsg. v. Landesamt für Denkmal-
pflege Schleswig-Holstein (Baudenk-
maleinGefahr,Nr. 13) Kiel 1990."

Kieler Nachrichten v. 15.8.1988 u.
26.8.1988." KielerNachrichten v.26.8.1988.
» KielerNachrichten v. 14.11.1987,

287

Erhalt der Ruine als Denkmal ausgesprochen. ImMärz 1991
allerdings signalisierte der wiftschaftspolitische Sprecher der
SPD die Bereitschaft seiner Fraktion,auf dasMahnmal zu ver-
zichten. 40

Bemerkenswert ist hier — im Unterschied zur Auseinander-
setzung um das Revolutionsdenkmal — die asymmetrische
Argumentation: Die historisch-politischen Begründungen für
das Denkmal werden von den Gegnernüberhaupt nicht als re-
flexionswürdig anerkannt, sondern man spielt den Aspekt der
Rücksicht auf die Vergangenheit gegen die wirtschaftlichen
Erwartungen für die Gegenwart und die Zukunft aus. Die
Stadt Kiel, die immerhin bereit war, einem Park im Zentrum
der Stadt denNamen „Hiroschima-Park" zu gebenund damit— allerdings kostenneutral — der Zerstörungund Vernichtung
am Ende des Krieges in Japan zu gedenken, verweigerte aus wirt-
schaftlichen Gründen die Erhaltung der sichtbaren Repräsentanz
des KriegsendesunddergescheitertenMarinetraditioninKiel.

Nur in Spurenelementen finden sich neben den wirtschaftli-
chen Argumenten auch andere Aspekte. Wenn in Kreisen der
Wirtschaft vom „Schandfleck" gesprochen wird oder die Kie-
ler Nachrichten die Befürworter des Denkmals schlicht als
„Ideologen"abstempeln 41,dann darf man vermuten, daß sich
dahinter die Ablehnunggenaudessen verbirgt, was inder histo-
risch-politischen Argumentation für das Landesamt für
Denkmalpflege ausschlaggebend gewesen ist. Dieser Argumen-
tation ist das Verwaltungsgericht in seiner Entscheidung für
die Anerkennung des Bunkers als Denkmal im Oktober 1991
und inder schriftlichen Begründung im Januar 1992 gefolgt.42

In der Ruine werden „diezerborstenen Reste einer verbrecheri-
schen Kriegsmaschinerie" gesehen, die als Mahnmal ein Ge-
gengewicht zu den beiden Ehrenmalen Laboe und Möltenort
bilden, die noch heute mit ihrem „Weihecharakter" „dem
Ruhm desSeekriegesunddes U-Boot-Kampfes ...dienen".

40 Kieler Nachrichten v. 8.3.1991.
41 Kieler Nachrichten v.8.3.1991.
42 Kieler Nachrichten v.23.1.1992.

Der U-Boot-Bunker Kilian.Das uner-
wünschte Denkmal. (Foto:JanKöhler-

Kaes)

288

Auch47 Jahrenach dem Kriegsendestößt eine so eindeutige
Entscheidung und distanzierende Begründung längst nicht
überall auf Zustimmung. Umso wichtiger wäre es, daß sich die
zuständigen politischen Instanzen nicht mit wirtschaftlichen
Argumenten dieser nüchternen Dokumentation der vergange-
nen Katastrophe widersetzten. Es könnte dadurch begreiflich
gemacht werden, daß es notwendigist, Ärgernisse auszuhalten
bzw. hinter dem ärgerlichen Symbol das Ärgernis der histo-
risch-politischen Substanz zuerkennen.

Zusammenfassend läßt sich feststellen, daß die vorgestellten
Denkmäler, die den Kriegen und ihren Gefallenen gewidmet
sind, zunächst die Dimension der durch den Krieg verursach-
ten Verluste sinnfällig machen unddamit die Entwicklungvon
einem relativ kurzen Krieg zwischen zwei Nationen im 19.
Jahrhundert zum weit ausgreifenden Weltkrieg des 20. Jahr-
hunderts spiegeln. Der überschaubaren Zahl von 26 nament-
lich aufgeführten Kieler Bürgern 1871 folgen die Zahlenanga-
ben 6 000 für die Seesoldaten, bezogen auf den Ersten Welt-
krieg, und 34 833 für die ganzeMarine. Für denZweiten Welt-
krieg unterbleiben sowohl die Gesamtbezifferung als auch die
Spezifizierung in irgendeiner Weise.43 Zwei der Denkmäler ha-
ben ihren Platz anherausragender Stelledes Stadtbildes gefun-
den, zwei entziehen sich dem alltäglichen Blick, weil sie sich
auf dem Friedhof befinden. Ein weiteres, ebenfalls für denöf-
fentlichen städtischenRaum bestimmt, ist nicht zustande ge-
kommen, so daß Barlachs Plastik seine ursprüngliche Aufgabe
wahrnehmen kann. Das letzte ist der unmittelbaren Betrach-
tung entzogen, obwohl es im Hafen kaum übersehen werden
kann.

Die übrigen bieten dem Betrachter eine Reihe mehr oder
weniger traditioneller Denkmalsformen, die durch den jeweili-
gen Zeitstil geprägt sind. Konkrete Darstellungen weichen geo-
metrischen Abstrahierungen,bis schließlich auf jede figürliche
Modellierung verzichtet wird. Auf keinem Denkmal sind das
Grauen des Kriegesund die Trauer der Angehörigenfestgehal-
ten worden. Es scheint, daß die Formen einem stärkeren Wan-
delunterliegen als die Aussagen. Die Funktion der Denkmäler
und das sich in ihnenrepräsentierende Bewußtsein zeigen wohl
eine stärkere Kontinuität, als wir es aus heutiger Perspektive
angesichts der Systemwechsel und der politischen Brüche ver-
muten würden. Unabhängig von Sieg oder Niederlage
(1871/1918) fordern die Ehrenmale zur Identifikationund dar-
aus resultierender Nachfolge auf. Das Bedürfnis nachEhrung
hat sichnach derNiederlagenochverstärkt, so daß Trauer und
Umkehr auf denDenkmälern und inden vor ihnen gehaltenen
Ansprachen ihrer Entstehungszeit verdrängt wurden. Demge-
genüber ist das Bestreben zuerkennen, das elendeSterben der
Soldaten zu spiritualisieren, indem der Tod positiv intentional
uminterpretiert wird: sie starben für Deutschland,für dieFrei-
heit, für die Humanität. Auch nach 1945 ist diese Sicht zum Teil
anzutreffen.44 Sicher unterbleibt die unmittelbare Aufforderung
zur Nachfolge. An ihre Stelle tritt die Mahnungundeineundiffe-

43 Indem 1935 zum Ehrenmal ausge-
bauten Marientempel wurden 8 500
gefallene Kieler Bürger namentlich
erwähnt. Die Zahl der im Zweiten
Weltkrieg gefallenen Kieler Bürger ist
exakt nicht zu ermitteln. Die Stadt
Kiel richtete 1955 im Rathaus einen
Raum als Gedenkstätte ein, indemdie
Namen der Gefallenen beider Welt-
kriege in Gedenkbüchern festgehalten
werden. Die Liste ist aber unvollstän-
dig.
44 Vgl. die Reden zur Einweihung des
Totenmals der Universität, Kieler
Nachrichten vom28.6.1956.

289

renzierte, vordergründige unpolitische Ehrung, indem alle Sol-
daten, Widerstandskämpfer und Verfolgte zu„Opfern der krie-
gerischen und politischen Wirren" erklärt werden. Ein solches
Bewußtsein läßt wenigRaum für das Aufspüren vonUrsachen,
Verantwortlichkeiten und Irrtümern. Insofern ist die Ableh-
nungdesU-Boot-BunkersalsDenkmalnichtverwunderlich.

Das Reiterstandbild Wilhelms I.Das
Provinzialdenkmalfür denSieger.
DasDenkmal vorder noch erhaltenen
ursprünglichen Kulisse der alten Uni-
versitätsbibliothek. (Foto: Lutz
Markward)
Das Denkmal vor der modernen Ku-
lissederLandesbausparkasse.

III. Die genannten Beispiele lassen vielleicht deutlicher als andere
Denkmäler die Distanz zwischen unserer Gegenwart und den
indenDenkmälernuns entgegentretendenZeiten spüren, eine
Distanz,die z.T. Befremden, Hilflosigkeit45 oder sogar Ableh-
nungbei der heutigen Schülergeneration auslöst.Das sollte als
didaktische Herausforderung gesehen werden. Die Beschäfti-
gung mit denDenkmälern bietet dann eine große Chance für
historisches Lernen, wenn sie als historische Quellenbegriffen
werden, als Artikulation vergangener Zeitabschnitte, die —
bewußt oder unbewußt wahrgenommen — in unsere Gegen-
wart hineinwirken. Deshalb muß der Information über die
Erinnerungszeichen und der anschließenden Analyse die Ur-
teilsbildung folgen. Um ihnen gegenüber einen begründeten
Standpunkt einnehmen zukönnen,ist es sinnvoll, sich über die
verschiedenen Zeit- und Bewußtseinsebenen, die hierbei eine
Rolle spielen, und über den auf diesen Ebenensich vollziehen-
den Rezeptionsvorgang46 Klarheit zu verschaffen. Die didakti-
sche Reflexion sollte vier Zeitstufen,die im folgenden erläutert

« Vgl. MeinholdLurz,a.a.0.,S. 122.
46 Karl Ernst Jeismann: Didaktik der
Geschichte. In: E. Kosthorst (Hrsg.)
Geschichtswissenschaft, Didaktik —
Forschung —

Theorien. Göttingen
1977, S. 12. — ders.: „Geschichtsbe-
wußtsein", Überlegungen zur zentra-
len Kategorie eines neueren Ansatzes
der Geschichtsdidaktik. In: H. Süss-
muth (Hrsg.): Geschichtsdidaktische
Positionen: Bestandsaufnahme und
Neuorientierung. Paderborn 1980,
S. 179-223.

290

werden, beachten, in Beziehung zueinander setzen und in
ihremErkenntniswert bestimmen. Es sind:

1. die Stufe des historischen Anlasses,
2. die Stufeder Denkmalserrichtung,
3. die Stufe dermöglichenVeränderungen,
4. die Stufe der gegenwärtigenBetrachtung.

1. Die Stufe des historischen Anlasses: Denkmäler beziehen
sich auf konkrete historische bzw. politische Personen, Ereig-
nisse und Vorgänge, die in der Öffentlichkeit wahrgenommen,
in der Erinnerungeinzelner Personen aufgehoben und von der
Geschichtsschreibung überliefert und gedeutet werden, an sich
aber in ihrer Komplexität real nicht greifbar sind. Nur durch
die Erinnerungsarbeit späterer Zeitstufen gelingt eine verläßli-
che Annäherung an die Vergangenheit in Form berichtender
Erinnerung und forschender Rekonstruktion. Das leichtfertige
Wort von den „sicheren Fakten" verstellt eventuell den Blick
dafür, wie schwierig es sein kann, verläßliche Auskunft über
vergangene Zustände und Handlungsabläufe zu erhalten. Die
Kenntnisse vom Konzentrationslager Hassee am Russee z.B.
sind uns erst durch eine Art Archäologie der Zeitgeschichte
nahegebracht worden.47

2. Die Stufe der Denkmalserrichtung: In geringerem oder stär-
kerem Zeitabstand nehmen die Denkmalsetzer eine Selektion

47 Fritz Bringmann: Arbeitserzie-
hungslager Nordmark, Berichte, Er-
lebnisse, Dokumente.Kiel o.J.

Der Dank dem erfolgreichen „Be-
freier" Schleswig-Holsteins. Das Pro-
vinzialdenkmalim Schloßgarten.
Ein kleiner Gedenkstein, fast unauf-
findbar im Gebüsch am Sonderburger
Platz. Erinnerung an die erfolglosen
„Befreier".

