Alle rechten voorbehouden © 2004 - 2009 TomdeBoer, Stichting de Blauwe Vlag

T 06 – 55918486 · Website www.deblauwevlag.nl · E opreismet@deblauwevlag.nl

Beladen Berlijn

Na gespleten geschiedenis eindelijk heel en zichzelf

Samen en actief de veelzijdigheid en ‘samen-werking’ van Europa en de groep ontdekken aan de hand van Berlijn

Met diverse verblijfsmogelijkheden
UITGEBREID BASISPROGRAMMA 7 + 2 - daagse reis

A. Voorbereidingsdag Nederland
- presentatie basisprogramma
- uitwisseling achtergronden, hobby’s/interesses en reiswensen en suggesties
- leggen van accenten, vaststellen definitieve programma
- bepalen eigen creatieve bijdragen, gekoppeld aan programmaonderdelen
- afspraken over te leggen contacten voor inspirerende lokale ontmoetingen,
 gekoppeld aan programmaonderdelen

B. 7-daagse reis

Aankomstdag

Dag 1
Inspirerend op weg door Europa in Berlijn (veranderingen maatschappij, bestuur, economie)
Ontstaan en ontwikkeling van Berlijn en Duitsland in Europees verband van de middeleeuwen tot nu, slingerend van het ene naar het andere uiterste

Dag 2
De grandeur van Berlijn (politieke geschiedenis)
Bismarck, Wilhelm II (WO I), Hitler (WO II) en Rathenau/Adenauer/Monnet (Europese samenwerking) als spelbepalers in de Europese politieke geschiedenis met bezoeken aan Berliner Rathaus, Berliner Dom, Neue Synagoge, Deutsches Historsiches Museum, Jüdisches Museum, Flughafen Tempelhof, Reichstag, monument Rathenau

Dag 3
Het platteland van Berlijn (natuur en landschap)
De relatie tussen mens en natuur aan de hand van de bossen en parken
van Berlijn: Grunewald/Teufelberg, Potsdam/Wannsee en Tiergarten

Dag 4
Berlijn Avant-garde (wetenschap en bouw/techniek, kunst)

Berlijn als Europees cultuurcentrum van vernieuwing en vooruitgang in bouw, techniek en kunsten: Käthe Kollwitz, Filmmuseum, Bauhaus-Archiv, Kulturforum

Dag 5
Kosmopolitisch Berlijn (cultuur)
Ontdekkingstocht langs cultuur en dagelijks leven van verschillende groepen in diverse wijken: Kreuzberg, Alexanderplatz, Scheunenviertel, Prenzlauerberg

Vertrekdag

C. Evaluatiedag Nederland

- Terugblik met foto’s

- Uitwisseling persoonlijke ervaringen en inzichten

- Bespreking samenwerking

- Gedachten die zijn opgekomen/opkomen over eigen toekomst, toekomst
 Berlijn/eigen stad/andere steden, toekomst Duitsland/Nederland/andere
 landen, toekomst Europa en rol van Europa in de wereld

- Woord van dank en attentie voor de deelnemers

Inschrijving en deelname conform algemene voorwaarden Stichting de Blauwe Vlag. De beschreven reis is een voorbeeld van een uitgewerkte reis. Daar kunnen geen rechten aan worden ontleend. Op basis van het eigen concept en de eigen methode maakt Stichting de Blauwe Vlag reizen op maat voor diverse doelgroepen.

UITGEBREID BASISPROGRAMMA BELADEN BERLIJN

Na gespleten geschiedenis eindelijk heel en zichzelf

Bij dit basisprogramma biedt Stichting de Blauwe Vlag nog een informatiepakket met inspiratiemateriaal en extra achtergronden en voorbeelden uit diverse bronnen over de geschiedenis van Europa, Duitsland en Berlijn en de Europese samenwerking van nu.

Het inspireert tot het leggen van verbanden en het trekken van lijnen en parallellen, en geeft stof tot nadenken. Belangstellenden kunnen het gratis aanvragen.

Het basisprogramma biedt ruimte voor het leggen van accenten, inpassing van eigen creatieve bijdragen van alle deelnemers, en het maken van afspraken met lokale mensen, initiatieven en projecten. Tijdens de voorbereidingsdag maken we daar op basis van de wensen, interesses en mogelijkheden in onderling overleg afspraken over. De Blauwe Vlag geeft opties op basis van inschrijvingen en kennismakingen. Bijv.: een eigen bijdrage over de betekenis van bijv. de middeleeuwen of een beroemde Duitser of Duitse uit het verleden voor het hedendaagse Europa, of de actualiteit van bijv. ‘oude tegenstellingen’ tussen staatsbelangen en de bescherming van individuele vrijheden; een stuk stadswandeling organiseren en van commentaar voorzien, of een natuurwandeling door bos en park en iets vertellen over planten, dieren en natuurhistorie; een bezoek aan een concert of toneelstuk regelen, of een workshop.

Optioneel: Op de heenreisdag maken we een tussenstop in Weimar en/of Lutherstadt Wittenberg, belangrijke plaatsen in de Europese geschiedenis.

Dag 1 Inspirerend op weg door Europa in Berlijn (veranderingen maatschappij, bestuur, economie)

Ontstaan en ontwikkeling van Berlijn en Duitsland in Europees verband van de middeleeuwen tot nu, slingerend van het ene naar het andere uiterste

Ochtend

8.00
ontbijt

In 1919 hadden doorgeschoten nationalisme en WO I een einde gemaakt aan het optimisme van de Verlichting en de 19e eeuw, de Habsburgse dubbelmonarchie en pakweg een dozijn andere monarchieën, en twee keizerrijken, het Ottomaanse en het Duitse. De Vrede van Versailles was de bezegeling van het einde van het tijdperk dat de Europese aristocratie de toon zette, onderling de buitenlandse politiek bepaalde en als vanzelfsprekend grote koloniale rijken bestierde. Nog in 1913, vlak voor het uitbreken van WO I, hadden alle grote Europese vorsten en vorstenhuizen, die eigenlijk één groot familienetwerk vormden, nog vrolijk, onbezorgd en nietsvermoedend samen aan de dis gezeten ter ere van het huwelijk van Victoria Louise, dochter van keizer Wilhelm. Waar de Europese aristocratie eerder, na de Franse Revolutie in 1789, de Napoleontische tijd en het Vredesverdrag van Wenen (1814), en na het revolutiejaar 1848, nog weer was opgekrabbeld en teruggekeerd in het centrum van de macht, bleef dat na Versailles uit. Versailles wierp echter geen adequate dammen op tegen opnieuw doorschietend nationalisme en bood geen basis voor een duurzame nieuwe Europese orde.

Berlijn was voor WO I in korte tijd uitgegroeid tot een keizerstad. Keizer Wilhelm bezat op het hoogtepunt van zijn macht naast zijn paleis in Potsdam en zijn immense plezierjacht ‘Hohenzollerns’ zo’n dertig kastelen en landgoederen over heel Duitsland en een eigen roomwitte, goudgebiesde trein waarmee hij graag door Duitsland reisde. In Europa stond hij bekend als de ‘showman van het continent’, de ‘gekroonde megalomaan’, de man die ‘wilde dat iedere dag zijn verjaardag was’. Na zijn val, bij de Duitse nederlaag van 1918, vluchtte hij naar Nederland en had hij alleen nog kasteel Doorn met de laatste keizerlijke bezittingen, die in de winter van 1919 in vijf treinen naar Nederland waren gesleept, samengeperst in amper twee dozijn burgerkamers en een flinke bergzolder. Ook in Doorn was hij niet in staat zelf iets op te steken van al zijn kennis en ervaring. Waar nodig veranderde hij de feiten zodat ze weer pasten in zijn verbeelding. Hij voelde zich nog steeds de keizer en zei tegen bezoekers: ‘de straf van God zal vreselijk zijn, zo’n algemeen verraad van een volk aan zijn heerser kent geen voorbeeld in de wereldgeschiedenis’. Hij was echter niet de duivel die men jarenlang in hem zag, de man die willens en wetens een Europese oorlog had voorbereid. Hij was in de woorden van Churchill eerder ‘een roekeloze toerist die zijn sigaret neersmeet in het munitiedepot dat Europa geworden was, vervolgens met zijn jacht ging varen, en bij zijn terugkeer het gebouw (Europa) aantrof, ondoordringbaar vanwege de rook. Zijn onmiskenbare slimheid en veelzijdigheid, zijn persoonlijke charme en opgewektheid vergrootten alleen maar de gevaren die hij opleverde, omdat ze zijn onbekwaamheid maskeerden. Maar onder al zijn geposeer en uiterlijk vertoon was hij een heel gewone man, een ijdele maar over het algemeen goedbedoelende man, die hoopte dat hij als een Frederik de Grote de geschiedenis zou ingaan.’ Hij leefde in het verleden en in zijn eigen droom. Als hij legeroefeningen opluisterde met zijn keizerlijke aanwezigheid moesten alle onderdelen van zijn leger altijd winnen. Dat zegt genoeg.

Het Berlijn van rond 1900 was een toonbeeld van keizerlijke pracht en praal en tegelijk op hol geslagen, slingerend van het ene naar het andere uiterste. Halverwege de 20e eeuw kon een bejaarde Berlijner terugkijkend op zijn leven vertellen over de slaperige 19e eeuwse provinciestad van zijn kindertijd, over het keizerlijke Berlijn van zijn jonge jaren, het hongerende Berlijn in oorlogstijd van 1915, het losgeslagen Berlijn tien jaar later, het nazi-Berlijn van zijn kinderen, het volledig kapotgebombardeerde en kapotgeschoten Berlijn van 1945, en over het herbouwde, verscheurde Berlijn van zijn kleinkinderen. Eén stad, één mensenleven. In die hele periode heeft de stad zich nog geen halve eeuw, van 1871 tot 1918 ‘imperiale hoofdstad’ mogen noemen, in het midden van het Duitse keizerrijk dat zich uitstrekte van Aken tot Königsberg, het huidige Kaliningrad. Met de drift van iedere nieuwkomer had Berlijn alles op alles gezet om de achterstand op Londen, Parijs en Rome razendsnel te overbruggen, met buurten die hier en daar iets weg hebben van een Europese koortsdroom, overal zijn stijlen en vormen weggegraaid. De Berlijnse mythe werd verzonnen: de stad zou zijn ontstaan als Germaanse nederzetting, met als symbool en naamgever de bekende beer. Niets is minder waar. In werkelijkheid was Berlijn de eerste zeshonderd jaar een puur Slavisch dorp. De naam Berlijn heeft niets met beren te maken, maar alles met het Slavische woord brl, moeras. Het betekent iets als ‘moeraslust’, en dat ook nog in het Oud-Pools. Niets mis mee op zichzelf, maar daarmee kon je zeker in de belevingswereld van Wilhelm en vele andere Duitsers moeilijk een nieuwe groot-Duitse geschiedenis beginnen.

Berlijn is in tegenstelling tot Parijs en Londen niet een door de eeuwen heen gegroeide metropool. Het mist de onderliggende eenheid en continuïteit die Parijs en Londen elk op eigen wijze wel hebben: een basis om alle tegenstellingen, uitersten en ups en downs van de geschiedenis en het hier en nu toekomstgericht met elkaar te verbinden. En wat geldt voor de hoofdsteden geldt ook voor de betreffende landen. Frankrijk en Engeland/Groot-Brittannië zijn meer organisch ontstaan en hebben veel meer een gedeelde geschiedenis dan Duitsland. Toen Wilhelm II in 1888 de troon besteeg bestond Duitsland nog geen twee decennia. De meeste inwoners beschouwden zichzelf niet eens als Duitsers, maar als Saksen, Pruisen of Württembergers. Ieder stadje, iedere vallei had een eigen dialect, gewone duitsers hadden moeite elkaar te verstaan. Alleen de elite sprak Hoog-Duits. Rangen, standen en privileges werden zorgvuldig bewaakt. Er waren plaatselijke vorsten met eigen hofhoudingen. Sommige streken hadden ook eigen legers, munten, postzegels en zelfs een eigen diplomatieke dienst. Berlijn en Duitsland hebben nooit rustig zichzelf kunnen ontwikkelen, rustig groot kunnen worden.

Wij beginnen onze ontdekkingstocht door de geschiedenis van Berlijn en Duitsland met bezoeken aan Spandau en Charlottenburg, beide pas sinds 1920 deel uitmakend van de stad Berlijn, en beide illustraties van het nogal geforceerde ontstaan van Duitsland en Berlijn. Spandau is ouder dan Berlijn en heeft nog steeds het aanzien van een apart stadje. Tot de dag van vandaag zeggen Spandauers nog dat ze naar Berlijn gaan. De straten en het trotse stadhuis van Charlottenburg herinneren aan de tijd dat het de rijkste stad van Pruisen was.

9.00 – 11.30
Spandau, Zitadelle en Oude Stad

Spandau is het enige deel van Berlijn waar je nog aan de middeleeuwen wordt herinnerd.

We bezoeken eerst de citadel, de enige nog bestaande vesting in Berlijn, strategisch gelegen aan de samenvloeiing van de Havel en de Spree. De stervormige citadel met zijn slotgracht werd in 1560 door Francesco Chiaramella da Gandino gebouwd naar het voorbeeld van de vestingen in Italië. De vier machtige bastions op de hoeken heten Brandenburg, König, Königin en Kronprinz. In de 12e eeuw lag hier al een fort, waarvan de Juliusturm bewaard bleef. Deze donjon deed in de 19e eeuw dienst als gevangenis. Berlijners plachten misdadigers naar de gevangenis te sturen met de woorden: ‘Naar de Julio met hen.’ Later werd de keizerlijke oorlogschat hier bewaard, de herstelbetaling van Frankrijk aan het Duitse keizerrijk na de Pruisische overwinning in de Frans-Duitse oorlog van 1870-1871. Het geld waar de nieuwe Duitse natie en de gehaaste inhaalslag van Berlijn als Duitse keizerstad op waren gebaseerd. In het Bastion Königin is een museum van de plaatselijke geschiedenis gevestigd.

Vervolgens wandelen we door de laatmiddeleeuwse Oude Stad van Spandau. De steegjes en achterafstraatjes rond de Nikolaikirche, omzoomd door laatmiddeleeuwse huizen, getuigen van het feit dat Spandau in 1197 werd gesticht en dus ouder is dan Berlijn zelf. Het oudste huis van begin 16e eeuw, het Gotische Huis, staat in de Breite Strasse 32.

Berlijn is ontstaan uit twee nederzettingen: Kölnn en (Oud-)Berlijn op de plek van het huidige Mitte. Kölnn, gelegen op wat nu het Museuminsel in de Spree is, werd in 1237 voor het eerste genoemd in een kerkdocument. Kölnn en Oud-Berlijn waren handelsposten tussen de oudere versterkte forten Spandau en Köpenick, nu suburbs in resp. West- en Oost-Berlijn. De Ascanische familie, markgraven van Brandenburg, regeerden de nederzettingen en de regio. In hun streven om de handel te stimuleren verleenden ze de handelaren speciale privileges zodat de nieuwe handelsposten konden bloeien en Oost- en West-Europa konden verbinden. In 1307 werden de steden officieel verenigd. In de 13e eeuw begon de bouw van de Marien- en Nikolaikirche. Beide zijn er nog steeds in het centrum van Berlijn evenals het Nikolaiviertel. De eerste jaren van voorspoed eindigden met de dood van laatste Ascanische heerser in 1319. Ondanks aanvallen van roofridders uit de omliggende streken in pogingen om de controle over Berlijn over te nemen gingen de Berlijnse handelaren door met hun handel. In 1359 werd de stad zelfs lid van de liga van Europese vrijhandelssteden, de Hanze. Meer prominente leden waren bijv. Hamburg en Londen.

11.00 – 13.00
Schloss Charlottenburg

In 1695 werd met de bouw begonnen van dit zomerpaleis voor de vrouw van keurvorst Frederik III, Sophie Charlotte. Het slot is uitgebreid gerestaureerd. Voor het paleis staat het ruiterstandbeeld van de Grote Keurvorst Frederik Willem. In het nauwgezet gerestaureerde Porzellankabinett en de kostbaar gereconstrueerde Schlosskapelle krijg je een goede indruk van de pracht en praal van het paleis voor de verwoestingen van WOII en de macht die de Hohenzollerns hadden.