291

und Interpretation historischer Ereignisse vor und tradieren
bewußt für die Zeitgenossen und für spätere Generationen ein
bestimmtes Geschichtsbild,über das die Denkmäler als Quel-
len Auskunft geben: Das Gefangenen-Mahnmal thematisiert
eine Folge des Krieges für Kieler Bürger, nicht den Kriegselbst
und nicht das Schicksal ausländischer Kriegsgefangener/
Fremdarbeiter in Kiel. Die revolutionären Ereignisse 1918 in
Kiel werden ca. 60 Jahre lang als Meutereiund damit als nicht
denkmalwürdig angesehen. Wilhelm I. erscheint als „Befreier
Schleswig-Holsteins". Denkmäler kanonisieren die öffentliche
Erinnerung, indem sie als Identifikationsobjekte bestehende
Konflikte ausblenden. Die Verbitterung mancher Schleswig-
Holsteiner über die preußische Annexion der Herzogtümer
gerät angesichts des Provinzialdenkmals für Wilhelm I. in Ver-
gessenheit. Die Entstehungsgeschichte des Denkmals zeigt wie
nach und nach bewußt die Erinnerung an die schleswig-hol-
steinischen Bemühungen hinsichtlich der Lösungenvon Däne-
mark getilgt wurden.48.UmdenGrad der Selektionzu verdeutli-
chen,braucht man sichnur einmal vorzustellen,daß kommen-
den Generationennur diese Denkmäler und eventuelldieoffi-
ziellen Einweihungsreden zu Verfügung stünden, um sich ein
Bild vonder Vergangenheitzumachen.

3. Die Stufe der möglichen Veränderungen: Viele Denkmäler
haben nicht so ungestört stehenbleiben können,wie es ihnen
oft in den Grußworten bei der Errichtung gewünscht wurde.
Die kriegsbedingten Zerstörungen waren eher zufälliger Art,
ihre Auswirkungensind aber auch in dem Fall zu spüren, daß
sie das Denkmal verschonten, ihm aber seine architektonische
Umgebung raubten: Das Reiterstandbild Wilhelm I. verlor die
repräsentative Kulisse der Universität, Bismarcks Standbild die
der alten Gelehrtenschule. Demgegenüber wurden bewußte
Entscheidungen darüber getroffen, welche Bronzemonumente
dem Rohstoffbedarf des Zweiten Weltkriegs geopfert werden
sollten: Das neubarocke Marineehrenmal vor der Pauluskir-
che49 verfiel der Demontage, so daß heute nur nochder Granit-
sockel Rätsel über seinen ursprünglichen Zweck aufgibt. Das
Reiterstandbild Wilhelms I.dagegen konnte bis auf die dreial-
legorischen Sockelfiguren , Personifizierungen der Landwirt-
schaft, des Fischfangs und der Seefahrt, und damit also
Schleswig-Holsteins, verteidigt werden. Auf diese Weise redu-
zierten sich nochmals die Erinnerungsspuren an die schiewig-
holsteinische Bewegung. Wertentscheidungendieser Art zeigen
das Verhältnis späterer Generationen zu den in den Denkmä-
lern verfestigten Traditionen.In dieser Hinsicht sind auch Wie-
derherstellungen und Inschriftenänderungen aufschlußreich.
Die folgende Übersicht stellt die wichtigsten Veränderungen
zusammen.

Im Anschluß daran sei auf zwei Beispiele besonders hinge-
wiesen.

Veränderungen ursprünglicher Zustände an Kieler Denkmä-
lern im Laufe der Zeit:

48 Frank Büttner, a.a.O.S. 114 ff.
« Bärbel Manitz: Gustav Eberleins
Bronzegruppe „Der Gekreuzigte" vor
der ehemaligen Garnisonskirche zu
Kiel. In: Kunstsplitter, Beiträge zur
norddeutschen Kunstgeschichte. Fest-
schrift für Wolfgang J. Müller zum
70. Geburtstag. Husum 1984.

292

Das Marineehrenmal vor der Paulus-
kirche. Von Wilhelm 11. als Denkmal
für die Zukunft gestiftet. Holzstich,
1900. (Foto: Archiv derLandesbiblio-
thek)
Seit dem Zweiten Weltkrieg ein Sockel
ohneZukunft.

293

Nr. 4: Obelisk. Der Stein stand ursprünglich umgittert mitten
auf der Straßenkreuzung (Alte Lübecker Chaussee, Hambur-
ger Chaussee) und wurde 1909 auf einen Betonsockel gesetzt
undaufdemBürgersteig aufgestellt.
Nr. 6: Erinnerungsstein an die schleswig-holsteinische Erhe-
bung. Der Stein stand ursprünglich in der Holtenauer Straße
unter einer Eiche vor der jetzigen Petruskirche. Seit 1974 am
heutigenStandort.
Nr. 7: Gefallenen-Denkmal 1848-50. Ursprünglicher Standort:
St. Jürgen-Friedhof. Wegen Auflösungnach starken Bomben-
schäden 1954 Verlegung des Denkmals ohne Gräber auf den
Nordfriedhof, äußerste Südostecke. DasEiserne Kreuz ist nach
1945 in leicht veränderter Form erneuert worden. Dies wurde
kürzlich entwendet.
Nr. 8: Kriegerdenkmal. Ursprünglich: Terrakotta-Fries —
Nachbildung eines Frieses an einer Germania-Figur, die 1871
beim Einzug der siegreichen Truppen in Berlin errichtet wor-
den war. 1905 von der Stadt Kiel durch einen Bronzefries er-
setzt. Eine Verlegung wurde Anfang der 60er Jahre geplant,
aber nicht durchgeführt.
Nr. 9: Reiterstandbild Kaiser Wilhelm I.Ursprünglich allegori-
sche Figuren am Sockel: Landwirtschaft und Fischfang,bzw.
Schleswigund Holstein,im Volksmund:„Stinaund Trina"und
„Der Seemann". DieFiguren wurden1942 auf Anordnung des
Ministers für Wissenschaft, Erziehung und Volksbildung
zwecks Metallgewinnung abgeliefert. Eine Verlegung des
Denkmals wurde 1960 geplant,aber nicht durchgeführt.
Nr. 11: Bismarck-Denkmal. Ursprünglich im Sockelbereich:
Bronzerelief mit Doppeleichen. Der Degen wurde vor einigen
Jahrenentwendet,ersetzt, erneut entwendet.
Nr. 12: Denkmal für Friedrich-Wilhelm v. Mecklenburg. Die
Bronzeplatte (Medaillon) war im Zweiten Weltkrieg für die
Kanonenherstellungabmontiert worden. 1957 wurde das Denkmal
wiederhergestelltundam 22.September1957 erneut enthüllt.
Nr. 14: Epitaph für Graf Spee. Die jetzige Inschrift stammt aus
dem Jahre 1961, die ursprüngliche Inschrift aus dem Jahre 1918
lautete: „Dem Sieger von Coronet Vizeadmiral Graf v. Spee,
der als erster deutscher Admiral in offener Seeschlacht ein
feindliches Geschwader vernichtete. In Bewunderung und
Dankbarkeit gewidmet von Offiziersfrauen der Kaiserlichen
DeutschenMarine."
Nr. 20: Seesoldaten-Ehrenmal. Die Inschrift: „1852-1914 star-
ben auf See und in Übersee 300 Soldaten für Deutschland"
wurde am 7. November 1954 feierlich der Öffentlichkeit zu-
gänglich gemacht. Die Inschrift bezüglich des Zweiten Welt-
kriegs ist später ergänzt worden.
Nr. 22: Revolutionsdenkmal Wik. Die Tafel mit den Zeilen aus
Tollers Drama ist in diesem Jahr entwendet worden.
Nr. 23: Gedenkstätte für dieOpfer der Revolution. 1918 wurde
ein Sammelgrab für fünf zivile Opfer angelegt. Nachdem 1920
zwei weitere Sammelgräber für die Opfer des Kapp-Putsches
angelegt werden mußten, wurde die heutige Gesamtlage unter
Umbettungder Totenvon 1918angelegt.

294

Nr. 25: Geistkämpfer. Die Plastik stand ursprünglich an der
Hl.-Geist-Kirche (ehem. Klosterkirche an der Falckstr.). Da die
Kirche im Krieg zerstört worden war, stellte man das Monu-
ment an eineEckeder Nikolai-Kirche.
Nr. 31: Ehrenmal für die Gefallenen beider Weltkriege inElm-
schenhagen. Das Denkmal war zunächst 1926 für die Gefalle-
nen desErsten Weltkriegs gedacht. Nach 1945 (1962?)muß die
Front des Denkmals neu beschriftet worden sein, da nun eine
symmetrische Anordnung der Jahreszahlen beider Weltkriege
vorhanden ist.

Nr. 39: Kriegsgefangenen-Mahnmal. Auf der zweiten Seite
stand die Inschrift: „72 Bürger unserer Stadt sind noch nicht
aus Kriegsgefangenschaft oder Haft zurückgekehrt." Die Zahl
wurde jeweils der Entwicklung angepaßt, zuletzt reduzierte sie
sich auf2, danach wurde die Inschrift abgenommen.Eine Ver-

Der Obeliskfür Friedrich Wilhelm v.
Mecklenburg. EinHeldin Friedenszei-
len.

295

legung wurde Anfang der 60er Jahre geplant, wegenschlechten
Materialzustandes aber nicht durchgeführt.

Am 22. September 1957, am 60. Jahrestag seiner Errichtung,
wurde der Obelisk vor der Pauluskirche für denauf See verun-
glückten Kommandanten eines Torpedobootes, Herzog Fried-
rich Wilhelm vonMecklenburg, feierlich neu enthüllt (Nr. 10).
Spenden ehemaliger Kameraden, der großherzoglichen Fami-
lien von Mecklenburg und Oldenburg, der Stadt Kiel und der
Landsmannschaft Mecklenburg hatten es ermöglicht, die wäh-
rend des Krieges im Zuge der Materialerfassung eingezogene
Bronzeplatte in alter Gestalt wiederherzustellen. Außer den
Repräsentanten der Spender wohnten unter anderen der Feier
bei: Großadmiral a.D.Raeder (zwei Jahrenach seiner Haftent-
lassung), die Admirale a.D. Meurer, Hansen, Pfeiffer, Fuchs
und Kahler. Die Bundesmarine vertraten die Flotillenadmirale
Gerlach und Ehrhardt sowie Kapitän z. S. Köhler. Herzog
Adolf Friedrich von Mecklenburg begrüßte „die Kameraden
seines toten Bruders von der Kaiserlichen und Kriegsmarine.
Der jungenBundesmarine wünschte er, daß sie diegroße Tradi-
tion fortpflanzen möge."so Deutlicher kann die Absicht im
Umgang mit diesem Denkmal nicht ausgesprochen werden.
Ein letztlich margmaler Seeunfall wird 60 Jahre später zum
Anlaß einer neuen Traditionsstiftung, die alle Brüche der Ver-
gangenheit vergessenmachenmöchte.

Auch die Erneuerung der Inschrift an der Gedenktafel für
den Grafen Spee und seinebeiden Söhneist auf Kriegseinwir-
kungen, hier Beschädigungen, zurückzuführen (Nr. 12). 1961
stellteman aber nicht denoriginalen Wortlaut wieder her.Die-
ser spiegelt das allgemeineFeindbild der Entstehungszeit wider:

dem Sieger von Coronet.... der als erster deutscher Admi-
ral in offener Seeschlacht ein feindliches Geschwader vernichte-
te..."Die neue Inschrift folgt eher dem christlichen Verständnis
des Totengedenkens: „Inpiam memoriam ... RIP". Die Be-
gründung für diesen Inschriftentausch lieferte der Prälat Kint-
zinger in einer Ansprache während der kirchlichen Weihe:
„Damit auch AngehörigeandererNationen inEhrfurcht davor
verweilen können, ohne daß bei ihnen Wunden aufgerissen
werden, die ihnen noch weh tun könnten."Eine solche Ent-
schärfung des Freund-Feind-Denkens entsprach durchaus der
neuen bündnispolitischen Situation der Bundesrepublik. Die
Anpassung an dieErfordernisse der Gegenwart ermöglichtees
Repräsentanten der Bundesmarine, dem feierlichen Akt beizu-
wohnen, die auf diese Weise geläuterte Traditionslinie aufzu-
nehmen und zu befestigen und den Grafen Spee als „Leitbild
unserer Zeit"zuempfehlen.sl

Beide Fälle offenbaren das Bedürfnis der Bundesmarine in
ihrem ersten Jahrzehnt nach identifikatorischen Orientie-
rungspunkten, die Ausklammerung politischer Kategorien bei
der Wahl der Identifikationsfaktoren und das Beharrungsver-
mögenvorhandenener Traditionen.
Die dritte Stufemacht sichnicht an allenDenkmälern bemerk-
bar. Wenn aber Veränderungenvorgenommen worden sind, er-

50 KielerNachrichten vom23.9.1957.
51 Kieler Nachrichten vom9.12.1961.

296

Schwert dies uns denZugang zudiesen Quellen, weil dadurch
dieoriginalen Zustände nicht mehr augenfällig vor Ort in Er-
scheinung treten. Die unvoreingenommene Betrachtung erfaßt
nur eine Rezeptionsstufe, die als solche erst erkennbar wird,
wenn andere Quellen zusätzlich in Anspruch genommen wer-
den. Solche Ergänzungen durchMaterialien der Literatur, der
Zeitung, des Archivs sind auch notwendig, um Kennt-

DasEpitaphfür denGrafen Spee. Das
entschärfte Denkmal. (Foto: Jürgen
Plöger)

297

nis von den rituellen Handlungen an den Denkmälern und
damit Auskunft über ihre Funktionund über das jeweilige Ver-
hältnisder Menschen zur Vergangenheit zuerlangen.

4. Die Stufe der gegenwärtigen Betrachtung: Die drei bisher
genannten Zeitstufen werden durch das Gegenwartsbewußtsein
der Betrachter rezipiert. Dies gegenwärtige Bewußtsein ist so-
wohl von politischen Erfahrungen, Interessen, Zielvorstellun-
gen als auch von überkommenen Denkmusternund schließlich
modernen fachwissenschaftlichen Forschungsergebnissen ge-
prägt. DadieDenkmäler statisch verharrend ihre Zeit spiegeln,
die gesellschaftliche Entwicklung aber voranschreitet, muß
sich jedeZeit erneut mit denDenkmälernund der in ihnenge-
deuteten Geschichte auseinandersetzen, müssen die Urteile
über die Denkmäler und über mögliche Denkmalsetzungen
neu geprüft werden. Es verwundert nicht, wenn dabei eventuel-
le Differenzen zwischen der intendierten Wirkung und der ge-
genwärtigenReaktionder Betrachter zutage treten. Früher frag-
los anerkannte Wertvorstellungen könnenkeine Allgemeingül-
tigkeit mehr beanspruchen, haben sich aufgelöstoder müssen
sich konkurrierenden Maßstäben stellen. Heute ist es z.B.
kaum noch verständlich, wohl aber erklärbar, daß die Stätte
nationalsozialistischenUnheils in Hassee erst so spät in dieöf-
fentlichePerspektive gerückt ist, währenddie kaiserlicheTradi-
tion sogar nach 1945 so mühelos aufgenommen wurde. Unter
diesem Aspekt sollen noch einmal die vorgestellten Beispiele
derKriegsdenkmäler bedacht werden.

Der identitätsstiftende Sinndes Kriegerdenkmals im Schloß-
garten, das den Krieg 1870/71 als nationalen Einigungskrieg
interpretiert und die Genugtuung über den Sieg in zukünftige
Akzeptanz verwandeln möchte, ist inzwischen verlorengegan-
gen. Es repräsentiert eine abgeschlossene,versunkene Epoche,
diedurch die folgenden Zeiten in weite Ferne gerückt ist. Den-
noch kommt dem Denkmalmehr als nur antiquarisches Inter-
esse zu, weil es manchem innostalgischer Verklärung nochals
Inbegriff der „gutenalten Zeit" gilt, anderen dagegenals Äuße-
rung des Militarismus,der für die spätereunheilvolleEntwick-
lung indie Verantwortunggenommen werdenmüsse.

Die Kriegsdenkmäler zum Ersten Weltkrieg sehen den Tod
auf dem Schlachtfeld als heldenhafte, beispielhafte Aufopfe-
rung,um eine existentielle Bedrohungvon Volk und Vaterland
abzuwenden. Wir kennen die Begeisterung, die beim Kriegs-
ausbruch die Truppen siegessicher und freudig in den Krieg
ziehen ließ. Wir wissen aber nicht,in welchem Bewußtsein die
Soldaten der vier Kriegsjahre, die längst nicht alle Freiwillige
waren, gestorben sind. Die pauschale politische Stilisierung zu
Helden, diedienachfolgende Generation indiePflicht nimmt,
ist aus dem Zeitgeist der unmittelbaren Nachkriegsjahre ver-
ständlich, obwohl es auch damals schon andereStimmen gege-
ben hat.Uns sind aber dieKonsequenzenbekannt,die sich aus
dem Imperativ ergeben haben: „Wir Toten fordern als unser
Recht diealte Treue vom neuen Geschlecht."Manmuß den gu-
ten Glauben vieler Menschen dieser Zeit nicht in Zweifel zie-

298

hen, wenn man die Denkmäler, die an den Ersten Weltkrieg
erinnern, nicht mehr ohne die Diskussionsergebnisse der
Kriegsschuldfragebetrachtenkann.

Die Toten des Zweiten Weltkriegs erscheinen vielfach als
Opfer des nationalen Ringens, vergleichbar denen des Ersten
Weltkriegs. Es dauert offenbar lange, bis die Einsicht ertragen
werden kann, daß man zwischen einer legitimen nationalen
Auseinandersetzung und der nationalsozialistischen Expan-
sion unterscheiden muß, bis man erkennt, daß diemilitärische
„Leistung"Grundlagefür das terroristischeRegimeinDeutsch-
land und Europa gewesen ist. Der Gehorsam gegenüber dem
zitierten Imperativ verliert aus der distanziertenRückschau sei-
ne moralische Widerspruchslosigkeit.

In ganz eigenartiger Weise verschränken sich die Zeitstufen
im Falle des U-Boot-Bunkers. Die späte Sensibilisierung für
dasDokumentarische der Ruine läßt die zweite und vierte Zeit-
stufe für den gegenwärtigen Betrachter zusammenfallen. Die
Aussage desDenkmals als Zeugnis der selbstverschuldeten Ka-
tastrophe werden in offiziellen Äußerungen — anders als in
Leserbriefen — nicht bestritten. Dennoch bleibt die Duldung
dieser negativen Erinnerungund unangenehmenMahnung zur
Zeit — aus welchen Gründen auch immer — hart umstritten.

Die Ausführungen machen deutlich, daß es sich nicht in je-
dem Fall um einen eindeutigen Wechsel der Einschätzungen
und Bewertungen handelt, denn es gibt kein einheitliches Ge-
genwartsbewußtsein. Esartikuliert sich ebenso inKranznieder-
legungen wie in Sprühinschriften. Da in einer pluralistischen
Gesellschaft ein verbindliches Geschichtsbild nicht vorgegeben
werden kann, wird sich die Annäherung an die Vergangenheit
oft kontrovers vollziehen müssen. Der Streit um das Revolu-
tionsdenkmalsollte deshalb nicht als unglückliche Entgleisung
verurteilt werden. Das Erinnerungszeichen lösteund löst of-
fenbar die notwendigeDiskussion über das Verhältnis zur Ver-
gangenheit aus. Wenn Schüler dies erfahren, erkennen sie die
Standortbezogenheit vonUrteilen,aberauch dieRevisionsmög-
lichkeit von Wertpositionen. Am konkreten Beispiel ihrer di-
rekten Umgebung erleben Schüler den Wechselbezug von Ge-
schichte und Gegenwart als konstituierendes Element histori-
schen Lernens. Der Geschichtsunterricht sollte hierbei ein Ort
kritischer Reflexion sein, indem fachwissenschaftlich orientier-
te, methodisch zu verantwortende Erkenntnisprozesse initiiert
werden.

Diese vier Zeit- und Bewußtseinsstufen müssen zunächst klar
herausgearbeitet und gleichberechtigt nebeneinandergestellt
werden, damit nicht unbemerkt und unreflektiert die Vergan-
genheits- an die Stelle der Gegenwartsperspektive rückt und
umgekehrt. Wir könnendadurch sowohl verhindern, daß wir
uns der Suggestion der Denkmäler ausliefern als auch vermei-
den, daß unsere gegenwärtigenEinstellungenuns blind für das
Überkommene machen. Der Einblick in den Vorgang der Re-
zeption von Geschichteauf der dritten Zeitstufe öffnet dieBe-
reitschaft für ein angemessenes Verständnis der Denkmäler,

299

indem das Ausmaß von Beharrung und Wandel reflektiert und
die Fragenachdem eigenenStandort gestellt wird.

An dieser Stelle empfiehlt sich zunächst ein Blick auf den
öffentlichen Umgang mit Denkmälern. Unproblematisch er-
scheint das Verhältnis zwischen den Zeitstufen, wenn die
Denkmäler aus so ferner Zeit stammen, daß nur noch ein all-
gemeines wohlwollendes Interesse bzw. Desinteresse besteht (z.
B. Meilensteine). Auch eine so unpolitische Figur wie die des
Asmus Bremer (Nr. 1) bietet ebensowenigReibungsfläche wie
Denkmäler,die vor dem Hintergrund eines einhelligen, breiten
gesellschaftlichen Konsenses errichtet werden. Solange keine
starken Differenzen zwischen den Zeit- und Bewußtseinsebe-
nen bestehen, erfreuen sich Denkmäler einer weitgehenden
Anerkennung, sei es als liebenswerte Requisite oder als allge-
meinanerkanntesSymbol zeitgenössischenLebens.