De Hohenzollerns waren van oorsprong niet afkomstig uit de regio Berlijn. In 1412 riep de Ascanische koning Sigismund de hulp in van de Heilige Roomse Keizer om de provincie Brandenburg te verlossen van de voortdurende invasies van de roofridders. Hij zond Burggraaf Friedrich von Hohenzollern uit het Zuid-Duitse Neurenberg om vrede te brengen in de regio. Die slaagde daar zo goed in dat hij in 1415 benoemd werd tot landgraaf en in 1416 tot keurvorst van Brandenburg, om zijn recht om mee te stemmen in de verkiezing van de Heilige Roomse Keizer te onderstrepen. Vanaf toen was het lot van de Hohenzollerns verbonden met dat van Berlijn, een band die ruim 500 jaar, tot en met het gedwongen aftreden van keizer Wilhelm en het einde van het Duitse keizerrijk na WO I, stand zou houden. De familie probeerde meteen de macht van de stad te beteugelen. De macht van de Hohenzollerns – die bijv. tot uiting kwam in de bouw van het Berlijnse kasteel en een koninklijk hof – bracht vrede en stabiliteit maar ging ook gepaard met een verlies van onafhankelijkheid van de Berlijnse handelaren. Aanvankelijk werd Friedrich goed ontvangen en gingen de Berlijners met hem de strijd aan tegen de agressors. De klokken van de Marienkirche werden omgesmolten tot wapens. Opmerkelijk is dat in WO I, de oorlog die de val zou betekenen van de laatste Hohenzollern op de troon, de klokken van de Marienkirche nogmaals zijn omgesmolten tot wapentuig. Later ontstonden in toenemende mate conflicten tussen de patriciërs (handel) en de gilden (ambachten). De sociale onrust bereikte een hoogtepunt in de opstand van de Berlijnse bevolking in 1447-1448. Friedrich II die Friedrich inmiddels was opgevolgd werd uit de stad gezet en zijn Berlijnse kasteel onder water. De revolutie hield echter geen stand. Binnen enkele maanden konden de Hohenzollerns triomfantelijk terugkeren. De handelaren kregen nieuwe restricties opgelegd en de stad begon zijn economische impact te verliezen. De stad veranderde van een belangrijke buitenpost in het Europese handelsverkeer tussen oost en west in een kleine regionale hoofdstad met in 1450 nog slechts 6000 inwoners.

In de 16e eeuw bereikte de Reformatie Berlijn en Brandenburg en was Joachim I Nestor de eerste keurvorst die het protestantisme omhelsde. Hij haalde kunstenaars, architecten en theologen naar de stad. De bouw van het renaissancepaleis Stadtschloss begon en zou 100 jaar duren. Het later bombastisch geworden paleis werd in 1950 afgebroken door de Oost-Duitse regering. De toon in de stad werd echter niet gezet door kunst en wetenschap, maar door overmatig drinken, gokken en losse zeden. Herhaalde pogingen om dat te beteugelen faalden jammerlijk. Met vallen en opstaan was de bevolking van Berlijn in de 16e eeuw verdubbeld tot 12.000 inwoners.

In de 30-jarige oorlog vanaf 1618 raakte ook Berlijn betrokken in de conflicten tussen katholieke troepen trouw aan het Heilige Roomse Rijk en de door Zweden ondersteunde Protestantse legers. De Duitssprekende landen bleven verwoest, verdeeld en verzwakt achter voor meer dan twee eeuwen. In 1626 bezetten en plunderden keizerlijke troepen de stad. Berlijn werd regelmatig gedwongen speciale belastingen af te dragen. Handel en achterland stortten in. Tot overmaat van ramp werd Berlijn tussen 1626 en 1631 viermaal getroffen door een ernstige epidemie. Aan het eind van de Dertigjarige Oorlog in 1648 was een derde van alle huizen verloren gegaan en had Berlijn niet eens 6000 inwoners meer over van de 18000 ten tijde van de eerste bloei.

Berlijn beleefde, in tegenstelling tot de Duitse landen in het algemeen, al wel snel weer een economische en culturele opbloei, onder de verlichte keurvorst Frederik de Grote, 1620 – 1688. In 1640 volgde hij zijn vader op, maar wachtte eerst het einde van de oorlog af in ballingschap. Vanwege zijn huwelijk met een Prinses van Oranje werd hij beïnvloed door Nederlandse ideeën over stadsplanning en architectuur. Hij lanceerde een politiek die stedelijke ontwikkeling, economische groei en een degelijke defensie combineerde. Hij liet de Lustgarten aanleggen tegenover zijn paleis in het centrum van de stad en vanaf daar in westelijke richting de eerste Unter den Linden boulevard. Om de economie te stimuleren werden ouderwetse belastingen op huizen en bezit afgeschaft en werd een moderne BTW-achtige belasting op verkopen ingevoerd. Met de opbrengsten werden drie nieuwe wijken rond Oud-Berlijn en Kölnn gebouwd. Tussen 1662 en 1668 werd het Oder-Spree Kanaal aangelegd om Berlijn opnieuw te positioneren als een handelspost tussen oost en west. Het meest inspirerend was echter zijn politiek om vluchtelingen aan te moedigen om zich in Berlijn te vestigen. Als eerste kwamen meer dan 50 Joodse families uit Wenen naar Berlijn. Vanaf 1672 kwamen meer dan 20.000 hugenoten zich vestigen in de stad. Ze brachten nieuwe vaardigheden en activiteiten met zich mee en zouden een grote invloed hebben op de stad. In 1688 sprak één op de vijf Berlijners Frans. Tot de dag van vandaag kent het Berlijnse dialect vele Franse woorden zoals boulette (hamburger) en étage (verdieping).
Onder Frederik III, 1688 – 1740, begon de bouw van Schloss Charlottenburg en een jaar later werd een academie voor schone kunsten gesticht. In 1700 kwam daar nog een academie voor wetenschappen bij. In 1701 werd de Gendarmenmarkt gecreëerd, nu met de Duitse en de Franse kathedraal een van de mooiste pleinen van Berlijn. In 1706 werd het Zeughaus (wapenopslag) opgeleverd aan Unter den Linden, het gebouw waarin nu het Deutsches Historisches Museum is gevestigd. In 1701 benoemde Keurvorst Frederik III zichzelf tot Frederik Willem I, koning van Pruisen, een forse stap omhoog in de hierarchie van de Europese adel. In ruim een halve eeuw had Berlijn zich ontwikkeld van een verwoeste provinciehoofdstad tot een bloeiend commercieel en politiek centrum van een nieuw koninkrijk met bijna 30.000 inwoners.

De geschiedenis en vooral de wisselende ambities van de elkaar opvolgende Hohenzollerns gunden de stad geen rust. De zelfbenoemde eerste Pruisische koning Frederik Willem I en zijn zoon Frederik II (de Grote) waren minder of niet geïnteresseerd in politieke filosofie en economische en culturele ontwikkeling en droomden vooral van militaire macht. Met de dood van Frederik de Grote kwam relatief snel een eind aan de Verlichting in Pruisen. Hoewel die periode in Pruisen relatief kort had geduurd en daardoor in levenshouding en sociaal opzicht wellicht minder beklijfde dan elders, waren de culturele en wetenschappelijke uitingen en resultaten verbluffend geweest. Nu gingen alle geld en aandacht alleen nog uit naar het leger en prestigearchitectuur. Er werd nog wel veel gebouwd maar dat had niets meer te maken met een verlichte maatschappijvisie en doordachte ontwikkeling van de stad. Het was louter nog een uitdrukking van de macht en overheersing van het Pruisen van de Hohenzollerns met als hoogtepunt Berlijns beroemdste monument, de Brandenburger Tor die werd opgeleverd in 1789, nota bene het jaar van de Franse Revolutie. De opvolgers van Frederik de Grote bouwden de met visie en doordacht beleid uit de grond gestampte hoofdstad van hun (groot)vader om tot een garnizoensstad met talrijke exercitieterreinen, een legerplaats. Hoewel ze elkaar haatten en erg verschilden qua karakter zijn ze samen verantwoordelijk voor de vestiging van Pruisen als belangrijke militaire macht. De associatie tussen Pruisen en militarisme is grotendeels terug te voeren op hun ambities en inspanningen. Opnieuw veranderden het aanzien en karakter van de stad in hoog tempo en geforceerd. Vrijheid maakte plaats voor censuur. Met de economische en financiële voorspoed was het gedaan. Tegenover de extravagantie van het koninklijk hof stonden in 1788 meer dan 14.000 mensen die afhankelijk waren van staat en kerk. Door hebzucht en machtsbelustheid liepen de schulden steeds hoger op. Ondanks of misschien wel dankzij de censuur kwam in Berlijn tegelijkertijd ook een belangrijke culturele tegenkracht op gang, los en onafhankelijk van de aristocratie en diens voorkeur voor neoklassieke grandeur. Een nieuwe liberale bourgeoisie maakte Berlijn tot het centrum van de Duitse Romantiek. Onafhankelijke literaire salons en kranten bloeiden. Die verwelkomden de Franse Revolutie. In tegenstelling tot andere Europese hoofdsteden hadden deze krachten geen, in ieder geval minder, en zeker geen doorslaggevende politieke invloed en betekenis.

13.30 – 15.30
Kurfurstendamm, The Story of Berlin, Gedachtnis-Kirche,

Europa-Center
Na een kwijnend bestaan van jaren staat de Ku’damm weer volop in de belangstelling en is het weer de langste, 3,8 km, en aantrekkelijkste winkelboulevard van Berlijn. In 1542 was de majestueuze boulevard van nu nog een bescheiden ‘Knuppeldamm’, een weg van boomstammetjes. Het was het ruiterpad tussen de Berlijnse residentie (Stadtschloss) en het jachtslot (Jagdschloss) van de keurvorsten. Pas in 1871 (…) ontwikkelde het gebied rond de Ku’damm zich tot een chique wijk. Kanselier Otto von Bismarck liet een boulevard aanleggen naar het voorbeeld van de Parijse Champs Elysees en wilde graag een standbeeld als bedankje. Tot nu toe hebben de Berlijners geen gehoor gegeven aan zijn verzoek. Nu vind je er naast chique winkels en ambitieuze nieuwbouw van de laatste jaren nog enkele gebouwen uit die tijd. De neoklassieke Galerie Brusberg geeft een indruk van de vroegere pracht en praal. Het Iduna-Haus is een van de weinige burgerhuizen van eind 19e eeuw die bewaard zijn gebleven.

The Story of Berlin

Op nrs. 207-208 bekijken we de multimediashow The Story of Berlin: 800 jaar Berlijnse geschiedenis van de Grote Keurvorst tot de hoofdstad van Pruisen, van Willy Brandt tot de val van de Muur. Ook de nucleaire bunker onder het museum is te bezichtigen.

Kaiser-Wilhelm-Gedachtnis-Kirche

De ruïne van de Kaiser-Wilhelm-Gedachtnis-Kirche in het hart van West-Berlijn is een van de indringendste symbolen van de stad, oneerbiedig bijgenaamd ‘de holle kies’. De neoromaanse kerk werd in 1895 gewijd ter nagedachtenis aan Wilhelm I. De kerk werd verwoest tijdens hevige bombardementen in 1943. De beschadigde kerktoren liet men staan, en meet, ooit 113 m hoog, nu nog maar 63 m. Later bouwde Egon Eiermann een nieuwe kerk ernaast tussen 1957 en 1963.

De kerk dankt zijn voortbestaan aan de Berlijners zelf. De Berlijnse senaat wilde de toren in 1947 nog slopen om veiligheidsredenen. Na jarenlang aanhoudende protesten stemde in 1957 één op de twee Berlijners voor behoud van de ruïne en kon het plan ontstaan om een nieuwe kerk naast de ruïne te bouwen en de vestibule van de oude kerk met de toren in stand te houden als indringend oorlogsgedenkteken.

Het mozaïek van de keizer is een voorbeeld van de mozaïeken waarmee oorspronkelijk de hele kerk was versierd, allemaal taferelen uit de Duitse keizerlijke geschiedenis die het Huis Hohenzollern binnen deze lijn en traditie moesten plaatsen … Ze symboliseren de grenzeloze ambitie van regionale keurvorsten om keizer te worden en te zijn van een nieuw Duits keizerrijk, gebaseerd op een sterk geïdealiseerd lang vervlogen verleden en volstrekt voorbijgaand aan het ontbreken van een solide basis voor een dergelijk rijk in hun eigen tijd en de noodzaak om daar op eigentijdse wijze aan te bouwen.

Het Coventry-kruis is afkomstig uit de ruïnes van de kathedraal van Coventry en herdenkt het bombardement op het Engelse Coventry door de Luftwaffe in 1940.

Op de nieuwe toren van de nieuwe kerk staat een orthodox kruis, geschonken door de bisschoppen van Volokolomsk en Joeroejev aan de slachtoffers van de nazi’s.

Europa-center

Het oudste winkelcentrum van West-Berlijn ging in 1962 open en is nog steeds een bezoek waard. Bovenin drinken we wat met mooi uitzicht over de Breitscheidplatz en de Gedächtnis-Kirche.

16.00 – 19.00
Gendarmenmarkt, Bebelplatz, Unter den Linden, Pariser Platz, Brandenburger Tor, Reichstag

De statige boulevard Unter den Linden en rond de Bebelplatz in het hart van de kleine historische wijk Mitte ligt een groot aantal gebouwen dat een indrukwekkend beeld geeft van de Pruisische en Duitse geschiedenis.

Gendarmenmarkt

De Gendarmenmarkt doet denken aan een piazza uit de Italiaanse Renaissance met links en rechts van het Schauspielhaus de torens van de Deutscher Dom en de Französischer Dom, twee laat-18e-eeuwse kathedralen. Achter de Französischer Dom verscholen staat de Franse Friedrichstadtkirche, de kerk van de Berlijnse hugenotengemeenschap. De Deutscher Dom herbergt nu een tentoonstelling over de Duitse democratie.

Bebelplatz of Forum Fredericianum

Frederik de Grote van Pruisen liet hier vanaf 1840 tal van prestigieuze vroegneoklassieke gebouwen verrijzen, waarbij hij zich persoonlijk bemoeide met het ontwerp. De Deutsche Staatsoper, het eerste vrijstaande operahuis in Europa, de katholieke St. Hedwigskathedrale, de Alte Bibliothek en het Prinz-Heinrich-Palais, later de Humboldt-Universität. Een monument herinnert aan de boekverbranding die hier in 1933 op bevel van de nazi’s plaatsvond.

Pariser Platz, Brandenburger Tor en Holocaust Denkmal

Na jarenlang discussiëren begon men in 2001 eindelijk met de bouw van een gedenkteken voor de vermoorde Joden in Europa. Het ontwerp van de Amerikaan Eisenman is aangelegd pal naast de Brandenburger Tor. Het omvat een groot terrein met 2m hoge stèles die de zes miljoen joden en andere slachtoffers symboliseren die tussen 1933 en 1945 in de concentratiekampen door de nazi’s zijn vermoord. Onder het monument ligt een documentatiecentrum, gewijd aan de oorzaken, het verloop en de gevolgen van de genocide.

Velen beleefden hun moment van glorie rond en onder de Brandenburger Tor met de Quadriga, oorspronkelijk bedoeld als vredessymbool: vorsten, staatslieden, militairen, bezetters. Vaak waren de gevolgen van deze ‘overwinningen’ vernietigend, waaronder het meest recent de verwoesting van vele Europese landen en steden, de bijna totale vernietiging van Berlijn zelf en vooral de onvoorstelbare Holocaust. Rond de gerestaureerde poort – met een kleine expositie over de geschiedenis ervan in de noordelijke zijvleugel - bevinden zich behalve de Holocaust-Denkmal vele moderne gebouwen. Sommige zijn moderne vervangers van platgebombardeerde voorgangers zoals de Franse ambassade. Andere zijn een reconstructie zoals het chicste hotel van Berlijn: Hotel Adlon Berlin, of zelfs een getrouwe kopie zoals het huis waar de kunstenaar Hans Liebermann woonde: toen de SS in 1933 onder de poort door marcheerde deed hij de beroemde uitspraak: ‘Ik zou met geen mogelijkheid zoveel kunnen eten als ik nu uit zou willen kotsen.’ Sommige getuigen van een kenmerkende stijl uit een vroegere Berlijnse periode in een nieuw jasje: het hoofdkwartier van de Dresdner Bank herinnert aan de Nieuwe Zakelijkheid van de jaren twintig van de 20e eeuw; in de DG Bank van Gehry zijn de heldere lijnen van de Pruisische architectuur gecombineerd met gedurfder elementen; het Palais am Pariser Platz is een geslaagde moderne interpretatie van de neoklassieke architectuur. Andere zijn nieuwkomers op deze plek, zoals de Amerikaanse ambassade, waarmee het laatste nog resterende gat in de bebouwing rond de Pariser Platz in 2005 na enige jaren vertraging is gedicht. De VS wilden om veiligheidsredenen een hele straat verplaatsen. Maar de Berlijnse Senaat ging na een hardnekkige strijd niet akkoord: de historische straat blijft waar hij is.

In de economische en financiële crisis waarin Frederik II Pruisen en Berlijn vanaf 1797 voor zijn opvolger achterliet kwamen ze in 1806 hardhandig in aanraking met de gevolgen van de Franse Revolutie. De troepen van Napoleon versloegen de Pruisische troepen in de veldslagen bij Jena en Auerstadt op 14 oktober en konden vervolgens oprukken naar Berlijn. Koning en koningin vluchtten naar Königsberg en ook het Pruisische garnizoen werd teruggetrokken uit de stad. Op 27 oktober marcheerden Napoleon en zijn leger door de Brandenburger Tor en werd Berlijn andermaal een bezette stad. Napoleon veranderde net als elders in Europa de politieke en bestuurlijke structuur. Hij riep 2000 prominente Berlijners bijeen en liet hen een nieuw dagelijks stadsbestuur kiezen, het Comité Administratif, dat de stad tot 1808, toen de Franse troepen de stad weer verlieten, zou besturen. Napoleon onteigende alle bezittingen van de Pruisische staat, de Hohenzollerns en vele andere aristocratische families. Talrijke kunstschatten van onschatbare waarde werden uit de paleizen in Berlijn verwijderd en verplaatst naar Parijs, waaronder zelfs de beroemde Quadriga van de Brandenburger Tor. Doordat de 30.000 man sterke Franse bezettingsmacht onderdak moest worden geboden en moest worden onderhouden onderging de stad ook een nieuwe financiële aderlating.