Probleme entstehen dagegendann, wenn die Differenz zwi-
schen der zweiten und vierten Zeitstufe allmählich oder plötz-
lich so gravierend und diePositionen so gegensätzlich empfun-
denwerden, daß sie ihren Niederschlagin öffentlichenKontro-
versen oder einhelligen Forderungen nach Konsequenzen fin-
den, damit nicht herkömmliche Leitbilder das Festhalten an
unerwünschten Traditionen stützen. Der Schwund bzw. die
Aufkündigung bisheriger Identifikationen stellt die Frage nach
den Folgerungen im Umgang mit den materiellen Relikten.
Kurt Tucholsky nennt in dem eingangs zitierten Gedicht für
diesen Fall vier Möglichkeitendes Umgangs: abreißen, verän-
dern,konservieren,stehenlassen.

Der Abriß eines Denkmals ist für sich genommenein symbo-
lischer politischer Akt — man denke an die Ächtung der Bar-
lachsehenMonumente nach 1933, an die Entfernung preußi-
scher Ehrenmale und nationalsozialistischer Monumente nach
1945 und andas jüngst zu beobachtende Abräumen sozialisti-
scher Denkmäler indenneuenBundesländern — und dennoch
unhistorisch,weil er die Vergangenheit tilgen soll. Das trifft
auch letztlich für die partielle Veränderung von Denkmälern
zu,wenn sie dennüberhaupt möglichist. Das Beispiel der Spee-
Gedenktafel zeigt im Kleinen eine solche Umfunktionierung.
DasKonservierenließe sich inderForm einermusealen Aufstel-
lung besorgen, allerdings nur um den Preis des Verlustes der
räumlichen Originalität und der breiteren öffentlichen Auf-
merksamkeit. Stehenlassen schließlich beseitigt nicht die Sorge
um weitere unkontrollierte Wirkung und unreflektierte An-
schauung.52

Neben diesen Varianten ist in denletzten Jahren ein weiteres
Verfahren getreten, das darin besteht, daß man einem Monu-
ment ein kommentierendes Gegenbild gegenüberstellt. Das
bekannteste Beispiel ist das Denkmal für das Infanterie-Regi-
ment Nr. 76 amHamburger Dammtor-Bahnhof,53 das seit lan-
gem für viele wegen seiner nationalsozialistischenPrägung ein
Stein des Anstoßes ist und deshalb nun ein kommentierendes
Gegendenkmal Alfred Hrdlickas erhalten hat. Auch das
„künstlerische Erinnerungszeichen ,Wik'" ist vonder Intention
als Gegenakzent verstandenworden,um eine Dominanz obrig-

12 Vgl. dazu die Zerstörung national-
sozialistischer Symbole auf Denkmä-
lern und Gebäuden und die Diskus-
sion in Nürnberg um dasReichspartei-
tagsgelände.
Die späte Wiederkehr eines Denkmals— inKoblenz und in Bonn plantman
die Wiedererrichtung eines Denkmals
für Wilhelms 1. — geschieht wohl
größtenteils aus historisch-nostalgi-
schem Interesse. Dielange Distanzzur
1. Denkmalsetzung und zur Demonta-
ge wirkt immunisierend. Dennoch
drückt sich in solchen Akten immer
auchgegenwärtigesBewußtsein aus.
13 Bärbel Hedinger u.a.: Ein Kriegs-
denkmal inHamburg.Hamburg o.J.

300

keitsorientierter Identifikationsmale der Kaiserzeit im Stadt-
bild zudurchbrechen.54

Dies Verfahren beläßt die Monumente im ursprünglichen
Zustand, konfrontiert sie aber mit einem Gegenbild, verhindert
dadurch ihrenaive Betrachtung und macht sie auf diese Weise
diskutierbar. Auch trägt es der Tatsache Rechnung, daß inder
Regel keine einheitliche Meinung über den Verbleib eines
Denkmals herrscht. Alles inallem scheint dies Verfahren einem
angemessenen historischen Verständnis zu entsprechen, ohne
daß die Gegenwartauf ihr Recht verzichtenmuß.

54 Künstlerisches Zeichen zur Erinne-
rung an „Ereignisse im November
1918" inKiel.Hrsg. v. Magistrat,Kul-
turamt,Kiel1982.

IV.Vor dem Horizont dieses Spektrums, dasReaktionen auf einen
epochalen Bewußtseins- und Wertewandel zeigt, stellt sich die
Frage nach den Möglichkeiten des Umgangs mit Denkmälern
in der Schule. Das Ziel, Schülern historische Denkmäler als
Elemente vergangenen und gegenwärtigenpolitischen Bewußt-
seins begreifbar zumachenundihre Urteilsfähigkeit zu entwik-
keln, kann sowohl im herkömmlichenUnterricht als auch in
projektartigen Unternehmungen angestrebt werden. Der je-
weils möglicheZeit- und Arbeitsaufwand entscheidet über den
Umfang der Beschäftigung und über die methodische Gestal-
tung. Dazu mögennun einige Anregungen für Aktivitäten der
Schüler im Umgang mit Denkmälern folgen, die über die
schlichte informierende, analysierende und erörternde Aufar-
beitungimUnterricht hinausgehen.

1. Wie einzelne Beispiele gezeigt haben, ist es durchaus lohn-
end, über die Bestandsaufnahmehinaus Materialzu sammeln,
das über die Feiern, Gedenkveranstaltungen und Äußerungen
über dieDenkmäler inder Öffentlichkeit Auskunft gibt und in
der Schule ausgewertet wird.Hierzu wird der Gang zudenört-
lichen Archiven (Kommune, Zeitung, Vereine) notwendig
sein.55 Nicht immer läßt sich eine schnelle und komplette Ein-
sicht in die Materialien erreichen. Aber auch die Erfahrung
von Hindernissen (Unvollständigkeit, Verluste durch Kriegs-
einwirkungen, Wechsel der verantwortlichen Institutionen) ist
wertvoll.

2. Eine Passantenbefragung vor ausgewählten Denkmälern
vermittelt einen Eindruck davon, welche Kenntnisse über die
Erinnerungszeichen und ihre Anlässe bestehen und wie die
Denkmäler auf Betrachter wirken, die sich nicht offiziell oder
auf Grund unterrichtlicher Anstöße mit ihnen beschäftigen.
Auf diese Weise wird die Wahrnehmung der Monumente als
historische Zeugnisse überprüft. Bewußte oder unbewußte äs-
thetischeund politische Einstellungen lassensich eventuell auf-
decken.56

3. Bei verantwortlichen Personen,die als Vertreter von Institu-
tionen offiziell ihre Aufmerksamkeit den Denkmälern wid-
men, könnenandereEinstellungen als bei Passanten vermutet
werden. Deshalb sind Interviews und Gespräche von Schüler-

" Vgl. auch Gerhard Schneider, a.a.
0., S. 318.
56 Im Rahmen der Projektwocheist in
Kiel vordengegensätzlichenDenkmä-
lern „Reiterstandbild Wilhelms I." und
Revolutionsdenkmal „Wik" eine sol-
che Befragung durchgeführt worden.
Kenntnisse über den Gegenstand der
Werke waren in beiden Fällen etwazur
Hälfte vorhanden. Die Akzeptanz für
die Monumente fiel aber grundver-
schieden aus. Während das herkömm-
liche, figürliche Denkmal allgemein
für gut befunden wurde, auch wenn es
„aus der Vergangenheit" sei, verwei-
gerten die meisten dem modernen
Werk die Zustimmung wegen des Ob-
jektcharakters der modernen Plastik.
Die künstlerische Provokation ver-
sperrt den Zugang zum historischen
Kern.

301

Gruppenmit solchenPersonen aufschlußreich, weil die Schüler
sich nach Entscheidungsprozessen, Begründungen für be-
stimmte Maßnahmen und denkmalspflegerischen Aspekten
erkundigen, und, wenn mehrere Institutionen in Frage kom-
men, gegeneinander abwägenkönnen.57 Umgekehrt bietet sich
so auch eine Gelegenheit, Auffassungen, Meinungenund Ein-
schätzungen der Schüler an verantwortlicher Adresse vorzu-
bringen.

4. Für den Bereich der Schulöffentlichkeit hat sich die Form
einer Ausstellung auf Schautafeln bewährt. Allein schon die
Überlegungen, in welcher Weise eine Präsentation vorgenom-
men werden soll, welche Anordnungsprinzipien und welche
Informationen ausgewählt werden müssen, setzt Lernprozesse
in Gang. Eine photographische Dokumentation durch die
Schüler dürfte hinsichtlich des heutigen Zustandes der Monu-
mente keine Schwierigkeit bereiten. Interessante Ergebnisse
fördert die Gegenüberstellung von Fotos der Schüler und älte-
ren Aufnahmenbesonders dann zutage, wenn die Schüler einen
vergleichbaren Blickwinkel für ihre Aufnahme suchen.58 So
zeigt sich, wie die Denkmäler und ihre Umgebung sich verän-
dert haben. Amstärksten treten die optischen Unterschiedean
den Orten hervor, an denen Denkmäler verschwunden sind.
Der lokalen Orientierung dient eine Montage der Fotos auf ei-
nem Stadtplan. Möglicherweise lassen sich auch hier frühere
Zeitstufenauf älterenPlänenberücksichtigen.

5. Schließlich erweist sich eine Kombinationder Fotosmit bild-
lichen Darstellungen aus dem Bereich der allgemeinen Ge-
schichte als äußerst ertragreich: Die Schüler erhalten bzw.
sammeln dafür verschiedene Schulbücher und illustrierte Dar-
stellungen, deren zum großen Teil bekannte Abbildungen Sta-
tionen der allgemeinen Geschichte markieren. Mit dem Ziel,
geeignete Abbildungenals Ergänzungenzu den Schülerphotos
zu suchen,werden solcheDarstellungenherausgesucht,diezeit-
lich und thematisch mit den Denkmälern in Zusammenhang
zubringen sind und dadurch den Hintergrund aufhellen kön-
nen, vor dem diesehistorischenQuellen stehen.Daß dieBilder
mit Hilfe der Fotokopie schnell zur Verfügung stehen, kann
nach der grundsätzlichen Frage, welcheBilder geeignet erschei-
nen, diePlazierungaufeiner Schauwanddiskutiert werden.

Ein solches Verfahren bietet den Vorteil, die Denkmäler
chronologisch-epochal einzuordnen und sie aus ihrer lokalen
Vereinzelung sichtbar herauszuheben. Die optische Vermitt-
lung ermöglichtes, das räumlich und zeitlich Entfernteauf ei-
nen Blick wahrzunehmen. Ein zweiter Vorteil scheint noch
wichtiger zu sein. Da die Vorauswahl der Abbildungen in den
zur Verfügung stehendenBüchern auf heutigemKenntnisstand
fußt, also auch kritische Bilder und Bilder späterer Entwick-
lungsstufen einbezieht, begnügt sich dieses Vorgehennicht nur
mit einer scheinbar objektiven chronologischen Einordnung,
sondern die Schüler nehmen eine kritische Sichtung vor. Sie
vollziehen einenTeilder Entscheidungennach, die auch Schul-

57 Vgl. Jens-Siegfried Putschies: Die
Novemberereignisse in Kiel 1918 und
ihre öffentliche Erinnerung in der
Gegenwart. Hausarbeit zur pädagogi-
schen Prüfung für das Lehramt an
höherenSchulen im Fach Geschichte.
Maschinenschrift, Kiel 1988, S. 56
und77 f.
58 Hedwig Sievert: Kiel einst und
jetzt.Bd. 1, Die Altstadt. 3. Aufl. Kiel
1966. JörgTalanow: Kiel

—
so wie es

war.Bde. 1-3,Düsseldorf 1976-80.