Vanaf 2008, na het vertrek van de Fransen, nam een groep energieke, hervormingsgezinde aristocraten rond Baron vom Stein de touwtjes in handen. Met talrijke hervormingsmaatregelen poogden zij de ouderwetse Pruisische staat te hervormen. Centraal stond een duidelijke scheiding van verantwoordelijkheden tussen staat en burgerij. Berlijn verkreeg onafhankelijkheid om zijn eigen zaakjes te regelen en kreeg een nieuw gekozen bestuur, losjes gemodelleerd naar het Comité Administratif van Napoleon. Alleen onroerend goed eigenaren en rijke mensen hadden stemrecht. In 1810 stichtte Wilhelm von Humboldt de naar hem genoemde universiteit. Alle nog resterende beperkingen voor de Joodse gemeenschap werden opgeheven. Een nieuwe en vereenvoudigde handelsbelasting werd ingevoerd, evenals een soort handelspolitie die de geldende handelsstandaarden moest controleren en bewaken. Ook het leger werd drastisch gemoderniseerd. Hoewel de Fransen Berlijn opnieuw bezetten in 1812 op de terugweg van hun rampzalige campagne in Rusland, kregen ze nu te maken met vasthoudend verzet. In 1813 verbond ook de gevluchte Pruisische koning zich eindelijk met de anti-Napoleon coalitie en konden de Fransen eensgezind uit Berlijn en Pruisen worden verjaagd na overwinningen bij Grossbeeren en Leipzig. In augustus 1814 bracht generaal Blücher de Quadriga terug naar Berlijn en werd het beeld teruggezet op de Brandenburger Tor. Toegevoegd aan de staf in de hand van Victoria, zegevierend op haar strijdwagen met vierspan, werden een IJzeren Kruis en een Pruisische adelaar. Om de Pruisische ‘eindoverwinning’ te symboliseren.

De hervormingsperiode vanaf 1808 bleek van korte duur. Op het Congres van Wenen in 1814 werd een nieuwe orde voor het post-Napoleontische Europa ingesteld. Frederik III mocht weer koning van Pruisen worden indien hij beloofde constitutionele hervormingen door te voeren. In plaats van een grotere eenheid tussen de Duitse staten en volken, ontstond een losse, relatief onsamenhangende alliantie gedomineerd door Oostenrijk en uitgesproken anti-liberaal. In Pruisen zelf nam de staatsmacht weer toe. Naast de normale politie werden een geheime dienst en een politioneel leger opgezet. De nieuwe autoriteiten ontsloegen Humboldt van de door hem zelf opgerichte universiteit. Gefrustreerd in hun hoop op duurzame veranderingen trok de bourgeoisie zich terug in haar salons. De ironie van die tijd was dat de politieke oppositie wegkwijnde, terwijl de ‘culturele oppositie’ bloeide als nooit tevoren. Hegel en Ranke gaven les aan de universiteit en schraagden Berlijns reputatie als intellectueel centrum. Het was de Biedermeiertijd, genoemd naar een fictief karakter dat de smaak van de bourgeoisie belichaamde. Ook verrezen een serie nieuwe neoklassieke gebouwen, waaronder het Altes Museum en de Neue Wache aan Unter den Linden. Wat overheerste was niettemin gefrustreerde hoop en bittere armoede. Vroege industrialisatie trok in toenemende mate arbeiders aan van het platteland. De bevolking verdubbelde tussen 1810 en 1840 tot 400.000, waarmee Berlijn alweer in korte tijd opeens de vierde stad van Europa werd.

De erfenis van de Franse Revolutie en de campagnes van Napoleon brachten overal in Europa behalve oorlog en chaos ook een ongekende modernisering van staatsinrichting, politiek, bestuur, economie en maatschappij. Terwijl in heel Europa tijdens de Restauratie de oude orde en waarden in meer of mindere mate werden hersteld, beklijfden de vernieuwingen in West- en Noord-Europa veel meer dan in Centraal Europa. In de veel onsamenhangender en sterker traditoneel ’feodale’ Duitse landen konden de vernieuwingen minder wortelen en kiemen onder brede lagen van aristocratie en burgerij dan in meer organisch gegroeide landen.

19.00 – 20.00
Potzdammer Platz

We eindigen onze wandeling op de Potzdammer Platz. Het bruisende hart van de nieuwe metropool Berlijn. In de jaren twintig van de vorige eeuw was het plein al eens het middelpunt van het stadsleven, toen het drukste plein van Europa en als eerste ter wereld voorzien van automatische stoplichten. Na WO II resteerde een desolate woestenij en lag het 50 jaar braak, een soort niemandsland tussen de in twee stukken verdeelde stad. De val van de muur was het keerpunt. Lange tijd was het de grootste bouwput van Europa. Nu is het een stad in de stad, omringd door imposante gebouwen die er in een decennium zijn neergezet en waar zo’n 17 miljard euro in is geïnvesteerd. Bij de bouw van het moderne Sony Center werd Sony verplicht de Ontbijtzaal en Keizerzaal van het Grand Hotel Esplanade te behouden, beide tijdens de oorlog aan de verwoesting ontsnapt en sindsdien beschermde monumenten. In 1996 zijn ze in zijn geheel verplaatst en mooi geïntegreerd opgenomen in de nieuwbouw.

Na WO I bleven het eigenlijk nog zo jonge Duitsland en het zo snel uit de klauwen gegroeide Berlijn in verwarring achter en moesten ze zichzelf opnieuw uitvinden. De Republiek van Weimar ontstond vanuit het niets en ontbeerde de democratische traditie, een duurzame Europese orde, en de economische en sociale rust en stabiliteit om zich rustig te kunnen ontwikkelen.

De vlucht in een nieuwe droom of misschien beter nachtmerrie, die van het Dritte Reich, die het deze keer won van gezond verstand en positieve krachten, leidde tot de verwoesting en splitsing van het koortsige, neurotische Berlijn van de jaren twintig en de splitsing van Duitsland en Europa.

Wederopbouw en ontwikkeling van de Europese landen zonder een krachtig Duits achterland was en is onmogelijk. Tegelijkertijd moest worden voorkomen dat in het Ruhrgebied opnieuw de bommen zouden kunnen worden geproduceerd die steden als Rotterdam en Londen hadden verwoest. Een patstelling die werd doorbroken met de oprichting van de Europese Gemeenschap voor Kolen en Staal, het begin van het Europese samenwerkingproces. Voor het eerst in de geschiedenis deden landen in gemeenschappelijk belang vrijwillig afstand van een stuk van hun voorheen altijd onbeperkte soevereiniteit. Dat betekende na Napoleon opnieuw een ongekende uitbreiding en vernieuwing van de Europese orde. Voor het eerst was en is er sprake van samenwerking zonder overheersing, op basis van recht in plaats van macht.

In deze context kon West-Duitsland zich voor het eerst rustig democratisch ontwikkelen en konden Duitsland en Berlijn, na de ineenstorting van de Sovjetunie en het Warschaupact, opnieuw worden verenigd als land en hoofdstad. Eindelijk worden verschillende zaken geïntegreerd en verbonden en kan Berlijn zichzelf zijn en zich toekomstgericht ontwikkelen als zichzelf.

Avond

20.00 – 22.00
Diner en tergublik/vooruitblik

We eten in het food court op de begane grond van het Potzdammer Platz Arkaden winkelcentrum waar je terecht kunt voor gerechten uit de hele wereld.

Dag 2 De grandeur van Duitsland (politieke geschiedenis)

Bismarck, Wilhelm II (WO I), Hitler (WO II) en Rathenau/Adenauer/Monnet (Europese samenwerking) als spelbepalers in de Europese politieke geschiedenis met bezoeken aan Berliner Rathaus, Berliner Dom, Neue Synagoge, Deutsches Historsiches Museum, Jüdisches Museum, Flughafen Tempelhof, Reichstag, monument Rathenau

Ochtend

8.00
Ontbijt

9.00 – 10.00
Berliner Rathaus, rijkskanselier Bismarck

Het Rotes Rathaus, opgetrokken uit rode bakstenen werd in 1861 – 1869 gebouwd om de macht en glorie van Berlijn te weerspiegelen. Het kan symbool staan voor de opkomst van Berlijn en Pruisen en de latere vereniging en opkomst van heel Duitsland onder de Hohenzollerns. De grote architect in deze ontwikkeling was Bismarck, die kanselier of eerste minister was van 1861 – 1890.

De motor in de aanloop naar de geboorte van de Duitse natie en het Duitse keizerrijk was de Industriële Revolutie. Pruisen was geknipt voor het industriële tijdperk. In de 19e eeuw was de bevolking in dramatisch tempo gegroeid en het beschikte over de meest uitbundige hoeveelheden ruwe materialen in Europa. Borsig was de industriële pionier die Borsig Werke oprichtte aan de Chausseestrasse in 1837. Hij was de eerste grote Europese industrieel en maakte Berlijn tot de werkplaats van continentaal Europa. Zijn fabrieken maakten de locomotieven en treinen voor het nieuwe spoorwegennetwerk dat begonnen was met de lijn tussen Berlijn en Potsdam in 1837. Hij liet een buitenwijk bouwen voor zijn arbeiders die nog steeds Borsigwalde heet. De andere grote industriële pionier heette Werner Siemens, die zijn electronicafirma opzette bij Anhalter Bahnhof. Hij was de eerste Europeaan die de telegraaf produceerde en alle noodzakelijke voorzieningen voor de nieuwe technologie van de telegrafie. Hij was het toonbeeld van de Duitse industrieel met een karakeristieke combinatie van technisch vernuft en zakelijk instinct. Ook Siemens bouwde een compleet nieuwe buurt voor zijn werknemers: Siemensstadt. Berlijn werd de grootste industriestad van continentaal Europa.

Met de troonsbestijging van Frederik Willem IV gloorde even de hoop op minder onderdrukking en verandering. Politieke gevangenen werden vrijgelaten, censuur werd verzacht, hij ontsloeg de gehate minister van Justitie en politieke vluchtelingen kregen politiek asiel. Net als zijn vader zag hij echte constitutionele hervormingen niet zitten en de teugels werden daarom al gauw weer aangetrokken om het opnieuw levendige politieke debat in de stad in te dammen. De leefomstandigheden verslechterden in snel tempo. De snelle industrialisatie bracht tegelijkertijd de komst van snoepwinkels, werkdagen van zeventien uur en kinderarbeid. Toen in 1844 de oogsten mislukten en de prijzen van aardappelen en graan de pan uitrezen, braken er rellen uit op de Gendarmenmarkt die al snel weer werden neergeslagen. De niettemin steeds verder oplopende spanningen bereikten een hoogtepunt in het revolutiejaar 1848. De koning stemde noodgedwongen in met een nieuw parlement en deed vage beloften waar het de andere eisen van de opstandelingen betrof. Uiteindelijk trok de koning zich in ruil voor afbraak van de opgerichte barricaden weer eens terug uit de stad in afwachting van voor hem betere tijden. Enkele dagen later nam hij deel aan de begrafenis voor de 183 omgekomen rebellen en beloofde hij wederom meer vrijheden. Feitelijk was Berlijn zelf nu in handen van de opstandelingen. Een burgerwacht controleerde de stad, de koning zelf droeg – hoe opportunistisch – de kleuren van de revolutie: zwart, rood en goud en deed alsof hij de zaak van het liberalisme en nationalisme omarmde: Pruisen zou onderdeel moeten worden van een democratisch Duitsland. Maar toen het er op aankwam stelde hij min of meer voor dat de andere Duitse staten maar vertegenwoordigers moesten sturen naar de bestaande Pruisische Nationale Raad. Onnodig te zeggen dat die suggestie werd verworpen. Leidende liberalen richten een eigen Duitse Nationale Raad op in Frankfurt. Tegelijkertijd nam de Pruisische Nationale Raad, in bezit genomen door de revolutionaire geest, een nieuwe constitutie aan. In de daarop volgende winter gebruikte de koning het aanhoudende straatgeweld als argument op de orde te herstellen, de troepen weer de stad in te sturen en de staat van beleg af te kondigen. Begin december 1848 stelde hij nog in hetzelfde revolutiejaar weer een nieuwe eigen constitutie in. Duizenden liberalen werden gearresteerd of verbannen. Het aantal kiesgerechtigden werd weer sterk teruggebracht. De politie had meer macht en bevoegdheden dan het stadsbestuur.

In 1861 stierf de inmiddels compleet gek geworden Frederik Willem IV en deed zijn broer Frederik Willem V de hoop opnieuw even herleven. Hij begon zijn regeringsperiode met het benoemen van liberalen in zijn kabinet en de bouw van het Rotes Rathaus. De benoeming van Bismarck, de ijzeren kanselier, tegen de wil van het parlement, maakte evenwel aan alle hoop op democratische veranderingen meteen al weer een einde. De benoeming was bedoeld om de door hem gewenste legerhervormingen tegen de zin van het parlement toch door te voeren. De nieuwe eerste minister wist wel raad met opstandige parlementariërs door handig gebruik te maken van een gat in de constitutionele wetgeving dat hem in staat stelde de legerhervorming en andere noodzakelijke wetgeving tegen de wil van de meerderheid door te drukken. Buitenparlementaire oppositie werd de kop ingedrukt op de gebruikelijke manier, door middel van onderdrukking en censuur. Bismarck wilde Duitsland ook verenigen, maar niet op basis van volkswil en politieke hervormingen, maar onder Pruisische overheersing. Hij begon oorlogen tegen Denemarken en Oostenrijk en maakte daarmee een abrupt einde aan de post-Napoleontische Europese orde. Pruisen was niet langer de kleinste Europese grootmacht, maar een opkomende geopoltieke spelbepaler die een imperialistische buitenlandse politiek en openlijke agressie niet uit de weg ging. Overwinningen op de slagvelden maakten hem door heel Pruisen populair, behalve in Berlijn zelf. In 1867 werd hij daardoor nog gedwarsboomd in zijn zelfgeplande verkiezing tot hoofd van een nieuwe Noord-Duitse Liga. Later versterkte de sluwe machtspoliticus zijn machtsbasis met zijn derde oorlog. Met zijn grootste staaltje van intrige en opportunisme wist hij een Europese discussie over de Spaanse troonopvolging te gebruiken om Frankrijk uit te lokken Pruisen de oorlog te verklaren. De nieuwe externe vijand gebruikte hij om de Noord-Duitse en Zuid-Duitse staten te verenigen in een Duitse oorlog tegen Frankrijk onder Pruisische leiding. De snelle overwinning gebruikte hij vervolgens handig als basis om de militaire samenwerking van de Duitse landen om te zetten in een politiek verenigd Duitsland. De Pruisische koning zou de Duitse keizer worden. Onder hem zouden vier koningen komen, en achttien groothertogen en aanverwante prinsen met enige regionale macht en bevoegdheden. Dit was de regeling die nog steeds de basis vormt voor het moderne federale systeem met regionale Länder. In 1871 werd koning Wilhelm V van Pruisen in de spiegelzaal van Versailles gekroond tot keizer van Duitsland. In nauwelijks negen jaar had Bismarck door middel van een slimme machtspolitiek Duitsland verenigd en een rijk geforceerd dat Centraal Europa domineerde. Het politieke, economische en sociale centrum van deze nieuwe creatie was Berlijn.