302

Buchautoren bei der Auswahl und Zusammenstellung des
Bildmaterials treffen müssen, und leisten mit einfachen, aber
wirkungsvollenMitteln eineKommentierung, die als künstleri-
sche Aktion im schulischen Rahmen aus naheliegenden Grün-
dennicht möglichist.Wenn verschiedene Variantender bewuß-
ten Auswahl und Kombination durchgespielt und erörtert wer-
den, müßte sich die Erkenntnis einstellen, daß dieMontage hi-
storischen Materials ein Ausdruck der eigenen Perspektive,
eine Form des Kommentars und der Interpretation ist. Rück-
wirkend kanndann auch dieBildauswahl indenSchulbüchern
reflektiert werden.Bilder verlieren auf diese Weise den Charak-
ter der beliebigen Illustration, sie werden als Quellen ernster
genommen.

Am Ende stehen dannan der Schauwand verschiedene Bild-
paareundBildreihen,die gelesensein wollen.Aus der Fülle der
Möglichkeiten sollen nur wenige Beispiele genannt werden:
Einem Foto vom Kriegerdenkmal, das an den Krieg 1870/71
erinnert, wird eine Fotokopie des Wernerschen Gemäldes von
der Kaiserproklamation in Versailles zur Seite gestellt, ein Leit-
bild des zweiten Kaiserreichs,das trotz aller Bedenken hinsicht-
lich des dokumentarischen Wertes die Epoche wie kaum eine
andere Darstellung repräsentiert. Das Denkmal ist den„Kämp-
fern für DeutschlandsEhre undEinheit" gewidmet. DieseEin-
heit wird im Akt von Versailles symbolisch zum Ausdruck und
im Historiengemälde verklärend in Erinnerung gebracht: Der
siegreiche Krieg als Voraussetzung für die Staatsgründung.
Wer dasRelief mit dem Gemälde genauvergleicht, bemerkt al-
lerdings nicht nur den unmittelbaren Zusammenhang, sondern
auch einen Kontrast. Während das Relief des Denkmals Mit-
glieder aller Volksschichten, die zu den Waffen eilen, zeigt,
beanspruchen auf dem Historienbild die führenden Kreise den
Platz für sich allein. Diejenigen, die die Last des Krieges tra-
gen, haben keinen Anteil am Jubel beim Festakt in Versailles.
Eine solche Beobachtung vermag eine erneute Reflexion über
die gesellschaftlichen Zustände jener Zeit, in der das Denkmal
gesetzt wurde, auszulösen.

ImUnterschied zu dem verhaltenen Abschied der Gestalten
des Kriegerdenkmals zogen vielerorts die Menschen 1914 ju-
belnd inden Krieg. Bekannte Fotos von solchenSzenen erfah-
ren wiederum einen Kontrast durch Aufnahmen von bomben-
durchpflügten TrichterlandschafteninFrankreich und Belgien.
Diesen Abbildungen läßt sich ein Foto vom Seesoldaten-Eh-
renmal zuordnen. So entsteht eine chronologische Reihe, deren
Stationen aufeinander zubeziehensind. DieBegeisterungbeim
Kriegsausbruch wird durch die grauenvolle Kriegslandschaft,
inder Menschen ausradiert sind, kommentiert. Kriegseuphorie
und damals kaum vorstellbare menschenvernichtende Kriegs-
führung bildendie Voraussetzungen für das Resultat, das sich
im Seesoldaten-Ehrenmal spiegelt. Angesichts der Bomben-
trichterlandschaft werden die heldenhaften Kämpfer in Stein,
die sichumdieFahne scharen,anachronistischund fragwürdig.

Diese Bildreihe kann mit drei bekanntenBildern fortgesetzt
werden, diedieEreignisseinBerlinam9. November 1918 reprä-

303

DieBücherverbrennung auf dem Ber-
liner Opernplatz am 10.5.1933. Die
Vernichtung des Geistes. (Foto aus:
Zeiten undMenschen. Neue Ausgabe
B, Band4, hrsg. v. E. Goerlitzund J.
Immisch. Paderborn 1983, S. 88.)
DerAbtransport des Geistkämpfers in
das Kieler Thaulow-Museum am
20.4.1937. Die Vernichtung der Kunst.
(Foto:Kieler Stadtarchiv)

304

Ein Appell im Konzentrationslager
Sachsenhausen. Zynischer Terror zur
Vernichtung der Menschen. (Foto:
Wiener Library, London)

Der Lageplan des Arbeitserziehungs-
lagers Nordmark an seinem ehemali-
gen Standort.

305

Einwohner von Kertsch (Krim) su-
chennach Angehörigenunterden To-
ten im Kampfgebiet nach dem ersten
Rückzug der deutschen Truppen im
Winter 1941/42. (Foto: Ogoniok,
Moskau)
Kiel nach demLuftangriffam22.5.44.
(Foto:Kieler Stadtarchiv)

306

Die Gedenkstätte für die Opfer des
Bombenkrieges und der Opfer der
Gewaltherrschaft aufdemEichhof:
DasGräberfeld.
Die Wand. (Foto:UweDanker)

Ein Gedenkstein in kyrillischer Schrift
(1954):
„Hier sind 172 sowjetische Bürger
beerdigt, die in faschistischer Sklave-
reiumkamen."(Foto:LutzMark ward)

307

sentieren:Revolutionäre SoldatenamBrandenburger Tor, Aus-
rufung der Republik durch Scheidemann und Ausrufung der
Republik durch Liebknecht. Ihnen wird ein Foto vom Kieler
Revolutionsdenkmal vorangestellt. Das Ereignis in Kiel wird
dadurchindieEntscheidungssituationintegriert, die zur Repu-
blik geführt hat. So verdeutlicht sich der unmittelbare Zusam-
menhang zwischen dem grauenhaften, verlorenen Krieg und
dem politischen Systemwechsel. Während der siegreicheKrieg
1871 zur glanzvollen Eröffnung des Kaiserreichs führte, besie-
gelte dieNiederlage1918 dasEndedieser Epoche.

Vom Geistkämpfer gibt es einBild, daszeigt, wie die demon-
tierte Plastik als „entartetes Kunstwerk"ins Museum transpor-
tiert wird.Die Kombination dieses Bildes mit einem Foto von
der Bücherverbrennung am 10. Mai 1933 auf dem Berliner
Opernplatz ordnet den Vorgang in die gesamte Kulturpolitik
der Nationalsozialisten ein. Ergänzt man diese Bilder durch
Fotos vom Denkmal für das Arbeitserziehungslager Nordmark
und von einem Konzentrationslager, erschließt sich der Bezug
zwischen der Vernichtungdes Geistes und der Vernichtung von
Menschen.

Die Gedenkstätte für den Zweiten Weltkrieg auf dem Eich-
hof erinnert an die Opfer des Luftkriegs inKiel. Fotos von der
Ruinenlandschaft mit den skelettierten Häuserzeilen wecken
Vorstellungen vom Leiden der Zivilbevölkerung. Wenn man
das bekannte Bild „Einwohner vonKertschsuchen nach Ange-
hörigen unter den Toten im Kriegsgebiet nach dem ersten
Rückzug der deutschen Truppen 1941/42" hinzuzieht, vermei-
det man eine verständliche, aber unangemessene perspektivi-
sche Verengung.Die Zivilbevölkerung mußte nicht nur inKiel
und im übrigen Deutschland während des Krieges leiden, son-
dern zuerst inanderenLändern.Es sollte durchdieZusammen-
stellung der Bilder begreiflich werden, daß keineadditive,son-
dern eine ursächliche Verknüpfung besteht zwischen den Op-
fern dort und den Opfern hier. Diese Verknüpfung läßt sich
nochmals visualisieren, wenn man die Tatsache photogra-
phisch dokumentiert,daß imBereichdieser Gedenkstättenicht
nur Opfer des Luftkriegs aus Kiel, sondern — leider wenig
kenntlich gemacht — auch Opfer des nationalsozialistischen
Terrors an ausländischen Gefangenen des AEL in Kiel beige-
setzt wordensind.59

Der beschriebene produktive Umgang mit dem Bildmaterial
besitzt v.a. einen hohen heuristischen Wert. Bekannte Bilder
werden in Erinnerung gebracht, in neue Zusammenhänge ge-
rückt und durch bisher weniger bekannte Bilddokumente er-
gänzt. Indem Schüler den jeweiligen Verweisungscharakterder
Bilder ermitteln, könnensie beobachten, wie sich deren Aussa-
gewertentsprechend der Montage verändert.

Das Verfahren setzt Reflexionsimpulse frei, diedenSchülern
helfen sollen,denDenkmälerngegenüber eineneigenen Stand-
ort desUrteilens zu finden. Es ist zuhoffen, daß die Schüler in
dieLage versetzt werden, „Bescheid zu wissen", so daß auchsie
die Denkmäler „stehenlassen", weder aus Desinteresse oder
Unwissenheit noch aus unreflektierter Gewohnheit, sondern

" Regine Bigga u.a., Friedhof als
Quelle historischen Arbeitens. Der
Eichhof in Kiel/Kronshagen, in De-
mokratische Geschichte, Jahrbuch zur
Arbeiterbewegung und Demokratie in
Schleswig-Holstein VI, Kiel 1991, S.
259, bes. S. 301.

308

auf Grund einer angemessenenUrteilsfähigkeit, die unter Be-
rücksichtigung der historischen Schichtung den Erkenntnis-
wert solcher Quellen inKiel und an anderen Ort zu erfassen
vermag

Die Teilnahme an der öffentlichenRezeption von Geschichte
schließt ihnen dann das Nachdenken darüber auf, welche
Denkmäler gesetzt oder nicht gesetzt wurden und welche Zei-
chen hätten gesetzt werden können oder in Zukunft gesetzt
werdenmüssen.

309

310

Nr.

Bezeichnung
Ort

Erinnerung
an,

histor.
Bezug

Entste-
Initiator
Künstler
Material

Größe
Form/ Stilmittel
Text

hungszeit

Asmus Bremer

Asmus- Bremer-
Kieler
Bürger-

meister

1982

Förderge- meinschaft
F.Weh- berg

Bronze
lebens- groß

sitzend, realist., ohne
Pose

Platz

(1702-1720)

Lebendiges Kiel

Jahn-Ge- denkstein
Nord- mark-

„Turnvater"
Fr.

Ludw. Jahn
(1778-

1852).
Eröff-

nung
des
1.

dt.

Turnplatzes
Berlin
1811

Stadt
Kiel
A.

Briitt

260
h.

180
b.

60
t.

unbehaue- ner
Find- ling, flaches Kopfrelief

1911-1913

Granit

F.L.
Jahn

sport- feld,Eckern- förder Chaussee

cm

1X1811 1X1911

Gedenkstein zumKieler Frieden

Dänische Straße

Kieler
Frieden

1814, zwischen Schweden.Engl. u.Dänemark
1956/1957

Landes- kirchen-
Fr.Blaue
Kalk- stein

180
h.

36
b.

36
t.

Quader, hochkannt,
2

Wappen,
2

Haus- giebel
imFlachrelief

An
dieser
Stelle

stand
der

Buchwaldsche
Hof,
1621

errichtet
als

adeliger
Freihof,
1944
im
Krieg

zerstört.

1814
wurde

hier
der

Kieler
Friede

zwischen

Dänemark,Schweden
und

England
geschlossen.

amt

cm

Obelisk

Straßenbau Kiel-Altona 1830

340
h. Sockel: 100

h.
140
b./t.

Fredericus
VI.

hanc
viam

sternendam

curavit MDCXXX Lübeck Hamburg

Rondeel

1830

Friedr.VI. König
v.Dänemark, Herzog

v. Schleswig u.Holstein
Entwurf Chr.Fr. Hanssen
Sand- stein 140

b./t.

Obelisk mit
Kugel

Meilen- stein

Wald- wiese

Straßenbau Kiel-Altona
1830,

Entfernungs- angabe

1832

Friedr.VI.
1

Granit

175
h. Basis: 100

b./t.

Obelisk

FR
VI.

1832
Altona 12

M(eilen)
Kiel
1/4
M(eile)

Erinne- rungsstein an
die Schleswig- holstein.

-
Erhebung

Sonder- burger Platz, Hohen- rade

Schleswig- holstein. Erhebung 1848

190*

■i

9

Granit
55
h.

42
b.

25
t.

Quader, vorne
ge-

glättet,
weißes Schriftfeld, polierter Rahmen

u.Buchstaben
Erinnerung
a.

d.

Erhebung Schlesw.- Holsteins 24.3.1848-1908
cm

311

Nr.

Bezeichnung
Ort

Erinnerung
an,

hislor.
Bezug

Entste- hungszeit
Initiator
Künstler
Material

Größe
Form/ Stilmittel
Text

Gefallenen- Denkmal 1848-50

Nord- fried- hof

Schleswig- holsteinische Erhebung 1848-1850

1S6S

Kampfge- nossen, Veteranen- verbände
■)

Sand- stein

280
h. Basis 80

b./t.

Obelisk, Eisernes Kreuz

Hier
ruhen gefallene Krieger

derSchleswig-Holstein-Armee
1848-1850

Granit, Sand- stein, Kalk- stein,

cm

Krieger- denkmal
Schloß-

Deutsch- französischer Krieg
1870/71

1873- 1X79

Komitee zur
Er- richtung eines Krieger-

R.Sieme- ring, H.
Mol- den- schardt

320
h.1000

b.Radius: 400
cm

Halbrund,
Nun
ist
die

Kette
wieder
voll,
weh

dem,
der
daran

rühren
soll!

Wir
lassen
Pflug

und
Hammer,

wir

lassen
Buch

und
Kammer,
in
Arbeit
einig

und
in
Wehr,
mit

Gott
und

unserm
Kaiser,

ein
Haus.ein

Volk.ein
Heer.
(Rud.

Löwenstein)

garten

symme- trisch, Szenen- fries,Hochrelief,

denkmals (Verein
d.Kampfge- nossenv.

1870/71
u.a.;

Bronze

reali- stisch

Den
Kämpfern
für

Deutschlands
Ehre

und
Einheit.

26
Namen

Reiter- standbild Wilhelms I.
Schloß- garten

Kaiser
Wilhelm1.(1871-88), seit

1861 preuß.
König, Provinzial- denkmal

1896

Honorati- orenaus
Kiel

u.d. Provinz, Komitee
z. Errichtung eines

Pro- vinzial-
A.

Brütt

Bronze, Granit, poliert

über- lebens- groß, Gesamt- höhe: 850
cm

Reiter
inRuhehal- tung,

kon- ventionell, reali- stisch,
-
2

Flachre- liefs
aus Bronze

Wilhem
dem

Ersten.
Das

befreite
Schleswig-Holstein

Errichtet
im
Jahre

1896

Kaiser- Wilhelm-

1871
Wir

haben
erreicht

wasseit
der
Zeit

unsererVäter

für
Deutschland

erstrebt
wurde,

die
Einheit

und
deren

organische
Gestaltung,
die

Sicherung
unserer

Grenzen,

Unabhängigkeit
unserernationalen

Rechtsentwicklung.

Kaiser
Wilhelm
I.
in

seiner
Ansprache
an

den
ersten

deutschen
Reichstag
1871

Bismarck

Denkmals

Findling

9

10

Gedenkstein zur
Reichs- gründung

Freili- grath- straße

Deutsche Reichsgründung 1871

?

■7

Granit, Schrift- fläche

80/55h. 80
b.

80
t.

vorne poliert

cm

Standbild realilistisch, breitbeinig

Bismarck- Denkmal
Rathaus- straße

Reichskanzler (1871-1890), gest.
1898,

seit
1862

preuß.
Mini- sterpräsident

1897

Magistrat der
Stadt

Kiel

H.
Mag- nussen

Bronze, Granit, poliert

überlebens- groß

II

Redner in
Uniform

312

Nr.

Bezeichnung
Ort

Erinnerung
an,

histor.
Bezug

Entste- hungszeit
Initiator

Künstler
Material

Größe
Form/ Stilmittel
Text

12

Denkmal
für

Friedr. Wilhelm
v.Mecklenburg

Niemanns- weg.vor der Paulus- kirche

Herzog
Friedr. Wilhelm

v.Mecklenburg
1898

See- offiziere d.
Marine- station Kiel

R.Schlauch erneuer-
Granit, poliert, Bronze- Medail- lon. Eisen

400
h. unten 100

b./t.
cm

Obelisk
u.

Anker
an

einer Kette

Friedr.
Wilh.

Herzog
Z.Mecklenburg

der
heldenmütige

Kommandant
SM
Torpedoboot
S
26

fand
mit
sieben

Braven
seiner

Besatzung
am22.

Sept.

1897
beim

Kentern
des

Bootes
in
der

Eibmündung

den
Seemannstod.
Rucks.:
Ihrem

unvergeßlichen

Kameraden
Friedrich

Wilhem
zu

Mecklenburg

die
Seeoffiziere

Friedr.Alfr. Krupp
(1854-

1902),
Be-

sitzer
der Essener

Stahlwerke
u.d.

Kieler Germaniawerft Förderer
i.

KYC Vizeadmiral, Kommandant der
Scharn-

te
Pla- kette

v.
A.

Blaue

Krupp- Büste

Hinden-

KYC, Stadt
Kiel

J.Spren- gel
nach W.Hafer-

Bronze auf Stein-

Gravur
auf rückwärtiger Wand:

Friedr.
Alfr.

Krupp1854-1902

13

burg- ufet

1962 Er-

75
h. Sockel: 130

h.

Büste, reali- stisch

satz f.ehem. Denk- mal

kamp

sockel
cm

14

Epitaph
für

Graf
Spee

St.Heinrich -kirche

1918

Offiziers- frauen
der Kaiserl. Marine

A.
Brütt

Marmor
300
h.

150
b.

cm

flaches Relief, symmetr., typisierte Figuren

in
piam

memoriam
Maximilian

Graf
v.

Spee
geb.22.6.

1861

Vizeadmiral-Flaggschiff
SMS

„Scharnhorst"
mit

seinen
Söhnen
Otto
Graf

v.Spee
geb.

10.7.1896,
Leutnant

z.
See-SMS

„Nürnberg"
Heinrich

Graf
v.Spee
geb.

14.

4.1898
Leutnant

z.See-SMS
„Gneisenau"
gefallen
am

8.
Dez.
1914
in
der

Schlacht
bei
den

Falklandinseln
RIP

horst,
Unter-

gang
1914
bei

den
Falkland- inseln

15

Gedenkstein für
die Gefallenen

Fried- hof Eich- hof

Gefallene
der

Stadt
Kiel,1914-18

1917- 1924

Ausschuß des
ev.- luther. Parochial- verbandes Kiel

■>

Granit

250
h.

250
b.

cm

unbeh. Findling, Gravur: Eis.
Kreuz

Den
Gefallenen zum

Gedächtnis 1914-1918

des
l.Wk.s Gedenkstein für

die Gefallenen

Gefallene
des

1.
Wk.s

7

Findling, flaches Relief:
2 marschierende Soldaten, Rückseite: gefallener

Sol-

dat
mit

Fahne
1914/18 Rückseite: Fürs

Vaterland kämpften
unsere

Brüder
1914

bis
1917 Viele

starben
den

Heldentod

16

Ost- fried- hof

1921

Blazek, Buchholz
Granit

240
h.

130
b.

110
t.

cm

313

Nr.

Bezeichnung
Ort

Erinnerung
an,

histor.
Bezug

Entste- hungszeit
Initiator
Künstler
Material

Größe
Form/ Stilmittel
Text

17

Gedenkstein für
die
Ge-

fallenen 1914-18
der

Päd.
Hochschule

Diester-
Gefallene
des l.Wk.sder Päd.

Hoch- schule

1921

Rektor
u. Kollegium

d.
Päd. schule

9

Granit

150
h.

130
b.

80
t.

unbeh. Findling Gravur: kl.
Eiser- nesKreuz

Unseren
ge
-

fallenen Helden 1914-18

wegstr.

cm

IS

Ehrenmal für
die Gefallenen der

Tor-

Petrus- kirche (Wik), außen

Gefallene
der Torpedowaffe1914-1918

1927

9

F.Theil- mann
Stein- zeug

260
h.

220
b.

60
t.

rückwärts blickender Löwe,

Unseren
1914-18

gefallenen
Kameraden
der
Torpedo-

waffe.
Es

starben
für
das
Vaterland

1398
Offiziere,

Deckoffiziere
und

Mannschaften.

Es
sanken
im

Kampfe
103

Topedoboote.

pedowaffe

cm

wappenar-
tig
ab- strahiert

19

Ehrenmal
f.

die
gefal-

lenen
Stu-

denten
u.Dozenten d.

Univer- sität 1914-18

Schloß- garten ander Kunst- halle

500
gefallene Studenten

u.

Dozenten
der

Univesität Kiel1914-1918

1926- 1931

Universi- tät
Kiel

G.A. Munzer
Roch- litzer Porphyr, Edel- stahl

800
h.Radius: 300

cm

5
Stelen im

Halb- kreis
mit Stahlspit- zenauf einer

Bastion,
nicht
ge- genständlich

1914-1918

Gefallene Seesoldaten des
1.

Wk.s,
des
2.
Wk.s.1852-1914

6000
Seesoldaten

gaben
ihr

Leben
für

Euch

1914-1918

20

See- soldaten- Denkmal
Hinden- burgufer Belle-

1927- 1931

Verein ehemaliger Seesol- daten

H.
Suhr,

A.
Blaue

Granit

1500
h.

100
b.

250
t.

Stele
mit Bastion, überle- bensgroße Figuren als

Flach- relief

vue- brücke

cm

1852-1914 starben
auf

See
und
in

Übersee
300

Seesoldaten

für
Deutschland

geome- trisch
inBewegung

1939-1945
Zum

Gedenken
der

gefallenen,
vermißten
und

in

Gefangenschaft
verstorbenen

Seesoldaten
d.