Geholpen door de Franse herstelbetalingen van vijf miljard aan gouden Franse Franken werd imperiaal Berlijn in recordtempo opgebouwd. Ongekende speculatie was het gevolg. Boeren in Wilmersdorf en Schöneberg werden van de ene dag op de andere miljonair als ze hun land aan projectontwikkelaars verkochten. Berlijn werd de modernste metropool van Europa maar bleef onder de oppervlakte van moderniteit een traditioneel land waarbij de Pruisische discipline en soberheid een bombastisch neoklassiek tintje kregen. De imposante Reichstag was ogenschijnlijk een teken van overgang naar een moderne parlementaire democratie, maar in werkelijkheid was Duitsland nog steeds in de greep van conservatieve krachten. Keizer Wilhelm II ontsloeg in 1890 Bismarck. Stank voor dank. Hij was niet meer nodig. Toen Bismarck zijn eerste ministerschap in 1861 begon keek hij vanuit zijn kantoor nog uit over aardappelvelden. Toen hij zijn baan in 1890 verloor stond datzelfde kantoor in het centrum van Europa’s nieuwste en meest dichtbevolkte en verstopte stad. De economische ‘boom’ en de toenemende politieke en sociale betekenis trokken honderdduizenden nieuwe inwoners aan. Tussen de Duitse eenwording in 1871 en 1890 verdubbelde het inwonertal van Berlijn van 820.000 naar 1,6 miljoen. De arbeidersklassen werden gehuisvest in haastig gebouwde huurkazernes, vooral in Kreuzberg, Wedding en Prenzlauer Berg. Ze zijn nog steeds kernmerkend voor Berlijn en een broedplaats van sociale onrust door de jaren. In 1869 werd de SPD opgericht, de stem van de have-nots van Berlijn. In 1877 kreeg de partij bij algemene verkiezingen meer dan 40% van de Berlijnse stemmen. De linkse reputatie van Berlijn – Rotes Berlin - werd geboren. In 1878 gaven twee moordaanslagen keizer Wilhelm een excuus om socialisten tot staatsvijanden te benoemen. Hij vaardigde restrictieve wetten uit om het rode gevaar in te dammen en de SPD en andere progressieve partijen werden verboden. Het verbod zou tot 1890 standhouden. De steun voor de SPD was er niet minder door geworden. De SPD domineerde nog datzelfde jaar de verkiezingen in Berlijn en in 1912 won het uiteindelijk meer dan 70% van de Berlijnse stemmen en werd het de grootste partij in de Reichstag. Pas in 1918 zou Wilhelm de sociaal-democraten om dubieuze redenen tot zijn regering toe laten treden en regeringsverantwoordelijkheid geven …

10.00 – 10.30
Berliner Dom, keizer Wilhelm II

We bezoeken de grootste en meest weelderige kerk van Berlijn, de kerk van keizer Wilhelm II en de Hohenzollerns. De kerk staat symbool voor het Duitsland van keizer Wilhelm. Veel daarvan is weggevaagd, maar Wilhelms Dom staat er nog. Hier spreekt nog altijd de keizer die in zijn jonge jaren dacht dat hij gods instrument op aarde was en dat iedere kritiek op zijn beleid een daad was tegen Gods wil. Kerken werden naar de Hohenzollerns genoemd, niet zonder reden. Deze Dom is een combinatie van de Sint-Pieter, de Saint-Paul en de Notre Dame, een manhaftige poging om met één grote greep de hele Renaissance en de achttiende eeuw in te halen. Goud, marmer, kosten noch moeite zijn gespaard en toch blijft het gebouw iets houden van een nepkathedraal in Amerika. Voor zichzelf had Wilhelm een enorme loge laten bouwen met een roodmarmeren trappenhuis. Evangelisten en keurvorsten kijken er links en rechts op je neer. Bij de inzegening beloofde Wilhelm de kerkvaders plechtig dat hij van Berlijn een tweede vaticaan zou maken. Er is daarna zoveel gebeurd in deze kerk – het zegenen van de wapens in 1914, het wekelijks bidden voor Hitler, Görings huwelijk – dat het een wonder mag heten dat het gebouw niet zelf door het zwaard is vergaan.

Tot 1871 had Europa decennialang in betrekkelijke vrede en stabiliteit geleefd. Binnen Europa heerste een systeem van machtsevenwicht en buiten Europa heerste Engeland. De machtige Pruisische kanselier Bismarck wilde de nieuwe macht van Duitsland inpassen in dit systeem. Geen nieuwe oorlogen meer. Met rust en wijsheid Europa aan de nieuwe verhoudingen laten wennen. Aanvankelijk lukte hem dat wonderwel. Bismarcks Duitsland was aanvankelijk een onwennige maar niettemin tevreden natie. Bismarcks ontslag betekende het einde van deze relatief rustige, zekere wereld. Bismarck was de representant van de ambities van het kleine Pruisen, tevreden met het verenigde, sterke Duitsland dat hij had bewerkstelligd. De keizer en zijn nieuwe ministers waren de vertegenwoordigers van het onbevredigde, onrustige, miskende Duitsland en nieuwe dromen van een groot, keizerlijk Duitsland. De 18e eeuw de Franse. De 19e eeuw de Engelse. De 20e eeuw moest de Duitse worden. Ze begonnen een enorme vloot op te bouwen als antwoord op de Britse zeemacht. Ze cultiveerden de oude vijandschappen met Rusland en Frankrijk en dreven beide landen zo in elkaars armen. Ze starten een bewapeningswedloop. Hun veiligheidsconcept was meer ‘buiten Europa heerst evenwicht en binnen Europa heerst Duitsland’. Het wakkerde het nationalisme aan en legde de basis voor het ontstaan van WO I, al was het meer megalomane dagdromerij dan een welbewuste machtspolitiek.

Ondanks alle macht die het naar zich toetrok miste de jonge Duitse natie de vanzelfsprekendheid van oudere landen als Frankrijk en Engeland. Aan de ene kant ontwikkelde zich een moderne burgerlijke maatschappij met een bloeiend bedrijfsleven. Aan de andere kant werd de dienst nog altijd uitgemaakt door een paar honderd aristocratische families, en een daaraan verbonden hoge kaste van hoge ambtenaren en officieren die regeerde volgens de wensen van de keizer. Enerzijds nam het zelfbewustzijn van de Duitsers toe. Aan de andere kant was het nieuwe land voortdurend onzeker over zijn eigen aard en zelfs over zijn eigen grondgebied en waren er natuurlijk ook dezelfde interne spanningen tussen arm en rijk als elders in Europa. Overal over de grens woonden ook nog Duitsers. De Duitse staat was kortom, hoewel groot, veel kleiner dan de Duitse natie. Wilhelm wilde dit nog onsamenhangende land op de een of andere manier emotioneel binden. Iedere jonge natie bouwt daarom monumenten, massieve overheidsgebouwen en zonodig een hele hoofdstad. Keizer Wilhelm II ging echter verder. Hij koos voor zijn regeringsvorm een eigen quasi-nationale stijl, een theater dat precies bij zijn persoon paste. Veel propaganda, opgeblazen gebaren en verleidelijke vergezichten. Niets daarvan reëel. Puur brood en spelen. Het klopte niet. Duitsland was al lang niet meer het land van vaandels, lauwerkransen en marmeren keurvorsten. Het was net als Engeland onder alle vertoon van traditie een veelzijdige moderne natie geworden met ontelbare intellectuele, economische en culturele verbindingen met de rest van de wereld. Waar in Engeland de tradities nog een bepaalde historische basis hadden en breed werden gedragen, waren de uiterlijke vormen die Wilhelm II schiep leeg en ze kwamen te laat. Een tegenstelling die hij ook persoonlijk in zich droeg. Zijn vormen en dromen waren nostalgisch en tegelijkertijd was hij buitengewoon geïnteresseerd in alles wat nieuw was. Hij liet de onvoorstelbare logistiek van het snelle laden en lossen van het Amerikaanse circus Barnum & Bailey bestuderen en kopiëren ten behoeve het Duitse leger. Siemens kwam tot ongekende bloei door het geld en de aandacht die het leger stak in de ontwikkeling van moderne communicatiesystemen. De Pruisische spoorwegen vormden het grootste en best georganiseerde bedrijf van Europa. Wilhelms Duitsland was tegelijkertijd een relict van een niet bestaand verleden én de eerste moderne militair-industriële staat ter wereld, een verbijsterende worsteling tussen oude dromen en moderne tijden. Zijn Berlijn was eigenlijk een nepcultuur; zoals de keizer voorbeelden uit het oudere Europa kopieerde, zo kopieerden de nieuwe rijken de keizer. En iedereen vond het prachtig. De bouw van Wilhelms Berliner Dom werd toegejuicht door bijna alle prominente architecten op een kleine groep dissidenten na. De hogere burgerij ontwikkelde daardoor nauwelijks een eigen cultuur. Men richtte zich op het hof en de kringen daaromheen, een goed huwelijk, een officiersfunctie. Wilhelm zette persoonlijk de toon. Zijn geromantiseerde visie op de geschiedenis doortrok de hele stad. De talloze gevleugelde godenbeelden, de vijfendertig neogotische kerken, de duizenden eikenbladen, laurierkransen en andere ‘nationale’ symbolen; het waren instantmonumenten zonder historisch fundament. Ze vulden de historische leegte en hadden niets te maken met iets als creatief samen bouwen aan de toekomst. Behalve de architectuur werd ook het culturele leven met ijzeren hand geregeerd. Alleen de meest conventionele kunstenaars kregen opdrachten. Iedere vorm van moderniteit was taboe. Wilhelm zelf kwam regelmatig langs in opera of schouwburg om regieaanwijzingen te geven. Veel uit rivaal Engeland werd gekopieerd, maar dan wel een slag groter.

Tegelijkertijd groeide de sociale onrust in de nieuwe huurkazernes, waar de straatarme boeren naar toe trokken, weggedreven uit de dorpen uit wanhoop en richting het daar beschikbare werk in de fabrieken. Het gevoel van snelheid en vervreemding en de onverminderde armoede riepen een bepaalde reactie op, een vooruitgangspessimisme, een nostalgie naar de traditionele Duitse gemeenschap, wat dat verder ook mocht zijn. De klassenstrijd kreeg in Wilhelms Duitsland voor een belangrijk deel een ander, minder progressief en meer nationalistisch karakter dan in andere Europese steden. Vanaf 1910 marcheerden ieder weekend grote groepen jongeren de natuur in. Hun voorman liet zich begroeten met een schuin geheven arm en de groet “Heil!”.

In andere Europese landen drongen nieuwe liberale en democratische waarden door in alle lagen van de bevolking en liepen nieuwe tegenstellingen tussen progressief en conservatief door alle rangen en standen. In Berlijn bleef een relatief kleine liberale elite relatief op zichzelf staan. Die vormde een eigen wereld met daarbinnen wel open en ontspannen verhoudingen, onderling en met geestverwanten door heel Europa en wereldwijd, en waarin vernieuwende cultuur en wetenschap wel volop tot ontwikkeling kwamen. Daarin speelde de Joodse gemeenschap een centrale rol. Die bloeide.

In dit gespleten klimaat kon de angst voor de joden, die overal in Europa onder bepaalde bevolkingsgroepen heerste, in combinatie met de angst voor de opkomende onderklasse, het socialisme en verlies van de moeizaam verworven burgerlijke welvaart, meer groteske vormen aannemen en kon de haat jegens de joden, die in werkelijkheid helemaal niet één hechte gemeenschap vormden maar een zeer diverse bevolkingsgroep, een feller en fundamenteler karakter krijgen. In dit klimaat konden de liberale, internationaal georiënteerde joden in toenemende mate worden gezien als niet-Duits, ontaard en samenzweerders die een gevaar vormden voor de ‘Duitse waarden’.
‘Vrede, verbondenheid, en samenwerking zijn alleen denkbaar tussen volkeren en landen die weten wie ze zijn; Als ik niet weet wie ik ben, wie ik wil zijn, wat ik wil bereiken, waar ik begin en waar ik eindig, dan zijn mijn betrekkingen met de wereld om mij heen en met de rest van de wereld onvermijdelijk gespannen, vol argwaan en belast door een minderwaardigheidscomplex dat misschien wel schuilgaat achter gezwollen bravoure’, schreef Vaclav Havel een mensenleven later. Een fundamentele waarheid die geldt voor mensen en voor betrekkingen tussen staten, helemaal in situaties waarin de zwakheden van staten en mensen min of meer samenvallen.

11.00 – 12.00
Neue Synagoge

De toenmalige Joodse gemeenschap vormde een belangrijk onderdeel van een eigen, relatief op zichzelf staande liberale wereld in het Berlijn van Wilhelm, waarbinnen, los van de politiek en de nostalgische, bombastische vormentaal van Wilhem, cultuur en wetenschap bloeiden. Bijv. met de opkomst van het Duitse expressionisme en zes Berlijnse wetenschappers die de Nobelprijs kregen, waaronder Albert Einstein en Max Planck. Dat valt af te lezen aan de deels gerestaureerde Neue Synagoge uit 1866, een gebouw van triomf. Op de foto’s van de openingsfeesten en latere bijeenkomsten kun je zien dat iedereen die destijds meetelde erbij was.

Het gebouw werd tijdens de Kristallnacht in november 1938 gered door één dappere politieman van bureau 16 aan de Hackischer markt, Wilhelm Krützfeld, die met zijn pistool in de hand de SA het al brandende gebouw uitjoeg. Bij de dertien andere Berlijnse synagogen was helaas niet zoveel politie en/of burgermoed aanwezig. In de grote synagoge gingen de bijeenkomsten en concerten na de machtsovername in 1933 gewoon door. De laatste uitvoering was op 31 maart 1940.

12.00 – 13.00
Lunch

13.00 – 14.30
Deutsches Historisches Museum

Het barokke Zeughaus Unter den Linden werd in 1706 gebouwd en was ooit het koninklijk arsenaal. De hoofd- en zijvleugels zijn gerangschikt rond een historische binnenplaats die overdekt is met een moderne glazen koepel. Tegen de arcaden van de binnenplaats hangen de indrukwekkende reliëfs van Andreas Schlüter: 22 stervende krijgers die de verschrikkingen van de oorlog op zeer directe wijze verbeelden. Achter het museum staat sinds 2001 een kegelvormig glazen bijgebouw van de Chinees Pei. In het hoofdgebouw vind je verrassende en gevarieerde ‘beelden en getuigenissen van de Duitse geschiedenis’ van het vroegmiddeleeuwse Duitse Rijk tot de Reformatie en de Dertigjarige Oorlog en van de Bevrijdingsoorlogen (van Napoleon) en mislukte Revolutie van 1848 tot de Frans-Duitse oorlog, de twee wereldoorlogen en recentere ontwikkelingen in de 20e eeuw.

14.30 – 16.00
Jüdisches Museum

Het nieuwe Joods Museum is ondergebracht in een opvallend gebouw van Daniel Libeskind en volgt de Duits-Joodse relaties door de eeuwen heen. Hier ontdek je dat een leeg museum, een lege zaal, die de vernietiging van de joodse cultuur symboliseert, meer kan zeggen dat wat dan ook.

Permanent wordt er tegenwoordig een stukje van de film Menschen am sonntag gedraaid, een unieke collage van Berlijnse straattaferelen. Ogenschijnlijk was Berlijn in de zomer van 1929 een kalme welvarende stad met volle terrassen, spelende kinderen, vredige wandelaars, zonnende jeugd aan de oevers van de Wannsee. Het enig opvallende was misschien dat tientallen burgers meemarcheerden met een kleine optocht van de Reichswehr over Unter den Linden, links en recht over de trottoirs. Onder de oppervlakte broeide het al heel lang. Dit zouden voor lange tijd de laatste vredige taferelen zijn in een vrij en democratisch Berlijn.

16.30 – 17.30
Köpenick

Ten zuidoosten van Berlijn ligt, voorbij een vuilverbranding en fabrieken, het historische Köpenick, nog tot 1920 een zelfstandig vissersdorp. Het stadje werd in 1906 wereldberoemd door een gebeurtenis die kenmerkend was voor het klimaat in het Duitsland van Wilhelm. De werkloze schoenmaker Wilhelm Voigt trok een oud officiersuniform aan, beval een compagnie soldaten hem te volgen, bezette het stadhuis en liet zich op bevel van Zijne Majesteit de stadskas met vierduizend mark overhandigen.

Dit is het verhaal van een samenleving waar de pet almachtig was. Officieren mochten van de keizer in ‘zijn’ stad doen en laten wat ze wilden. Het leger moest vrij blijven van invloed van buiten. Wilhelm had het aantal officieren verzevenvoudigd, maar de aristocratie bleef aan de macht. De militairen verburgerlijkten niet, democratisering ging voorbij aan de meeste mensen en zeker aan het leger. Integendeel, de meeste burgers vermilitariseerden. De ‘kapitein van Köpenick’, bleek later, had zelf nooit echt in het leger gezeten, had de hele operatie min of meer instinctief opgezet en iedereen was erin getrapt. Na eeuwen van vernedering, van Franse en Oostenrijkse troepen die door het verdeelde Duitsland trokken, was de militaire klasse de belangrijkste geworden, het symbool, het zinnebeeld van de onzekere Duitse natie. Letterlijk en figuurlijk bepaalde het leger het beeld in stad en land.

Dit alles betekende niet dat Wilhelm doelbewust op een oorlog aanstuurde. Voor hem en de meesten van zijn generatie was het militaire vooral vorm, iets heldhaftigs en romantisch, maar geen realiteit. Toch wonnen de verering van Wagner, de Romantiek, de Reinheitskultur, de nostalgie van het boshuis, de hele sprookjeswereld van Wilhelm het uiteindelijk van alle rationaliteit van strategen, managers, financiers en wetenschappers toen de oorlog in 1914 een feit was en het ontstane Europese kruithuis ontvlamde. Het ging niet om ideeën, niet werkelijk om de kleine grensgebieden. Het was een tragisch gevolg van alle nationalistische en militaire retoriek, de borstklopperij, de bewapeningswedloop en het eindeloze geparadeer, interne dynamiek die zich in veertig jaar had opgehoopt, een overschot aan negatieve energie, die zich ontlaadde, met een aanleiding van niks.

Toen de kapitein van Köpenick werd gepakt was hij zo populair geworden dat de keizer hem na tweeënhalf jaar gratie gaf omdat hij een voorbeeld zou zijn van de gehoorzaamheid van de Pruisische soldaat. Het verhaal werd verfilmd en op wasplaten vastgelegd, te zien en te horen met de originele stem van de ‘kapitein’ in het Heimatmuseum. Zijn standbeeld staat voor het Rathaus van Köpenick. Voor de nazi’s was hij een held.

18.00 – 19.00
Flughafen Tempelhof, Hitler

Vliegveld Tempelhof uit 1934 is een van de weinige nog gave voorbeelden van nazi-architectuur. Het decor van de nieuwe orde na de machtsgreep van Hitler en zijn NSDAP in 1933, overbekend uit talloze krantenknipsels en filmfragmenten, is hier nog intact. Hitler die uit een vierkante Juncker stapt. De juichende massa’s. Göring die op werkbezoek naar het oostfront gaat. Hitlers vriend Albert Speer in zijn Engelse tweedjas op een vliegtuigtrap, veldmaarschalk Wilhelm Keitel omringd door geallieerde officieren op 8 mei 1945, de Amerikaanse en Berlijnse luchtbrug. Het is hier allemaal gepasseerd. ‘De hongerklauw’ is de bijnaam van het monument dat de luchtbrug – 1948–1949 – herdenkt.

Na WO I en de aftocht van keizer Wilhelm bleven Duitsland, Berlijn en de kersverse socialistische regering in chaos en verwarring achter. Door de omwenteling in Rusland en de opkomst van de Sovjet-Unie, de bemoeienis van het machtige Amerika, de lege schatkist en de haperende oorlogsindustrie was de uitzichtloze oorlog niet langer vol te houden geweest. Iedereen had lange tijd zo zijn eigen lezing van de gebeurtenissen.

Geschiedenis is vaak vooral het verhaal van overwinnaars. Legenden die prettig aanvoelen voor de meerderheid. Rond de massale Duitse volksrebellie, in werkelijkheid heeft het weinig gescheeld of Duitsland was een soort sovjetrepubliek geworden, zijn dat er drie.

De legende van de burgerij ontkent simpelweg de gebeurtenissen en degradeert de massale volksopstand tot chaotische maanden en een periode van ineenstorting. In werkelijkheid bezetten soldaten en matrozen overal kazernes, stations en overheidsgebouwen en werden overal soldaten- en arbeidersraden uitgeroepen en was het de bedoeling de heersende klasse ten val te brengen en een nieuw bestel te scheppen.

De legende van de sociaal-democraten kent geen twijfel over wie de revolutie hebben neergeslagen, de sociaal-democraten zelf, de leiders van de SPD die in die maanden voor het eerst regeringsverantwoordelijkheid hadden gekregen. Zij hebben Duitsland voor bolsjewistische chaos behoed. In werkelijkheid speelden de radicale spartakisten in de eerste novemberopstanden van 1918 geen enkele rol van betekenis. Hun leiders waren volkomen overrompeld. Rosa Luxemburg zat nog gevangen. Radek was in Polen. Liebknecht moest alles in de krant lezen. Het waren de sociaal-democraten zelf die vanaf het begin de lijn van deze Duitse revolutie bepaalden.

De derde legende was van de voormalige legerleiding die na 1918 de publieke opinie vergiftigden met hun verhaal dat de capitulatie en dolkstoot was van de nieuwe SPD-regering in de rug van het zegevierende Duitse front. Hiermee werden kanselier Ebert en zijn SPD zelf aangeklaagd. In werkelijkheid was het de manhaftige generaal Ludendorff zelf die de capitulatie organiseerde. Toen hij besefte dat de nederlaag onvermijdelijk was, manoeuvreerde hij de zaken zo dat keizer en leger buiten schot bleven. Hij suggereerde keizer Wilhelm om de regering een bredere basis te geven en sociaal-democraten toe te voegen. Zo’n breed gedragen regering zou dan een wapenstilstand moeten zien te bereiken. De verantwoordelijkheid voor de plotselinge capitulatie van keizer en leger – op 29 september 1918 – kon dan vervolgens op anderen worden afgewenteld. De ‘eer’ van keizer en leger kon zo worden gered, een zaak die voor het Pruisische leger van het allerhoogste belang was. ‘Zij – de sociaal-democraten – zullen de vrede moeten sluiten die thans absoluut gesloten moet worden, zij die deze soep bereid hebben moeten hem nu ook maar opeten.’ Dat was een regelrechte leugen. Hijzelf, de belangrijkste bevelhebber, was in de eerste plaats verantwoordelijk voor deze soep, maar de legende was voor onteerde officieren en vernederde nationalisten te aantrekkelijk om niet in te geloven.

Op een slaapzaal in een militair ziekenhuis drukte korporaal Hitler op de dag van de capitulatie snikkend zijn gloeiende hoofd in de kussens, half blind van het mosterdgas. Alles was tevergeefs geweest nu een troep ellendige misdadigers de hand aan het vaderland had geslagen. Zijn haat tegen de aanstichters van deze daad groeide en in de daaropvolgende dagen besefte hij zijn eigen lotsbestemming. Hij besloot politicus te worden.

In de winter van 1918-1919 werd de basis gelegd voor een politieke beweging die de geschiedenis van Europa in de 20e eeuw in vergaande mate zou bepalen. Illusies werden doorgeprikt. Frustratie en haat werden geboren. Berlijners snapten er niets van. Tot de zomer van 1918 had Duitsland nog de ene naar de andere overwinning behaald. Nooit had een vijandelijke soldaat een stap op Duitse bodem gezet, en dan toch die capitulatie meteen nadat een ‘linkse’ regering na de val van Wilhelm aan de macht was gekomen. Het strak geordende Wilhelminische wereldbeeld van de Hauptmann van Köpenick stortte in. 1,8 miljoen geweren verdwenen uit het verslagen leger, evenals 8542 machinegeweren en 4000 mortieren.

Berlijn liep vol met ballingen en ontwortelden. Vooral teruggekeerde frontsoldaten. In december 1918 marcheerden ze onder de Brandenburger Tor door, koud, hongerig, kameraden kapot of invalide, zelf vakbekwame moordenaars geworden en niets begrijpend van de nederlaag.

Na 1918 waren ruim negen miljoen Europeanen op drift. Twee miljoen Russen, even zovele Polen, een miljoen Duitsers, een kwart miljoen Hongaren. Ze zwierven rond in een groot gebied. Berlijn was hun natuurlijke centrum. In 1918 waren er 50.000 Russen, in 1924 300.000. Mislukte revolutionairen, halve bolsjewieken, verlopen adel, generaals zonder leger, alles liep op en door elkaar. Veel ballingen met een eenzaam lot waar niemand nooit naar omkeek. Maar ook anderen als de terreurcommandant van Odessa die met Ludendorff een Russisch-Duits bondgenootschap wilde sluiten voor het geval de heren weer aan de macht zouden komen. Of Fjodor Vinberg, een voormalig tsaristisch officier en een van de eerste pleitbezorgers van de ‘definitieve oplossing’ van het ‘Joodse vraagstuk’. Hij zwaaide de hele dag rond met een door de tsaristische geheime politie vervalst document – ‘De Protocollen van de Wijzen van Sion - waarmee zogenaamd de internationale Joodse samenzwering ‘definitief’ werd bewezen. Hij was een van de eersten die openlijk verklaarden dat alle Joden gedood moesten worden. De vervalste teksten waren geen Joodse protocollen maar een vertaling en bewerking van de roman Biarritz. Teksten die erop neerkomen dat de Joden via de ‘truc’ van de democratie en het socialisme van plan zouden zijn alle staten en religies te vernietigen. Ze hadden grote invloed op nazi-ideoloog Alfred Rosenberg en later Adolf Hitler. Ook in Frankrijk en later in de Arabische wereld werden De Protocollen zeer populair. In Duitsland werden er meer dan honderdduizend exemplaren van verkocht, heel veel voor die tijd. De Amerikaanse editie werd gesponsord door Henry Ford.

Het Wilhelminische Berlijn liep in 1918 ineens leeg. De op zichzelf staande wereld van kunst en wetenschap kon nu ineens naar buiten treden en een stempel drukken op de stad, de leegte invullen met radicaal andere vormen en gedachten. De wetenschappers en kunstenaars van voor WO I waren er veelal nog. Vele anderen van binnen en buiten werden aangetrokken. Een onvoorstelbare hoeveelheid talent. Berlijn was met zijn machines, fabrieken, anonieme leeftorens en stromen van treinen en auto’s de voorbeeldstad van Metropolis, maar ook de wereld waar Brecht en Weill hun Dreigroschenoper schiepen en Yehudi Menuhin zijn eerste vioolconcert gaf. Berlijn was opnieuw een neurotische samenleving van uitersten die van het ene op het andere moment in een andere tijd werd gestort. Geen authentieke maatschappij, maar een botsing van oud, onverwerkt verleden en compleet nieuw waarin alles mogelijk werd. Extravagantie, brutaliteit. Alles werd Ervaring. Feesten van angst en pijn. Een stadsleven dat verwilderde tot geilheid, opium, waanzin en anarchie. Twee gymnasiasten liepen door een drukke straat en zongen ‘Weg, weg, weg met de jodenrepubliek, rot-jodenrepubliek, rot-jodenrepubliek!’ en niemand gaf ze een draai om de oren. Een gevangene die in de jaren twintig na een halve eeuw werd vrijgelaten herkende niets meer van de stad van zijn jeugd, er leken wel drie eeuwen te zijn vervlogen. Nu weer driekwart eeuw later is van het dolle Berlijn van die jaren twintig ook vrijwel niets meer over. Het ligt grotendeels als puin in het bos van Grunewald, overdekt met bomen en struiken, een puinheuvel van meer dan honderd meter hoog, de Teufelsberg. Hier en daar steken een paar stukken cement uit de grond, een stukje marmer, een verroeste pijp. De nieuwe stad die de oude heeft vervangen schittert vanaf daar in de verte in de zon.

Terwijl de nieuwe Duitse regering over de wapenstilstand onderhandelde, wilde de marine op eigen houtje nog een zinloze slag gaan leveren, enkel en alleen om de eer van de Kriegsmarine te redden. Ongeveer duizend matrozen hadden de moed om nee te zeggen tegen dit plan. Een muiterij voor de regering en tegelijk het begin van de Duitse revolutie. Zelfs de soldaten van een van de trouwste legeronderdelen werden omgepraat toen de legerleiding ze uitstuurde om eventueel tegen de revolutie in te worden gezet.

De nieuwe onwennig sociaal-democratische regering zat met de spontane volksopstand die ontstond in de maag. Men vreesde voor een herhaling van de gebeurtenissen in Rusland waar de mensjewieken en anderen door hun eigen revolutie waren verslonden. Tegelijkertijd wilde de regering de eigen mensen in de nieuw opgerichte raden te vriend houden. Daarom werd besloten de revolutie te ‘verstikken’, de letterlijke woorden die kanselier Ebert tegenover de legerleiding bezigde. Sociaal-democratische voorlieden namen de leiding van ‘hun’ revoluties op zich, kalmeerden de vernederde autoriteiten, herstelden het gezag en lieten vervolgens de boel doodbloeden. SPD-er Noske werd door de matrozen van Kiel juichend binnengehaald als de nieuwe gouverneur die vervolgens binnen enkele dagen de revolutie wist af te gelasten in naam van de revolutie. De raden bleven maar werden tandeloos, ze werden althans ingebed in de oude orde in plaats van die omver te werpen.

Na deze gebeurtenissen bleef Berlijn volstromen met verbitterde veteranen van de verre fronten. De Duitse havens werden nog geblokkeerd door de geallieerden. Berlijn leed honger. Hoewel de stad rijp bleef voor de revolutie voltrok deze zich niet, vooral omdat de tegenstanders allesbehalve waren weggegevaagd zoals in Rusland. Vlak buiten Berlijn werden overal nieuwe groepen vrijwilligers getraind, de zogenaamde vrijkorpsen, samengesteld uit de meest loyale en gedisciplineerde veteranen en oorspronkelijk opgezet om snel weer over een paar mobiele en efficiënte legeronderdelen te beschikken. Al snel ontwikkelden ze zich tot autonome vechtgroepen, bikkelhard, zonder ontzag voor wie dan ook. Hier werd de kiem gelegd voor de Waffen-SS.

De latere sociaal-democratische minister van de Reichswer was om de orde te herstellen en te handhaven bereid om met iedereen in zee te gaan, inclusief de leiders van deze vrijkorpsen. Ondertussen wachtten deze korpsen op de dag dat ze met de socialisten konden afrekenen. Oorlog aan de staat van Weimar en Versailles, elke dag en met elk middel, dat was hun motto. Het elitekorps van Hermann Ehrhardt, de Brigade, droeg als eerste het hakenkruis op de helm.

Ondertussen vormden ook Liebknecht en Radek een wild legertje om de komende verkiezingen met een coup te verstoren. Ze waren en bleven blind voor het feit dat de meeste raden zelf niets wilden weten van dat plan. Wel wist Radek de Spartakusbeweging en andere radicaal-linkse groepen samen te brengen in de KPD.

Desalniettemin ontstond een sfeer van burgeroorlog waarin schietpartijen aan de orde van de dag waren. Begin 1919 ondernam Liebknecht een tweede revolutiepoging in Berlijn. Het liep op niets uit. De Spartakisten en de socialisten van de raden en de straat vormden geen front. Integendeel, ze bespotten elkaar. Liebknecht was een activist maar geen politiek leider, geen strateeg als Lenin die de massa kon binden en bewegen. De Alexanderplatz stond weer vol, maar de regeringsgebouwen werden niet bestormd. Er heerste verwarring. Er was geen leiding, er vielen geen besluiten. De Revolutie was niet goed voorbereid. Rosa Luxemburg was woedend maar was zelf alleen maar bezig geweest met haar schrijfwerk en krant, briljant en poëtisch maar daar won je de revolutie ook niet mee. De soldatenraden waren voor de revolutie maar ook voor orde en ze hadden geen respect voor Liebknecht, die zelf niet in het leger was geweest.

De stemming sloeg om. De regering Ebert kreeg steun van een aantal conservatieve legeronderdelen. In felle huis-aan-huisgevechten werden bezette gebouwen heroverd. Diezelfde middag marcheerden de eerste vrijkorpsen Berlijn binnen met aan het hoofd een trotse Gustav Noske, zich bewust van zijn historische rol. ‘Wat kan mij het schelen! Iemand moet toch de bloedhond zijn, ik schuw de verantwoordelijkheid niet.’

Een blinde jacht op radicalen en communisten begon. Van Spartakisten die verzet boden werden alleen al in Berlijn 1200 doodgeschoten. Radek belandde in de gevangenis, waar zijn cel net als de Russische ambassade waar hij, Duitsland binnengekomen vermomd als gewonde Duitse soldaat naar toe was gevlucht, een gesmeerd propagandacentrum werd. Hij kreeg als bijzondere vertegenwoordiger van het nieuwe Rusland een voorkeursbehandeling en ging gewoon door met zijn oude activiteiten. Hier werden nieuwe banden gesmeed tussen het Duitsland in overgang en het Rusland in overgang. Luxemburg en Liebknecht misten de rugdekking van een grote mogendheid en vonden beiden de dood. De een werd na hun arrestatie neergeslagen en doodgeschoten bij het lijkenhuis afgeleverd, de ander stervend in het Landwehrkanal gesmeten. De verantwoordelijken voor deze moorden werden nauwelijks gestraft of gingen zelfs vrijuit.

Tot de zomer van 1919 volgde een vrijwel vergeten burgeroorlog die niettemin met grote felheid en wreedheid werd gestreden. Duitsland werd een schietende natie. In Berlijn werd burgeroorlog een normaal onderdeel van het bestaan. Wraakmoorden als die op Luxemburg en Liebknecht waren aan de orde van de dag.

Ondanks alles waren 19 januari 1919 algemene verkiezingen gehouden. Na de verkiezingen, waarbij Ebert’s caolitie driekwart van de stemmen verwierf, kon zijn regering ondanks alle straatgeweld rekenen op een stabiele basis: parlement, vakbonden, werkgevers en generaals. Toch ging het vechten door. Arbeiders- en soldatenraden vochten voor betere arbeidsvoorwaarden, meer geld en grotere autonomie. De vrijkorpsen vochten om het vechten. Oorlog was hun roeping geworden.

Op 18 augustus ondertekende rijkspresident Ebert de Constitutie van Weimar. Iedereen kreeg een beetje zijn zin. Weimar moest het nieuwe symbool van de Duitse eenheid worden, de stad van grote geesten als Herder, Goethe en Schiller, en ook de stad van het lieflijke, provinciaalse Duitsland en bovendien makkelijk te verdedigen in geval van nood. Al zei niemand dat laatste er openlijk bij.

10 januari 1920 trad het vredesverdrag van Versailles in werking. Het Duitse leger moest tot een kwart inkrimpen. Dat betekende het einde van de vrijkorpsen. De vrijgevochten landsknechten lieten dat niet zomaar gebeuren en hun generaals, onder wie Ludendorff, probeerden de macht te grijpen. De regering riep in haar wanhoop om een algehele staking. Die werd een daverend succes. Een week lang lag alles stil. Het was de laatste eensgezinde manesfestatie van het socialistische Duitsland.