1.

Marinestoßtrupp
Abt.

MAA
531

(v.Diest)
u.a.der

im
Kampf

eingesetzten
Einheiten

der
Kriegsmarine

Namen
der

Schlachtorte
des
1.
Wk.s

314

Nr.

Bezeichnung
Ort

Erinnerung
an,

histor.
Bezug

Entste- hungszeit
Initiator
Künstler
Material

Größe
Form/ Stiltnittel

Text

21

Ankerdenk- mal

Nord- fried- hof

Gefallene Marineange- hörige
des l.Wk.s

1932/ 1933

1

Keim (Marine- baurat), Burmeister (Oberinten- danturrat)
Kunst- stein, Bronze- buchsta- ben. Eisen

Block: 150
h.

400
b.

150
t.

Stockanker mit
Kette, Tischblock auf

Sockel
3

Eiser- ne
Kreuze

1914
1918

Wir
Toten
fordern

als
unser

Recht,

die
alte

Treue
vomneuenGeschlecht.

Im
Weltkriege

starben
den

Heldentod

1569
Offiziere

und
Beamte,
718

Deckoffiziere,

25197
Mannschaften

der
Kaiserlichen

Marine

cm

22

Künstleri- sches
Er- innerungs- zeichen „Wik" (Revolu- tionsdenk- mal)

Rats- diener-

Ereignisse
im

November
1918

in
Kiel (Matrosen aufstand)

1978- 1982

Magistrat der
Stadt

Kiel

H.-J. Breuste
Granit, Stahl (unbe- handelt)
3
Teile

ä
750
h

700
b. Gesamt- durch-

nicht
ge- genständ- lich,

Ob- jektcha- rakter,3 Granit-

...DER
die

Pfade
bereitet,

stirbt
an

der
Schwelle,

doch
neigt
sich
vor

ihm,
in

Ehrfurcht
der
Tod
...

Ernst
Toller

(Feuer
ausden

Kesseln).

Erläuter.
d.

Künstlers
auf

separater
Tafel:
Ich
habe

eine
enge

Beziehung
zur

damaligen
Geschichte.

Dieses
Objekt
ist
für
den

gedacht,
der

allein

hierherkommt
u.
sich
vielleicht
m.
d.

Geschichte

Kiels
auseinandersetzen

möchte.
Die

Granitsäulen

verstehe
ich
als

Symbol
für

Macht
-sie

ist
aus

ihrer

Funktion
genommen.

Die
Metallkörper

scheinen
zuversinken
-sie

stehen

für
die

Auflösung,
das

Ende
eines

Staatsgefüges.

garten

messer 1150
cm

walzen
in

begehbar
etw

waage-
recht
in

3
flachen Stahlkörpern

in

etwa
senkrecht

23

Gedenk- stätte
für

die
Opfer

der
Revo- lution

Fried- hof Eich- hol'

Gräber
von
zi-

vilen
Toten
d.Matrosenauf- standes

1918,
d.

Spartakus- Putsches
1919 u.d.Kapp- Putsches

1920

1918/ 1919/ 1920

Ehren- gräber
der

Stadt
Kiel

9

Granit, Grab- steine

Haupt- stein: 150
h.

unbehau- enerFind-
ling,
43 Grabsteine im

Halb-

Ruhestätte
der

Opfer
der Revolution

aus Kunst- stein(?)
cm

kreis
vor

Gedenk- stätte
für

d.

Brigade
v.

Loewen- feld

Rasen

Wir
nehmen

ehrlich
vomRekrut/

bis
zudem

Führer
al-

le/uns
die

Parole:„Ehr
und

Mut/
und

Treue
bis
ich
falle!"/

Es
wird,
wennwir
in
alle

Welt/

zerstreut
vergessen
treiben,/Stets

die
Brigade

Loewenfeld/ruhmreich
unsterblich

bleiben.
Die
3.

Marine

Brigade
(v.

Löwenfeld)
ihren
in
treuer

Pflichterfüllung
in

den
Märztagen
1920

gefallenen
tapferen

Kameraden.

26
Namen

24

Nord- fried- hof

Kapp-Lüttwitz- Putsch
1920

1920

Ehrengrä- ber
der Stadt

Kiel
?

Granit, mehrere Grab- steine aus Kunst- stein(?)

Haupt- stein: 180
h.

cm

unbehau- enerFind-
ling,

hoch- gestellt, poliertes Feld
mit Gravuren, darüber: Relief: Anker

im
Kranz

315

Nr.

Bezeichnung
Ort

Erinnerung
an,

histor.
Bezug

Entste- hungszeit
Initiator
Künstler

Material
Größe
Form/ Stilmittel
Text

25

„Geist- kämpfer"

Alter Markt, St. Nikolai- kirche

Monument
zur Verschönerung

der
Stadt,Neuaufstel- lung

auch
inErinnerung

an

die
NS-Zeit

1927/ 1928

Magistrat der
Stadt

Kiel

E.Barlach
Bronze, Bruch- stein-

500
h. Engel: 250

h.

Schwert- engel
auf

Tier, leicht
ab- strahiert, unhero- ische

Geste

sockel

cm

Goethe- straße

Zerstörung
der

Synagoge
am

9.11.1938

1986- 1989

Gesellsch. f.christl. jüdische Zusammen- arbeit, Stadt
Kiel, Stadtwerke Kiel

D. Waschk- Balz

Bronze
240
h.

schmaler,
Hier

stand
die

26

Mahnmal
zurErinnerung an

die Kieler Synagoge

110b. cm

geborste- ner
Block, hochkannt, innenar- chitekto- nische Elemente u.

Kultge- genstände
d.

Synagoge, konkret- symbolisch, Platte
mitInschrift

auf

Sockel

Synagoge
der

jüdischen
Ge-

meinde
in
Kiel,

die
in
der

Zeit
der

na- tionalsozial. Gewaltherr- schaft
durch

einen
Will-

kürakt
am9.

Nov.
1938

zer-
stört
wurde.

27

Totenmal
d.Universität „Römischer Jüngling"

Univer- sität, Olshau-
die
Toten
der

Universität 1933-1945

1936/ 1937,

Studenten- parlament
d.

Univer- sität
Kiel

H.
Blu- menthal

Bronze auf Stein- sockel

lebens- groß
(190

cm)
Sockel: 51b.,

64
t.

120
h.

nackter Jüngling, wehrlose Geste, leicht
ab- strahiert

FideiHumanitate Virtuti1933-1945

ge-

senstr.

weiht 1956

Gedenkstein für
die
Ge- fallenen 1939-1945 der

Päd. Hochschule
Diester-
Gefallene
des

2.
Wk.s
derPädagogischen Hochschule

Ehemalige Studenten d.
Päd. Hoch- schule

Granit

cm

Unseren
ge-

fallenen
Hoch- schulkameraden 1939-1945

1954

140
h.

90
b.

65
t.

Findling, nach
hin-

28

7

wegstr.

cm

ten
ge- neigt, Gravur: kl.

Eiser- nes
Kreuz

316

Nr.

Bezeichnung
Ort

Erinnerung
an,

histor.
Bezug

Entste- hungszeit
Initiator
Künstler
Material

Größe
Form/ Stilmittel
Text

29

Gefallenen- Gedenkstein des
„Kie-

ler
Turn-

Zastrow- str.

Gefallene beider
Welt-

kriege
des

KTV

■t

KTV

9

Granit

180
h.

120
b.

75
t.

Findling, hochge- stellt, Relief
U. d.Schrift:

Zum
Gedächtnis

unsererin
den

beiden
Weltkriegen

1914-1915,
1939-1945

gefallenen
Turnbrüdern

und
Turnschwestern.
Kieler

Turnverein

von
1885

e.V.

cm

vereins"

Stahlhelm, unten:4xF, Eichenlaub

30

Gefallenen- Gedenkstein des
„Akade- mischen

Ru-

derclubs"
Düstern- brooker Weg, Garten

der Seeburg
Gefallene beider

Welt-
kriege
des

ARV

?

ARV

9

Granit

140
h.

100
b.

75
t.

Findling

1914/18
-

1939/45 Unseren
Ge-

fallenen ARV
Kiel

cm

altarähn- licher Tisch,Eisernes Kreuz, Gräber
imHalbkreis im

Rasen

31

Ehrenmal für
die Gefallenen beider Weltkriege

Friedhof Elm- schen- hagen

Gefallene beider
Welt-

kriege

1926

Volksbund Dt.Kriegs- gräberfür- sorge
(?)

?

Krens- heimer Muschel- kalk

100
h.

186
b.

47
t Sockel: 245

b.
150
t.

50
h.

Unseren
Gefal-

lenen 1914
1939

1918
1945

32

Gedenk- stätte
für Gefallene des

2.
Wk.s

Friedhof Elm- schen- hagen

Gefallene
des

2.
Wk.s

1950

Volksbund Dt.Kriegs- gräberfiir- sorge

?

Anröch- ter Dolomit
cm 90

h. 250
b.

75
t. Sockel:

Quader

Hier
ruhen deutsche Soldaten

50
h. 290

b.
120
t.

1939-1945

Hochkreuz

cm 600
h.

Kreuz

Den
Toten

zur

Ehre

33

Nord-

Gefallene
des

1952-

Volksbund
9

Granit

fried- hof

2.
Wk.s

1954

Deutsche Kriegs- gräber- fürsorge

200
b.

cm

den
Lebenden

zur
Mahnung1939-1945

317

Nr.

Bezeichnung
Ort

Erinnerung
an,

histor.
Bezug

Entste- hungszeit
Initiator
Künstler
Material

Größe
Form/ Stilmittel

Text

34

Gedenk- stätte
für

die
Zivil- Toten

der

Ehren- fried- hof
auf

dem Eichhof
Bombenopfer durch

den Luftkrieg
in

Kiel,
Opfer

der
NS-Ge- waltherrschaft

1947- 1951

Magistrat der
Stadt

Kiel

K.Loren- zen

Sand- stein, Back- stein, Holz

Gesamt- anlage: 21x21m Sand- stein- wand: 310h. 710
b., Tafel: 310h. 140

b

Wand
als Abschluß einer

Per-
gola, liegende Sandstein-

Wand: 2835
Opfer
desBombenkrieges mahnen

zum
Frieden.

Stadt
Kiel

im
2.
Wk.

Platte:

1933-1945

platte

Zum ehrenden
Ge-

dächtnis
der

Opfer
der
Ge- waltherrschaft1933-1945,

die

auf
diesem Friedhof

ruhen. Seitenwand: Die
Opfer
desBombenkrieges ruhen

auf
fol-

genden
Fried-

höfen:
9

Stadtteilfriedhöfe

cm, liegen- de Platte: 153
x

122
cm

35

Gedenkstein für
das Lager

(AEL)
Hassee

am
Russee

Rendsb. Landstr. Specken- beker Weg

„Arbeitser- ziehungslager Nordmark"
1971

Stadt
Kiel
J.
Arp

Granit

180
h.

200
b.

unbehaue- nerFind-
ling

Den
Opfern
des

Nationalsozialismus.
An

dieser
Stelle

stand
in
den
Jahren

1944-45

das

NS-Arbeitserziehungslager
Nordmark

cm

36

Mahnmal
für

das
Lager (AEL) Hassee

am
Russee

Rends- burger Land- straße

„Arbeitser- ziehungslager Nordmark"
1984/ 1985

Projekt- gruppe3.- Reich-La-
Stadt- pia- nungs- amt

Bronze- platte auf
Be- tonstele

130
h.