De geweldadige revolutie ging ondergronds. Na 1920 ontstonden uit leger en vrijkorpsen allerlei geheime groepjes die Versailles zagen als een poging om definitief af te rekenen met de oude Germaanse waarden. Iedereen die deze vrede wilde consolideren was in hun ogen een verrader, zeker als hij jood was en intellectueel. Duitsland viel uiteen in twee elkaar hatende steeds verder polariserende delen. Joseph Roth beschreef het klimaat, het ontstaan van een ondergronds geheim spinnenweb in zijn roman Het Spinnenweb, een fictief verhaal. Toen in november 1923 de laatste aflevering van het feuilleton verscheen in een Weense krant haalde de werkelijkheid de fictie in. Op 8 en 9 november 1923 deden Ludendorff en Hitler een nog vergeefse greep naar de macht in Munchen. Maar de belangrijkste wissel was toen al omgezet. Oud-generaal Ludendorff was zeer actief in het spinnenweb en bleef campagne voeren tegen joden, vrijmetselaars, jezuïeten en marxisten. Hij bepleitte herinvoering van het Germaanse heidendom en schreef er boeken over, waaronder Der Totale Krieg uit 1935. Zelf overleed hij in 1937 en heeft hij zijn geestdriftig voorgestane totale oorlog niet meer mee mogen maken.

Berlijn werd cynisch. In de jaren twintig begon een apart Berlijn te ontstaan van kunstenaars en snelle rijken. Snobisme en nihilisme floreerden. De mens verwerd in dit klimaat tot louter een seksueel object, seks tot een consumptieartikel, en dit alles met een systematische grondigheid Berlijners eigen. Hele jonge meisjes gingen er prat op pervers te zijn. Een citaat uit die tijd: ‘Wat maakt het uit wat ik ga doen/we gaan doen. We leven opnieuw in een grote wachtkamer die Europa heet, zonder fundament, zonder toekomst, niet wetend wat er zal gebeuren, we leven provisorisch, de crisis heeft geen einde.’ De politiek kon iedere dag anders zijn. Iedere economische stabiliteit verdween. De cijfers over de Duitse hyperinflatie zijn welbekend. Sommigen waren van de ene op de andere dag bankroet. Anderen van de ene op de andere dag snel rijk, vaak jonge mensen bedreven in het spel van de geldmarkt. Oude waarden als spaarzin, kuisheid en huwelijk betekenden niets meer. Vrijgevochten vrouwen kozen hun eigen weg. Officieren en studenten werden gigolo om wat bij te verdienen. Velen waren aan de drugs waaronder oud-soldaat Hermann Göring. Alles werd vloeibaar en betrekkelijk tot en met de liefde aan toe.

De economische achtergrond van deze ontwikkeling werd niet gevormd door de herstelbetalingen waar de Duitsers zelf alle malaise aan weten. In de eerste plaats vergaten ze dat er wel degelijk wat te herstellen viel. Met name in België hadden de Duitsers zonder noodzaak ongelooflijk veel schade aangericht. De hoofdoorzaak werd gevormd door de enorme staatsschulden die de Duitsers zelf hadden gemaakt tussen 1914 en 1918, tot een totaal van 164 miljard mark, waarvan 119 miljard was binnengehaald via vaderlandslievende obligaties. Geld dat trouwe spaarders nooit meer terug zouden zien. De rest was gefinancierd door simpelweg de geldpersen te laten draaien. De Duitsers hadden ten onrechte gespeculeerd op hun overwinning op Frankrijk en Engeland en schadevergoedingen die ze daardoor hadden kunnen afdwingen. Een andere nagekomen rekening was de eigen oorlogsschade. Eind jaren twintig ging een vijfde deel van de rijksbegroting op aan betalingen aan oorlogsslachtoffers: oorlogsinvaliden, weduwen, hele en halve wezen, ouders die een of meer kinderen hadden verloren. Al deze problemen werden alleen maar primitief bestreden door de geldpersen te laten draaien. Steeds harder.

Opeens was het ook allemaal weer afgelopen. Een nieuwe rijkskanselier, Gustav Stresemann, zette binnen drie maanden Duitsland weer op poten. Op 15 nov. 1923 introduceerde hij een nieuw soort geld, de Rentenmark, waarvan de waarde zgn. was gebaseerd op de complete Duitse goudvoorraad, de grond en andere bezittingen. Klopte niets van, maar de Duitsers geloofden het. De nieuwe munt hield en bracht rust op allerlei terreinen. De druk van de herstelbetalingen werd verlicht door een ingenieus plan van de Amerkikaanse bankier Dawes. Stresemann werd weer afgedankt als kanselier, maar bleef tot 1929 een belangrijke rol vervullen als minister van Buitenlandse Zaken. In 1925 werd oud-generaal Paul von Hindenburg rijkspresident. Onder deze surrogaat-keizer kregen zelfs de conservatieven enig vertrouwen in de Republiek van Weimar. Ook internationale verhoudingen werden minder gespannen. Voor het eerst probeerden een aantal Europese staten een aantal kwesties via de Volkenbond te regelen.

Met name de Franse Minister van Buitenlandse Zaken Aristide Briand en zijn landgenoot en geestverwant bij de Volkenbond zelf, Jean Monnet, staken al hun energie in een verzoening tussen Duitsland en Frankrijk en deze manier van werken.

Het Briand-Kellogg-verdrag uit 1928, waarin de wereld het voeren van oorlog als politiek middel onvoorwaardelijk en definitief afzwoer, werd ondertekend door vijftien staten, waaronder Frankrijk en Duitsland. De Volkenbond heeft het echter nooit ingevoerd. Dat was typerend. De geallieerden hadden in Versailles een aantal lastige kwesties doorgeschoven naar de Volkenbond, maar ze hadden dit nieuwe instituut niet de mogelijkheid gegeven om beslissingen ook af te dwingen. De VS hadden zich op de valreep teruggetrokken uit de bond, hoewel president Wilson het als zijn levenswerk beschouwde. De twee andere initiatiefnemers, Frankrijk en Engeland, waren na WO I vooral op zichzelf gericht. De Volkenbond was in alle opzichten tandeloos.

Onder de oppervlakte beleef het broeien. De rust was aan de Duitste jeugd niet besteed. Ze was als het ware verslaafd geraakt aan politieke prikkelingen, onrust en sensatie. Ook had de diepe onvrede over de Republiek van Weimar alles te maken met de abrupte overgang van het half-absolutistische regime van Wilhelm II naar een moderne parlementaire democratie. Eeuwenlang waren de Duitsers ononderbroken geregeerd in de absolutistische traditie. De militaire levenshouding van bevel en gehoorzaamheid had de Pruisische samenleving diep doortrokken. Leven in een parlementair systeem stelt ingewikkelde eisen die haaks staan op deze traditie. Weimar eiste als iedere meerpartijendemocratie een gecompliceerde cultuur van onderhandelingen, zelfbeperking, bemiddeling en compromis, een middenweg, precies die waarden die in de militaire traditie laag in aanzien stonden. De jarenlang gevormde Duitse persoonlijkheidsstructuur riep om eer, trouw, absolute gehoorzaamheid en beginselvastheid, duidelijke geboden en voorschriften. Gedurende de roerige Weimarjaren die voor velen vaak weinig nieuw houvast en perspectief boden groeide bij veel Duitsers de heimwee naar die oude, vertrouwde wereld die ze tenminste kenden.

Dit proces verliep langzaam, en het moderne, intellectuele, kunstzinnige Berlijn had het aanvankelijk niet in de gaten. Aanvankelijk liep het ook niet zo’n vaart. De signalen van de onderstromen in de samenleving werden niet of nauwelijks geregistreerd. Veel intellectuelen keerden zich helemaal van de politiek af. Weimar, de bestaande orde, ontbeerde daardoor hartstochtelijke verdedigers die voor haar in de bres sprongen. Niet opgemerkt werd dat al bij de mislukte machtsgreep van Ludendorff en Hitler in 1923 50.000 Berlijnse studenten de straat opgingen ten gunste van deze ultrarechtse Kapp-putsch. De meesten wilden niet weten wat deze jongeren lazen: Ernst Jüngers boeken over de mystieke Männerband die tussen strijders bestaat, de verhalen van Alfred Rosenberg over de Joodse samenzwering, Das Dritte Reich van Arthur Moeller, een beschouwing over het nieuwe Duitsland, een spirituele volksgemeenschap onder leiding van één führer, boeken die stuk voor stuk in grote oplagen werden verkocht. Blind was men ook voor de politieke moordcultuur, voor de intimidaties waar bijv. iemand als Albert Einstein aan werd blootgesteld. ‘Ik ga de keel van die smerige jood doorsnijden’, had een rechtse student tijdens een college geroepen.

In de kelders van het Berlijnse hoofdbureau van politie liggen de bewijzen van de bruine onderwereld uit de jaren twintig nog altijd uitgestald.

Een deel van de Berlijnse misdaad had zich in die jaren georganiseerd in sportclubs. In de namen werd een burgerlijke facade opgehouden. Ondertussen betaalden leden elkaars gerechtskosten bij arrestatie, vrouwen van gevangen genomen leden kregen een uitkering, iemand werd een poosje uit het zicht gehouden indien nodig. Uit deze Ringvereine zou een deel van de Berlijnse SA voortkomen, clubs van werklozen die werden betaald in bier en worst. In de loop van de jaren twintig werden sommige van deze ongeregelde bendes door voormalige legerofficieren omgevormd tot militaire groepen die met hun blinkende uniformen en strakke discipline een ongekend elan uitstraalden. SA marchiert werd een begrip in de volksbuurten. In een eigen taal hadden woorden als zuiver, plicht, soldatesk en fanatiek een eigen, positieve betekenis. En er heerste gelijkheid en eensgezindheid. Binnen de SA waren geen rangen en standen. Ook dat had een grote aantrekkingskracht. Op 17 augustus 1924 had deze nieuwe orde nog geen massa, geen geld en gebrek aan bevlogen leiderschap, goede managers en sprekers, om echt een massale volksbeweging te maken. Juist ten aanzien van die twee punten zou de nazi-beweging onherkenbaar veranderen.

Op 13 oktober 1929 stortte de beurs van Wall Street in. Voor Duitsland was de klap fataal. Het voorzichtige herstel werd immers voornamelijk door Amerika gefinancierd. Aan het rondpompen van geleend geld kwam abrupt een eind toen de VS het voortaan noodgedwongen voor zichzelf hielden, en de Duitse economie stortte opnieuw in. Begin 1930 waren er in Berlijn al 700.000 werklozen. Rond de stad ontstonden tentsteden met gaarkeukens. In heel Duitsland groeide de werkloosheid tot vier miljoen in 1931 en zes miljoen in 1933. In de zomer van 1929 had de NSDAP van Hitler nog maar 120.000 leden. Een jaar later al een miljoen. Bij de verkiezingen van 1930 schoot de partij omhoog van twaalf naar meer dan honderd zetels, plotseling de tweede partij van Duitsland. Ineens stonden de financiers in de rij. De heren van Krupp, Glöckner en IG Farben waren alleen al goed voor een miljoen mark per jaar. Na 1930 stegen de geheime bedragen nog aanzienlijk.

Een economische crisis die Duitsland in geen enkel opzicht goed op kon vangen, ongekende propaganda, gericht straatgeweld, de opkomst van de Sovjet-Unie met de vijfjarenplannen van Stalin die veel opzien baarden, en vooral een tijdelijke verzwakking van zijn macht in 1932 waardoor zijn tegenstanders hem ongevaarlijk genoeg achtten om mee samen te werken, deden de rest. Hitler werd salonfähig en er ontstond een opening waardoor de nazi’s de rijkskanselarij binnen konden glippen en vervolgens de macht konden grijpen.

Avond

19.30 – 21.00
Reichstag, Diner

De Reichstag is het meest symbolische gebouw van de stad. In geen enkel ander gebouw komt de gespleten geschiedenis van Berlijn meer tot uitdrukking dan hier.

Het werd in 1884 – 1894 gebouwd als trotse uiting van de macht van het Duitse Keizerrijk. In 1933 werd het gebouw in brand gestoken. De relatief onschuldige Nederlandse communist Van der Lubbe werd gearresteerd en berecht. Wellicht hebben de nazi’s het zelfs zelf in brand gestoken. Hoe dan ook, Hitler gebruikte de brand als voorwendsel om de Ermächtigungsgesetz door het parlement te jagen, een wet die hem in feite de volmacht gaf zich van zijn politieke tegenstanders te ontdoen. Het begin van twaalf jaar niets en niemand ontziende terreur. Tijdens WO II werd het verwoest door bommen. Na de Duitse hereniging maakte de Britse architect Sir Norman Foster er een van de modernste parlementsgebouwen ter wereld van. Na de verplaatsing van het regeringscentrum van Bonn naar de weer verenigde hoofdstad Berlijn is het nu de zetel van de Bondsdag, het hart van de Duitse democratie. Tegenover de zuidvleugel staat een monument ter nagedachtenis aan de ruim 100 slachtoffers die tijdens hun vluchtpoging over de Berlijnse muur zijn doodgeschoten. De muur stond hier slechts een paar meter vandaan.

Keizer Wilhelm vond de Reichstag het apenhuis van het imperium, hij had weinig op met democratie en parlement. Vervolgens werd het gebouw een platform van wezenloze twisten gedurende de Weimar-tijd en is het daarna achtergebleven als uitgebrande ruïne na de ondergang van het Derde Rijk. Het was de hoofdprijs voor het Rode Leger. Decennialang stond het er verloren bij naast de muur die de Duitsers, die het zou moeten vertegenwoordigen, in twee helften verdeelde. Geen gelukkige geschiedenis. Controversieel vanaf het begin. Om te beginnen worstelde architect Paul Wallot met het vinden van een stijl die de Duitse identiteit zou moeten symboliseren in een tijd, kort na de Duitse eenwording, dat zo’n stijl of identiteit niet bestond. Kort na de hereniging pakte Christo het gebouw in 1995 in om een ietwat ironische streep te zetten onder alle historische en actuele controverses. Zijn bedoeling was om een discussie op gang te brengen over de betekenis en de ‘les’ van het gebouw voor Berlijn, Duitsland, de wereld en de mensheid. Twintig jaar strijd om toestemming te krijgen en het project zelf waren niet voor niets geweest. Vijf miljoen mensen kwamen kijken en hadden een mening. Later probeerde architect Sir Norman Foster met een ontwerp te komen dat op een zelfde soort wijze oud en nieuw op een verzoenende manier met elkaar zou weten te verbinden. Graffiti van Russische soldaten uit 1945 is zichtbaar gebleven. Kogelgaten in de gevel zijn niet weggewerkt. Er is kortom geen enkele poging gedaan de historie uit te poetsen of te ontkennen. Toegevoegd aan het oorspronkelijke ontwerp is een nieuwe koepel omdat de Duitse regering dat wilde; de oude was beschadigd in de oorlog en gesloopt in de jaren ‘50. Foster eiste op zijn beurt dat de nieuwe koepel dan een openbare ruimte moest worden, open voor het publiek, een koepel van de democratie. Hij kreeg zijn zin en is in zijn opzet geslaagd. Een klim naar de top van de nieuwe koepel is een van de meest gedenkwaardige ervaringen die het nieuwe Berlijn je kan bieden. Je komt er echt, in plaats van ver verheven boven en gescheiden van de stad, in het midden van de dingen, verbonden met de stad. Daarmee wordt in zekere zin benadrukt dat het gebouw eindelijk de verbinding heeft met de maatschappij waarin het functioneert en waarvoor het is bedoeld. Een democratie in bedrijf. Foster is het gelukt om een open, speels en beslist democratische ruimte te scheppen. Het is moeilijk om daarin geen goed voorteken te zien voor de jonge Berlijnse Republiek: een parlement, dat nu in alles democratisch van karakter is, eindelijk geworteld in een Duitse samenleving die aan democratie heeft kunnen wennen, en ingebed in een sinds 50 jaar in vrede en democratisch samenwerkend Europa.

21.00 – 22.00
Monument Walther Rathenau, avondwandeling, terug- en

vooruitblik

Op de Königsallee staat in de bocht van deze lommerrijke straat een klein monument ter nagedachtenis aan Walther Rathenau. Het is de plek waar hij op 24 juni 1922 werd neergeschoten door het ‘harde geslacht’ waar hij zelf al vroeg voor had gewaarschuwd. Al in oktober 1914 schreef hij: ‘Wie van ons weet of hij de vrede nog meemaakt. Wij zullen moeilijker dingen beleven dat die wij zagen. Een hard geslacht zal opgroeien, misschien vertrapt het onze harten’.

De aanloop naar WO II zoals beschreven betekent niet dat de geschiedenis zomaar het dramatische verloop kreeg dat ze kreeg, waarin het kwaadaardige, wraakzuchtige het won van het vreedzame, verzoenende.

In 1922 was Rathenau inmiddels minister van Buitenlandse Zaken geworden. Hij had de herstelbetalingen van Versailles bijna weten te halveren en probeerde op allerlei manieren het vertrouwen in Duitsland te herstellen. Zijn grootste fout was dat hij daarin dreigde te slagen. Mensen als Rathenau waren permanent in gevaar. In de propaganda van extreem rechts waren ze verantwoordelijk voor alle rampen die Duitsland sinds de zomer van 1918 hadden getroffen: de dolkstoot van de wapenstilstand, de vernedering van Versailles, de ineenstorting van de economie door de wurgende herstelbetalingen. De vrijkorpsen zongen openlijk: ‘Knallt ab den Walther Rathenau/ Die gottverfluchte Judensau.’ Rathenau zelf maakte zich vooral zorgen om de haat als algemeen maatschappelijk verschijnsel. Twee dagen voor zijn dood zei hij nog tegen een journaliste: ‘Toen de oorlog voorbij was, waren deze mensen niet in staat de weg naar een normaal leven terug te vinden. Nu willen ze niet eens terug naar een normaal bestaan. De zucht om te doden heeft bezit van hen genomen.’ De aanslag werd gepleegd door een groep studenten en scholieren onder leiding van een ex-luitenant die lid was van het ondergrondse spinnenweb, de Organisatie Consul, onder leiding van dezelfde kapitein Ehrhardt die ook de mislukte Kappputch had georganiseerd. De schooljongens maakten elkaar wijs dat Rathenau een van de wijzen van Sion was, schoten Rathenau neer vanuit een auto terwijl hij op weg was naar zijn werk en sloegen op de vlucht. Een werd gepakt. Twee anderen vonden de dood bij de schietpartij die ontstond toen ze werden ontdekt. Enige jaren later werden ze door de nazi’s als martelaren de hemel ingeprezen, net zoals de nazi’s van de nepkapitein van Köpenick ook een held maakten.

De aanslag op Rathenau was misschien een van de belangrijkste politieke moorden van de 20e eeuw. Hij was minstens zo bijzonder als Churchill of De Gaulle, minstens zo briljant, minstens zo charismatisch. Hij combineerde grote visie met eenvoud net als een Jean Monnet of een Albert Einstein. Hij bezat net als Hitler de toverkracht om massa’s in beweging te brengen – wat alleen al bleek uit de honderdduizenden die na de aanslag de straat op gingen – alleen was zijn kracht een positieve, een kracht die de geschiedenis voor Duitsland en Europa wellicht heel anders had kunnen laten verlopen. Alleen, Hitler overleefde een mostergasaanval in 1918, Rathenau overleefde de moordaanslag niet.

Rathenau had jarenlang het enorme mede door zijn vader opgericht AEG concern geleid. Als een van de weinigen had hij WO I voorzien en met alle kracht geprobeerd het onheil te keren. Hij steunde het Britse voorstel uit 1912 tot beheersing van de wapenwedloop dat door Wilhelm onmiddellijk werd getorpedeerd. Rathenau besefte dat de invloed van een land niet alleen gebaseerd is op militaire macht, maar net zo goed op economische kracht en moreel gezag. Eind 1913 lanceerde hij een plan om tot een economische fusie te komen van de centrale en westelijke Europese landen: ‘Mitteleuropa’, een vroege voorloper van de EU. Tijdens de oorlog had hij de grondstoffendistributie georganiseerd, daarna was hij een buitengewoon succesvol Minister van Wederopbouw. Maar het belangrijkste was, net als bij Jean Monnet in Frankrijk, zijn visie, zijn stijl, zijn manier van denken. Ook journalist Joseph Roth bezocht zijn huis: ‘In het hele huis en het hele wezen van deze man heerste een verzoenende geest. Beneden de schrijftafel van de openbare functionaris, boven de stille schrijftafel van de particulier en schrijver, alles omringd door boeken. Er was bijna geen naam uit de oneindige geschiedenis van de geest die hier niet vertegenwoordigd was. En uit alles wat hij zelf las en schreef klonk steeds weer die neiging tot verzoenen.’

Het monument is pas een kwarteeuw later, in 1947 geplaatst. Een paar honderd meter verder stond zijn huis, gesloopt in de jaren ’70.

Aristide Briand lanceerde vlak voor de fatale instorting van de beurs in New York een eerste inititiatief tot een soort Europese federatie, om, als aanvulling op de internationale anti-oorlog afspraken in het Briand-Kellog verdrag, ook in breder verband een duurzame vrede te scheppen, voor het eerst op 5 september 1929 in een toespraak tot de Volkenbond. “Natuurlijk zal zo’n federaal bondgenootschap in de eerste plaats economisch zijn (dat zag hij als het dringendste probleem). Maar ik ben ervan overtuigd dat zo’n verband ook politiek en sociaal nuttig werk kan doen, zonder de soevereiniteit van de aangesloten landen aan te tasten.’ Driekwart jaar later kwam hij met een meer gedetailleerd memorandum over de ‘Morele Unie van Euopa’, met een Permanent Politiek Comité voor uitvoerende beslissingen en een vertegenwoordigend lichaam, de Europese Conferentie voor het debat. Maar toen de antwoorden van de lidstaten op zijn voorstellen binnenkwamen, accepteerde alleen Nederland dat een EU automatisch een beperking van de nationale soevereiniteit zou inhouden.

Jean Monnet, bij de oprichting van de Volkenbond in 1919 net dertig jaar oud, had in WO I al een belangrijke rol gespeeld in de geallieerde samenwerking, en werd plaatsvervangend Secretaris-Generaal. ‘We bereikten resultaten, we overwonnen crises, we bestuurden regio’s met nieuwe methoden, we stopten epidemieën. We ontwikkelden manieren van samenwerking tussen landen die tot dan toe enkel verhoudingen hadden gekend die op macht waren gebaseerd.’ Maar tegelijkertijd gaf hij toe dat hij en zijn medediplomaten schromelijk het probleem van de nationale soevereiniteit hadden onderschat. ‘Op iedere bijeenkomst praatten de mensen over het algemeen belang, maar gaandeweg werd dat altijd weer vergeten: iedereen was geobsedeerd door het effect dat een mogelijke oplossing kon hebben op hemzelf, op zijn land. Het resultaat was dat niemand werkelijk probeerde om de actuele problemen op te lossen: hun belangrijkste zorg was het vinden van antwoorden die de belangen van iedereen rond de tafel zouden ontzien.’ Van die onmogelijkheid om boven de eigen nationale belangen uit te stijgen was het vetorecht, de mogelijkheid waarmee iedere staat ieder besluit kon blokkeren, ‘zowel het symbool als de oorzaak’.

In de wederopbouw na WO II sloot West-Duitsland zich in 1950 aan bij EGKS, het begin van de Europese samenwerking op basis van gedeelde verantwoordelijkheid en zonder overheersing, op basis van recht in plaats van macht, met revolutionaire nieuwe ideeën, verdragen en instituties. Voor de eerste keer in de geschiedenis stonden soevereine staten vrijwillig een deel van hun soevereiniteit af in het algemeen belang. De gemeenschappelijke oorlogservaringen en persoonlijke band en vriendschap tussen Adenauer (Duitsland) en Schumann (Frankrijk) speelden hierin een belangrijke rol. Jean Monnet was de geestelijke vader van de plannen, waarmee hij al tijdens de oorlog, in 1943 in Algiers, had rondgelopen.. Misschien was Hitler wel nodig geweest, als een soort beslissende catastrofe, om de geesten in voldoende mate rijp te maken voor de ideeën van visionaire, verzoenende mensen als Rathenau, Briand en bovenal Monnet.

In de achtergrondinformatie over de aanloop naar de tweede wereldoorlog kwamen we Jean Monnet al een paar keer tegen. Als zoon van een Franse cognac-handelaar die al op 16-jarige leeftijd in het bedrijf van zijn vader ging werken ontdekte hij al vroeg hoe groot en divers de wereld is. Hij vergat nooit de raad van zijn vader: neem geen boeken mee, want geen mens kan voor jou denken, praat met de mensen en kijk zelf, en besteed aandacht aan de mensen om je heen. Zijn reizen naar ondermeer China en Amerika en ook de natuur waren blijvende inspiratiebronnen voor Jean Monnet en bezorgden hem al vroeg een belangrijk internationaal netwerk van contacten. Later ging hij diverse functies bekleden voor de Franse overheid, vooral op het vlak van internationale (handels)betrekkingen. Zijn leven lang zou hij op eigen wijze en onvermoeibaar streven naar eenheid en vrijheid, in het belang van de gemeenschap van mensen en van een ieder: de mogelijkheid tot groei en bloei van ieders creativiteit. Hij zag dat dit alleen mogelijk was door nieuwe vormen van samenwerking zonder overheersing. Hierbij zocht hij steevast naar praktische oplossingen: geheel nieuwe vormen van geallieerde samenwerking in de beide wereldoorlogen, en geheel nieuwe vormen van werkbare Europese samenwerking na WO II. Bij de Volkenbond, de voorganger van de VN, had hij geleerd dat internationale samenwerking met onverkorte handhaving van nationale soevereiniteit waarbij ieder land steeds ja dan wel nee kan blijven zeggen niet werkt.

Dag 3 Het platteland van Berlijn (natuur en landschap)

 De relatie tussen mens en natuur aan de hand van de bossen en parken van

 Berlijn: Grunewald/Teufelsberg, Potsdam/Wannsee, Tiergarten

Ochtend

8.00 Ontbijt

9.00 – 11.00
Ochtenwandeling in Grunewald/Teufelsberg

Het Groene Woud grenst aan de elegante wijken Dahlem en Zehlendorf waar vele bekende Berlijners wonen en kent de minste bebouwing van alle bossen van Berlijn. Sommige delen zijn zeer stil en geïsoleerd. Er leven zelfs wilde zwijnen.

Onder de grond en de struiken van de Teufelsberg ligt het puin van het in WO II verwoeste Berlijn van de jaren twintig.

11.00 – 13.00
Wannsee, Gedenkstätte Haus der Wannsee-Konferenz

Het Strandbad Wannsee is het grootste strand in het binnenland van Europa, een verrassend schilderachtige plek in het hart van de grote stad. In 1929 – 1930 werd het aangelegd als recreatiegebied voor de arbeiders uit de naburige wijken.

In een elegante neobarokke villa aan het meer besprak de nazi-elite op 20 januari 1942 het jodenvraagstuk en kregen de plannen voor de Endlösung definitief vorm. In een tentoonstelling worden het verloop en de gevolgen van de conferentie belicht.

In het najaar van 1941 bleek de snelle verovering van het oosten alles behalve naar wens te verlopen. Hitler, Himmler en Heydrich kwamen al in oktober 1941 tot de conclusie dat geen enkele van de oorspronkelijke deportatieschema’s volgens plan verliep en dat massamoord in hun ogen het enige antwoord was. Niettemin verliep het pad naar de Holocaust veel kronkeliger dan men vaak denkt. Want hoe dat was de vraag. Voor Hitler was het wezen van Europa niet geografisch maar raciaal. De nazi’s dachten niet in staten maar in volkeren. Juridische grenzen, internationale afspraken over minderheden, de gelijkwaardigheid van staten, de Volkenbond, het telde voor hen niet; staat en volk moesten weer samenvallen (al hadden ze dat in werkelijkheid natuurlijk nooit gedaan). Waar het Franse, Engelse en ook Nederlandse staatsidee was gebaseerd op de wil van alle ingezetenen was hun staatsidee gebaseerd op bloed, afkomst, ras. Bloed is sterker dan een paspoort, dat was de kern van hun ideologie. De Wannseeconferentie vond plaats rond het scharnierpunt van de oorlog. Vijftien topbureaucraten werden voorgezeten door het hoofd van de Sicherheitsdienst, Heydrich, met de opdracht van de führer om de ‘eindoplossing van de Europese Joodse kwestie’ in goede banen te leiden. Notulist was SD-Obersturmbahnführer Adolf Eichmann, hoofd van de Joodse Emigratie-afdeling van de Gestapo. Eichmanns Besprechungsprotokoll is bewaard gebleven: vijftien keurig getikte vellen ambtelijke sluiertaal. Het doel was om ‘op legale wijze’ het Duitse Lebensraum van joden te zuiveren. Er moest vaart worden gemaakt met ‘zekere voorbereidende werkzaamheden voor de definitieve eindoplossing’. ‘Wel zou verontrusting van de bevolking voorkomen moeten worden’. Dit betekende kort gezegd dat loslopende moordcommando’s werden vervangen door enorme doodsfabrieken met snelle, efficiënte aanvoerlijnen. Grote aantallen gevangenen verwerken zonder opzien te baren. In mei 1942 begon de operatie Reinhard (de voornaam van Heydrich), de massale moord op de Poolse Joden. In Auschwitz arriveerden de eerste treinen met Slowaakse joden. Eind 1942 waren er volgens de cijfers van de SS al vier miljoen Europese joden vermoord.

In de beruchtste vergaderzaal uit de Europese geschiedenis hangen nu de portretten van de vijftien deelnemers. Vijf zijn niet of nauwelijks gestraft als gevolg van vlucht, geringe gevangenisstraf, gratie. Ze zouden later een normaal bestaan leiden. Een werd voorzitter van de Bund Heimatvertriebenen und Entrechteten, een ander advocaat. Ze stierven pas in de jaren tachtig rustig in hun bed. Hun betrokkenheid in het hart van de beslissende besluitvorming in combinatie met hun relatieve onschuld in de ogen van velen is kenmerkend voor het proces waarin Berlijn het zenuwcentrum werd van de Duitse moordindustrie, waar alle grote ministeries en een stuk of twaalf SS-hoofdkwartieren bij waren betrokken zonder ooit zelf een trekker over te halen of een ovendeur te sluiten. Hun uiterst nauwgezette, klinische en bureaucratische logistieke operatie maakte de Holocaust mogelijk. Voor de een Befehl ist Befehl, voor de ander Wir haben es nicht gewusst. Ook liberale Berlijners hadden na berichten over deportaties, massa-executies, e.d., die konden de nazi’s niet geheim houden, al snel geen enkele illusie meer over het lot van de joden, ze werden uitgeroeid, dat was duidelijk. Maar dat het zo massaal en fabrieksmatig gebeurde ging hun voorstellingsvermogen te boven. Ook directer betrokkenen zagen de werkelijkheid waarschijnlijk niet echt onder ogen, het was en bleef iets buiten henzelf. Ook verzet tegen de nazi’s in het algemeen was er niet of nauwelijks. Sterker, een organisatie als de Gestapo was een relatief open organisatie waar hele gewone, joviale Duitse burgers lid van waren. Ze deden openlijk en met plezier en algehele instemming hun werk: joden aangeven, aanhouden en op transport zetten – bijv. hoogbejaarden op werktransport – zonder zich ooit wat dan ook af te vragen. 60% van de Duitse burgers was zelf nazi. De droom van het Derde Rijk was te aantrekkelijk voor een onzeker land om niet in te geloven. Slimme propaganda, veel militaire bling bling, eigen vormen van brood en spelen, een ongekend nieuw wegennet, etc. verdoezelden het fundament van angst en haat en de gevaren daarvan, en zorgden ervoor dat het sociale contract tussen de nazi-regering en het Duitse volk tot diep in WO II stand hield. Maar de verleidelijke mythe van het superieure Germaanse ras klopte natuurlijk niet. Net zoals droomwereld, brood en spelen en pracht en praal van het Tweede Rijk van Wilhelm dat Europa zou beheersen ook niet had geklopt. Het mechanisme dat schuilgaat achter het massaal gaan geloven in een dergelijke droom als surrogaat voor zelfvertrouwen en samenwerking zonder overheersing is een gevaar van alle tijden. Bovenbeschreven proces en mechanismen – collectieve verblinding door de ideologie en daden van de nazi’s en massale blindheid voor de fundamentele verschrikking en gevolgen daarvan – bleven uiteraard niet beperkt tot de Duitsers alleen, maar trokken tot in WO II sporen door heel Europa. Hitler en nazi-Duitsland werden door velen lang niet en zeker niet als het grootste gevaar gezien. Pas diep in WO II groeide in Duitsland zelf in bredere kring de twijfel aan de suprematie van de nazi’s en het verzet. Dat werd hardhandig de kop ingedrukt. Openlijke twijfel maakte je al tot een staatsvijand, schuldig aan defaitisme. Het geloof in de Duitse eer en de werkelijkheid kwamen steeds verder uit elkaar te liggen. Het loslaten van een (collectieve) illusie is moeilijk. Jonge Duitse officieren wisten dat de oorlog verloren was, dat er onvoorstelbare wreedheden werden begaan aan het oostfront. Hun voornaamste (openlijke) zorg bleef vaak of ze bij het onvermijdelijke einde zouden worden opgehangen – oneervol, iets voor verraders - in plaats van doodgeschoten, wat wel eervol was. De verhalen over doodsfabrieken deden ze vlak voor het einde de oorlog af als pure Engelse propaganda.

We wandelen verder en gaan met de veerboot naar het populaire Pfaueninsel met een romantische kasteelruïne. We wandelen nog wat en gebruiken de lunch.

Middag

13.30 – 15.30
Potsdam en Sanssouci

Postdam belichaamt de Europese Verlichting en cultuur, die zijn hoogtepunt in de 18e eeuw bereikte met het architectonische en kunstige ontwerp van het paleis van Frederik de Grote, de verlichte grote keurvorst. Het complex is prachtig, statig en speels tegelijk. Potsdam zelf herbergt andere kleinere paleizen, oude kerken, idyllische parken en historische migrantennederzettingen. Sanssouci belichaamt ook het verlangen van de Hohenzollerns om (zelf) ‘zonder zorgen’ te leven buiten de gehate stad. Frederik de Grote zelf speelde er graag fluit en filosofeerde er met Voltaire. Het Neues Palais aan de andere kant van het weelderige Schosspark Sanssouci herbergt de schitterende privévertrekken van Frederik waaronder zijn studeerkamer.