54
b.

40
t.

sägerauhe Brett-

Hier
errichteten

die
Nationalsozialisten

-Gestapo
Kiel

-im
Mai
1944

das

„Arbeitserziehungslager
Nordmark".

Hier
waren

insgesamt
über
2000

Menschen
eingesperrt
.

Hier
wurden

mehr
als

500
Menschen

ermordet.
Auch

hier

begegnet
unsdeutsche

Geschichte.

geram Russee
an

der
Chri-

cm

struktur, Bronze- tafel
mit Lageplan

stusge- meinde Kronshagen

318

Nr.

Bezeichnung
Ort

Erinnerung
an,

histor.
Bezug

Entste- hungszeit
Initiator
Künstler
Material

Größe
Form/ Stilmittel
Text

37

U-Boot- Bunker „Kilian"

Neumüh- len,
Ost- uferha- fen

an
der Schwen- tinemün- dung

„Die
verbre- cherische Kriegsmaschi- nerie"

u.
die

Situation Kiels
nach Kriegsende

Bau-

J.
Nolte
")

Stahl-

1

Ruine

be- ginn 1942, 1946

H.
Duwe

beton

ge- sprengt. 1988 Denkmal

38

Gedächtnis- stätte
für

die
Heimat- vertriebe-

Fried- hof Eich- Ehren- friedhof
Heimatvertrie- bene,

die
auf

der
Flucht

1955

Frauen-
9

Holz

450
h.

200
b.

Kreuz

Die
Heimatver- triebenen

ge-

denken
ihrer

Opfer

umgekommen sind

gruppedes Verbandes der
Ver- triebenen

cm

nen
39

Kriegsge- fangenen- Mahnmal
Berliner Platz

Kriegsgefange-
ne

des
2.
Wk.s

aus
Kiel
in

Rußland

1953

Magistrat der
Stadt

Kiel

F. During

Muschel- kalk- gut',

400
h.

85
b.

55
t.

Stele, stark
ab- strahierte Figuren: Mutter

u.

Sohn

Gebt
unsere Gefangene

frei

cm

errichtet
1953

40

Berliner Meilenstein
Berliner Platz

Verbundenheit Kiels
mit Berlin,

der „früherenReichshauptstadt"
1956

Stadt
Kiel, Ratsver-
R.
Sin-

Granit

190
h. Durch-

gedrunge- ne
Säule, Gravur: Berliner Bär

Berlin
387
km

tenis

sammlung

messer: 60
cm

41

Werft- arbeiter- Denkmal
Prinzen- garten/ Schloß-

Verdienste
der Werftarbeiter amWiederauf-

bau
der
Stadt

Kiel

1959

Allgemei- nerKommu naiverein v.1945 e.V.

W. Rößler
Bronze auf

Gra-
nit-

über- lebens- groß, 230
h.

Arbeiter, kniend
bei

d.

Arbeit, reali- stisch

Dem
Kieler Werftarbeiter. AllgmeinerKommunalverein

garten

sockel
80
b./t.

v.
1945

e.V. Errichtet
1959

cm

319

Nr.

Bezeichnung
Ort

Erinnerung
an,

histor.
Bezug

Entste- hungszeit
Initiator
Künstler
Material

Größe
Form/ Stilmittel
Text

42

Moltke- Gedenkstein
vorder Matrosen- Kaserne

Gen.
Feldmarschall

Graf
Moltke

1892

Kaiser Wilhelm
II

'i

Granit

')

Findling

An
dieser
Stelle

wurde
am3.

April
1891
der

Generalfeldmarschall
Graf
v.

Moltke
durch
Stellung

ä
la

suite
des

ersten
Seebataillon

zumeiner
Marine
in

engere
Beziehung

gebracht.

Wilhelm

43

Denkmal f.
d.
Gr.Kurfürsten

vorder Marine- Akademie
Großer

Kurfürst Friedrich
Wilhelm

von
Brandenburg Begründer

d.
preuß.

Marine

1901

9

W.Haferkamp
Bronze
9

Standbild
9

Denkmal f.

Herzog Friedr.
VIII.

v.
Schleswig- Holstein

Düstern- brooker Weg

Herzog
von Augustenburg(1829-1880)

1900

Kaiser Wilhelm
II

J. Christensen
Bronze
9

Standbild
Herzog

Friedrich

45

Marine- Denkmal
Paulus- kirche

allgemeines Denkmal
zu

Ehren
der

Marine
1900

Kaiser Wilhelm
II

G.Eberlein
Bronze
9

Kruzifix
mit

Frau
und

Kind

Krupp- Denkmal

Strandweg (Hinden- burgufer)
Friedr.
Alfr.

Krupp,
1854-1902, Besitzer

der Germania-Werft
1904

9

W.
Haferkamp

Bronze

Standbild

46

9

?

47

Flandern- Denkmal
Fland.
Platz (Hinden- burgufer, Wik)

Gefallene
des Marinekorps Flandern

im

l.Wk.

1927

Denkmal- ausschuß d.
Marine-

u.
Krieger- vereine

F. Theilmann
Steinzeug
?

Roland-Figur
9

4S

Marienhalle
Düstern- brook

Gedächtnisstätte f.
d.

Gefallenen
d.

1.
Wk.
s.
d.

Stadt
Kiel

1935 Vor-

Stadt Kiel

A.Bundsen
Steinbau
7

Form
eines

klei-

nen
Tempels, klassizistisch, Weiheraum,Namensaal

mit

Ehrentafeln

gängerbau 1807

	Ein Beispiel für den Umgang mit Denkmälern als historische Quellen* Historische Denkmäler in Kiel Mit Fotos von Matthias Masch
	I.
	II.
	III.
	IV.

	Abbildungen
	Schleswig-Holstein heute
	Untitled
	Das Bismarck-DenkmaL Der Reichs kanzler auf dem Sockel: schon zu Ijeb-Zeilen ein Denkmal (Foto: Lutz Markward)
	Asmus Bremer. Ein Bürgermeister ohne Sockel. 262 Jahre nach der Amtszeit: Die Obrigkeit zum Anfassen.(Foto: Kieler Nachrichten)
	Das Revolutionsdenkmal „Wik". Streit um ein Denkmal: Erinnerung an „Meuterer" oder an „Vorkämpfer der Republik"?
	Das Mahnmal zur Erinnerung an die Kieler Synagoge. Symbol der Zerstörung erst nach 50 Jahren.
	Zweimal Erinnerung an das Arbeitserziehungstager Hassee am Russee: Erster Versuch: ein unscheinbarer Gedenkstein. (Foto: Lutz Markwardt) Zweiter Versuch: ein etwas weniger unscheinbares Zeichen.
	Zwei Ehrengrabanlagen der Stadt Kiel auf zwei Friedhöfen, nach Stand und Überzeugung gelrennt: Der Gedenkstein für die Opfer der Revolution. Die Verteidiger der Republik.
	Der Gedenkstein für die Brigade v. Löwenfeld. Die Gegner der Republik.
	Zweimal Erinnerung an Gefangene: Das Kriegsgefangenen-Mahnmal am Berliner Platz. Ein Denkmal, dessen Appell keine Funktion mehr hat. Das Mahnmal für die Häftlinge des Arbeitserziehungslagers. Ein Mahnmal ohne Appell.
	Untitled
	Das Kriegerdenkmal im Schloßgarten. Wofür ziehen Bürger in den Krieg? „Ein Haus, ein Volk, ein Heer." Kriegers A bschied.
	Kriegers Auszug. Ruheplatz unter den Zeugen nationaler Größe, an der Seite des siegreichen Löwen.
	Das Seesoldaten-Ehrenmal: Die Bastion am Hindenburgufer. Eine wehrhafte Gebärde gegen die Niederlage des 1. Weltkrieges. Der sterbende Fahnenträger.
	Kämpfende Seesoldaten wie Roboter. Inschriften stiften Kontinuität. (Foto: Lutz Markward)
	Fotos nächste Seite: Ankerdenkmal auf dem Nordfriedhof: Bilanz des vergangenen Krieges für die Marine. (Foto: Lutz Markward) Traditionsstiftung für die kommende Generation.
	Das Hochkreuz auf dem Nordfriedhof. Kein Eisernes Kreuz, keine Helden.
	Der Geistkämpfer. Auch ein Krieger?
	Der U-Boot-Bunker Kilian. Das unerwünschte Denkmal. (Foto: Jan Köhler-Kaes)
	Das Reiterstandbild Wilhelms I. Das Provinzialdenkmal für den Sieger. Das Denkmal vor der noch erhaltenen ursprünglichen Kulisse der alten Universitätsbibliothek. (Foto: Lutz Markward) Das Denkmal vor der modernen Kulisse der Landesbausparkasse.
	Der Dank dem erfolgreichen „Befreier" Schleswig-Holsteins. Das Provinzialdenkmal im Schloßgarten. Ein kleiner Gedenkstein, fast unauffindbar im Gebüsch am Sonderburger Platz. Erinnerung an die erfolglosen „Befreier".
	Das Marineehrenmal vor der Pauluskirche. Von Wilhelm 11. als Denkmal für die Zukunft gestiftet. Holzstich, 1900. (Foto: Archiv der Landesbibliothek) Seit dem Zweiten Weltkrieg ein Sockel ohne Zukunft.
	Der Obelisk für Friedrich Wilhelm v. Mecklenburg. Ein Held in Friedenszeilen.
	Das Epitaph für den Grafen Spee. Das entschärfte Denkmal. (Foto: Jürgen Plöger)
	Die Bücherverbrennung auf dem Berliner Opernplatz am 10.5.1933. Die Vernichtung des Geistes. (Foto aus: Zeiten und Menschen. Neue Ausgabe B, Band 4, hrsg. v. E. Goerlitz und J. Immisch. Paderborn 1983, S. 88.) Der Abtransport des Geistkämpfers in das Kieler Thaulow-Museum am 20.4.1937. Die Vernichtung der Kunst. (Foto: Kieler Stadtarchiv)
	Ein Appell im Konzentrationslager Sachsenhausen. Zynischer Terror zur Vernichtung der Menschen. (Foto: Wiener Library, London) Der Lageplan des Arbeitserziehungslagers Nordmark an seinem ehemaligen Standort.
	Einwohner von Kertsch (Krim) suchen nach Angehörigen unter den Toten im Kampfgebiet nach dem ersten Rückzug der deutschen Truppen im Winter 1941/42. (Foto: Ogoniok, Moskau) Kiel nach dem Luftangriff am 22.5.44. (Foto: Kieler Stadtarchiv)
	Untitled
	Die Gedenkstätte für die Opfer des Bombenkrieges und der Opfer der Gewaltherrschaft auf dem Eichhof: Das Gräberfeld. Die Wand. (Foto: Uwe Danker) Ein Gedenkstein in kyrillischer Schrift (1954): „Hier sind 172 sowjetische Bürger beerdigt, die in faschistischer Sklaverei umkamen." (Foto: Lutz Mark ward)

	Tabellen
	Untitled
	Untitled
	Untitled
	Untitled
	Untitled
	Untitled
	Untitled
	Untitled
	Untitled
	Untitled