Alle verlichting en cultuur zijn op zichzelf niet voldoende om de mens te behoeden voor waanzin.

15.30 – 18.00
Diplomatenviertel en Tiergarten

In het groene hart van Berlijn liggen de Grosser Tiergarten en het Diplomatenviertel.

Aan het einde van de 19e eeuw vormde zich een ambassadewijk. In de nazitijd werd de toon gezet door nieuwe pompeuze gebouwen in de fascistische stijl met o.a. de Italiaanse ambassade (1938) en de Japanse ambassade (1943), beeldbepalende gebouwen die er nog steeds staan. Na WO II en tot de Duitse eenwording stonden de meeste gebouwen er zwaar beschadigd en vervallen bij. In 1999 heeft men de wijk nieuw leven ingeblazen met innovatieve en interessante architectuur. Vooral de Oostenrijkse en Indiase ambassade en de ambassades van de Scandinavische landen en die van Mexico zijn het bekijken waard.

Rond 1830 werden de voormalige keurvorstelijke jachtgronden omgevormd tot een park, de Grosser Tiergarten, het grootste park van de stad. Aan het einde van de 19e eeuw werd in het park de ruim 500 m lange Siegesallee aangelegd, waarlangs men beelden van vorsten en politici plaatste. Veel van die beelden zijn in de Weimartijd in het Landwehrkanaal gesmeten. Na WO II kapte de hongerige, kleumende bevolking nagenoeg alle bomen uit behoefte aan brandhout en werden grasperken werden omgeploegd tot groentetuinen. In de jaren 50 werd besloten de Tiergarten te herbebossen. Daarna is het uitgegroeid tot het favoriete park van de Berlijners en de groene long van de stad.

Midden in de Tiergarten verheft zich de 62m hoge Siegessäule, opgericht ter ere van de Pruisische zege op Denemarken in 1864. Na overwinningen op Oostenrijk in 1866 en Frankrijk in 1871 werd de zuil bekroond met een 35 ton zwaar verguld beeld van de godin Victoria. Er is een uitkijkplatform met een mooi uitzicht.

In het Diplomatenviertel vind je de Gedenkstätte Deutscher Widerstand, een complex uit de jaren dertig van de 20e eeuw. In WO II was hier het hoofdkwartier van de Wehrmacht. Hier vatte een groep officieren het plan op om de führer te vermoorden. Toen hun poging op 20 juli 1944 mislukte werden Claus Schenk, graaf van Stauffenberg, en zijn helpers hier gearresteerd. Een groot aantal van hen werd doodgeschoten op de binnenplaats. Er staat voor hen een monument uit 1953. Op de bovenste verdieping is een expositie ingericht over het Duitse verzet tegen de nazi’s. Het gebouw is nu onderdeel van het Berlijnse filiaal van het Ministerie van Defensie.

Villa von der Heydt is een van de laatst overgebleven villa’s uit uit de 19e eeuw (1860 – 1861), nu het hoofdkwartier van de Stichting voor Pruisisch cultuurbezit.

We lopen langs het Landwehrkanaal naar de Zoologischer Garten, de oudste dierentuin van Duitsland (1841), een favoriet zomers uitje voor veel Berlijners, de rijkste dierentuin ter wereld qua aantal soorten. Sommige gebouwen zijn op zichzelf al een bezoek waard. Veel dieren zijn beroemdheden geworden.

Avond

18.00 – 21.00
Diner en terugblik/vooruitblik

Dag 4 Berlin Avant-garde (wetenschap en bouw/techniek, kunst)

Berlijn als Europees cultuurcentrum van vernieuwing en vooruitgang in bouw, techniek en kunsten: Käthe Kollwitz, Filmmuseum, Bauhaus-Archiv, Kulturforum

Ochtend

8.00
Ontbijt

De extreme geschiedenis van Duitsland en Berlijn staat ook garant voor onschatbare bijdragen aan de Europese en menselijke cultuur, vaak tegen de verdrukking in. Of bijdragen aan onze massacommunicatie- en beeldcultuur, zoals de uitgekiende propaganda van de nazi’s.

9.00 – 10.30
Käthe Kollwitz Museum

Het Käthe-Kollwitz-museum is gevestigd in een prachtig, bewaard gebleven gebouw aan een van de meest elegante straten van Berlijn en toont het krachtige werk van de kunstenares die leefde van 1867 - 1945. Het werk omvat alle aspecten van het leven en boet nergens aan kracht in, hoewel datzelfde leven inclusief dat van haarzelf langzaam werd ingesnoerd door de turbulente ontwikkelingen in Berlijn en Duitsland. Ze was en bleef sociaal bewogen en strijdbaar. Ze woonde en werkte aan de Kollwitzplatz in Prenzlauerberg, ooit een van de armste wijken van Berlijn en nu het drukke, turbulente hart van het nieuwe, kosmopolitische Berlijn. Ze legde het leven en de armoede van de kinderrijke families en sociale paria’s vast in sculpturen, tekeningen en schetsen. Een ode aan het leven en een aanklacht tegen armoede en oorlog, een indrukwekkend en indringend commentaar op het menselijk lijden. Haar Moeder met haar dode zoon – oorlog en moederschap was een ander thema - staat nu bij de Neue Wache.

Ze was beeldhouwster en tekenares voor het satirische weekblad Simplicissimus, getrouwd met een sociaal-democratische huisarts, moeder van twee zoons, Hans en Peter, een onstuimige vrouw vol levenslust. Haar dagboek bevat veel informatie die een beeld geven van haar beleving van de ontwikkelingen in Berlijn. Zo beschrijft ze op 16 april 1912, de dag dat de Titanic is gezonken, het onvoorstelbare leed van een onderbetaald gezin met een moeder die heel zwaar werk heeft en zichzelf en haar vele kinderen daardoor niet kan verzorgen. Even later, in oktober 1912, schrijft ze dat in Jena een Bond voor Polygamie is opgericht. Honderd uitgelezen mannen willen verkeren met duizend uitgelezen vrouwen. Doel: kinderen verwekken. Op het moment dat een vrouw zwanger is eindigt een verbinding en gaat de betreffende man verder met een andere vrouw. Vanwege de rassenverbetering ….

11.00 – 12.30
Filmmuseum Berlin

Aan de Potzdammer Platz is het Filmmuseum Berlin gevestigd. De nalatenschap van Marlene Dietrich, het symbool van het losbandige Berlijn van de losbandige jaren twintig in het algemeen. De film Metropolis, de beklemmende griezelig realistische toekomstvisie van Fritz Lang die hij al in 1927 regisseerde, waarvoor Berlijn, als massa-stad, ook model stond. Het kabinet van dr. Caligari, de bekendste Duitse film uit de jaren twintig, een expressionistisch meesterwerk van Robert Wiene. De technische trucs die Leni Riefenstahl tussen 1936 en 1938 gebruikte toen zij de nazi-propagandafilm Olympia schoot. Een expositie die documenteert hoe de nazi’s gebruik maakten van propagandafilms en alledaagse films. Ook de slachtoffers van die praktijk komen aan bod. Sommige acteurs lieten zich gebruiken, anderen weigerden. Als voorbeeld dient leven en werk van de acteur Kurt Gerron, die door de nazi’s werd vermoord. Ook het verhaal van het na-oorlogse filmbedrijf in Oost- en West-Duitsland wordt getoond met sterren als Romy Schneider. Een tentoonstelling over special effects van de trucs van de jaren dertig tot de computerannimaties van nu. Documenten over hindernissen die Duitse filmmakers in de periode 1933 – 1945 moesten nemen om in Amerika in ballingschap een nieuwe start te maken.

Middag

12.30 – 13.30
Lunch

13.30 – 15.30
Bauhaus-Archiv

De Bauhausschool verspreidde zijn revolutionaire ideeën over de wereld vanuit Dessau. De school werd in 1932 verplaatst naar Berlijn, maar nog geen jaar later in 1933 door de nazi’s gesloten. Voorbeelden van hun gebouwen vind je nog steeds op diverse plaatsen in Berlijn. Het museum zelf is ontworpen door Walter Gropius, oprichter van de Bauhaus school in 1919, en toont meubels, aardewerk, metalen voorwerpen, drukwerk, beelden, foto’s en schetsen.

Het Bauhaus heeft als geen andere school de 20e eeuwse architectuur en toegepaste kunst beïnvloed. Het museumgebouw is een van de laatste ontwerpen van Gropius. De daken en lijnen doen denken aan die van een fabriek. Het geheel ademt dezelfde functionaliteit, nuchterheid en sereniteit als alle Bauhausvormen. Het Bauhaus was, in tegenstelling tot de nihilistische dada-beweging, een poging om alle onheilsgevoelens na WO I om te zetten in iets positiefs. Gropius schreef later dat zijn eerste ideeën over Bauhaus ontstonden ‘uit een combinatie van diepe neerslachtigheid als gevolg van de verloren oorlog en de verwoesting van het geestelijke en economische leven, en een gloeiende hoop om uit deze puinhopen iets nieuws op te bouwen. De naam van zijn school ontleende hij aan de middeleeuwse Bauhütte, een verzamelnaam voor bouwvakkers en hun onderkomens die betrokken waren bij de bouw van een kathedraal of ander groot gebouw. Hij zag zichzelf als zo’n kathedralenbouwer, een vakman die kunstenaarschap en ambachtelijkheid op een natuurlijke eigentijdse manier met elkaar verenigt, wil verenigen. In het Berlijn van keizer Wilhelm bestond een wereld van verschil tussen vorm en inhoud, kunst en techniek, tussen woonhuizen en fabrieken, tussen versieringen en gebruiksvoorwerpen, tussen oude vormen en nieuwe ontwikkelingen. Uiterlijk hadden vorm en inhoud niets meer met elkaar van doen. Gropius wilde die verschillen weer opheffen of overbruggen. Hij greep terug naar de basis, de eenvoud, de puurheid. Hij zocht als vormgever naar een vanzelfsprekende manier om de nieuwe techniek van auto’s, stations, fabrieken, enz. te combineren met ethische principes. Zo ontstond bijv. de standaard bureaulamp zoals wij die ook nog steeds kennen. Voor het Bauhaus was een electrische bureaulamp veelal niet veel meer dan een omgebouwde olie- of gaslamp. Na Bauhaus waren het echte electrische lampen, helemaal vormgegeven rondom de nieuwe techniek, een uitdrukking van de nieuwe tijd.

Rond 1926 verhuisde het Bauhaus van Weimar naar Dessau. In een brandnieuw gebouw van staal en glas werden de moderne strakke vormen ontwikkeld, door kunstenaars en architecten als Ludwig Mies van der Rohe, Le Corbusier en Paul Citroën, die het beeld van de hele 20e eeuw zouden bepalen. De stoelen van ijzeren buizen die je in iedere keuken ziet, de kantoorontwerpen van Mies van der Rohe, de Paul Klee-achtige stoffen, de strakke, moderne typografie die de oude gotische letters uit de kranten verdrongen, de vierkante asbak van de HEMA, de glazen theepot van blokker, de bijzettafels van IKEA, de vormen van de kunststof waterkoker, de botervloot, het wandrek dat in ieder huis staat, het is bijna allemaal te herleiden tot het pionierswerk van Bauhaus.

De beweging kwam op met de Republiek van Weimar en ging er mee ten onder. De beweging was links en progressief. In 1924 maakte Walter Gropius een schitterend monument voor de arbeiders die tijdens de Kapp-putsch waren omgekomen, een soort bliksemschicht van beton. Mies van der Rohe ontwierp het monument voor Luxemburg en Liebknecht. Voor de nazi’s was het bolsjewistische, ontaarde kunst, de absolute vijand van de ‘Duits-nationale’ kunst. Het was ook een beweging met eigen rituelen om jezelf eerst ‘schoon’, vrij te maken. Het ging niet alleen om een mooie vorm, het ging om het vormgeven van levensprocessen, om te zoeken naar een nieuwe ordening, vormgegeven door een nieuwe architectuur en vormentaal. De wolkenkrabbers van glas en staal die overal in Berlijn en elders begonnen te verrijzen waren de kathedralen van de moderne tijd, architectuur, beeldhouwwerk en schilderij ineen, oprijzend naar de hemel als symbolen van de verenigde kracht en creativiteit van de duizenden ambachtslieden/kunstenaars van de nieuw tijd op zoek naar de grenzen van de nieuwe technische mogelijkheden.

16.00 – 17.30
Kulturforum

Het Kulturforum is een uniek complex dat in 1956 is gebouwd als tegenhanger van het Museuminsel in Oost-Berlijn. We bezoeken de Gemäldegalerie met schitterende kunstwerken uit de Europese kunst en de Neue Nationalgalerie, een ontwerp van Mies van der Rohe, met vooral 20e eeuwse kunst en een nadruk op Duits expressionistisch werk.

Avond

20.00 – 22.00
Diner en terugblik/vooruitblik
Dag 5 Kosmopolitisch Berlin / Multiculturele wereldstad (cultuur)

Ontdekkingstocht langs cultuur en dagelijks leven van verschillende groepen in diverse wijken: Kreuzberg, Alexanderplatz, Scheunenviertel, Prenzlauerberg

Ochtend

8.00
Ontbijt

Vandaag zwerven we door Kreuzberg, via de omgeving rond de Alexanderplatz naar Scheunenviertel en Prenzlauer Berg.

9.00 – 12.00
Kreuzberg

We beginnen in het Victoriapark, aangelegd in 1888 – 1894 als recreatieoord voor de arbeiders uit Kreuzberg. Er is een kunstmatige waterval en boven op de 66m hoge Kreuzberg prijkt het monument van Schinkel ter ere van de Pruisische zege op Napoleon in de Vrijheidsoorlogen.

We komen door Riehmers Hofgarten, een stijlvolle buurt, ontworpen als officierswoningen in de Gründerzeit, na de stichting van het Duitse Rijk in 1871.

Vervolgens langs de gevel van het in 1943 door bommen verwoeste Anhalter Bahnhof, ooit het grootste spoorwegstation van Europa, kruispunt tussen oost en west, en statussymbool van het Duitse Rijk.

Het rijk geornamenteerde Martin-Gropius-Bau is nu een van de mooiste tentoonstellingscentra van Berlijn.

Even verder bereiken we vanaf de Niederkirchner Strasse de Topografie des Terrors aan de Stresemannstrasse. Hier vestigden na 1934 drie gevreesde nazi-instituten hun hoofdkwartieren: de hoofdkantoren van de Sicherheitsdienst en de Gestapo en het dat van Heinricht Himmler, hoofd van de SS. Na de oorlog werden de gebouwen gesloopt, behalve de kelders, waar van 1933-1945 gevangenen werden ondervraagd en gemarteld. Een expositie en documentatiecentrum belichten de historie.

Via het beroemde Checkpoint Charlie, de vroegere geallieerde grensovergang met een tentoonstelling over de Berlijnse Muur en vluchtpogingen van oost naar west, komen we in de Oranienstrasse. Dit is het hart van Kreuzberg. In de levendigste, kleurrijkste en opmerkelijkste straat van de wijk worden alternatieve winkels en kroegen afgewisseld door kebabtentjes en Turkse groentenzaken. Alles wat in Kreuzberg gebeurt en te gebeuren staat, vindt plaats in en rond deze straat. Turkse gezinnen wonen naast drop-outs, alternatievelingen, kunstenaars en studenten in historische arbeidershuizen die geleidelijk worden opgeknapt. Sociale spanningen zijn er nog steeds volop. Vanaf 1960 kwamen de Turken als gastarbeiders naar Berlijn. De Turkse gemeenschap telt nu ruim 190.000 mensen. De jongere generaties drukken hun stempel op de stad. De meeste hebben nu een eigen winkel en beschouwen zichzelf als echte Berlijners. Toch laten slechts weinigen zich tot Duitser naturaliseren en bekommeren weinig Duitse Berlijners zich om hun wel en wee. 40% van de Turken is werkloos. Deze schaduwzijde is het sterkst zichtbaar in Kottbusser Tor, het hart van de Turkse wijk, vlakbij het einde van de Oranienstrasse.

12.00 – 13.00
Lunch

13.00 – 15.00
Rondom de Alexanderplatz

Aan de andere kant van de Spree komen we in een van de oudste delen van de stad. Het bekoorlijke Nikolaiviertel, niet al te zorgvuldig gerestaureerd door de Oost-Duitse regering ter gelegenheid van het 750-jarig bestaan van Berlijn, ligt rond de oudste kerk van de stad, de Nikolaikirche. Via het Marx-Engels-Forum en de Neptunusfontein komen we vervolgens bij de Marienkirche, ook uit de 13e eeuw. De oude kerken liggen in de schaduw van de Berliner Fernsehturm, de trots van het voormalige Oost-Duitsland, 365 m hoog. De Alexanderplatz was voor WO II het levendige hart van Berlijn, waarvan na de oorlog niets resteerde. Rondom verrezen in de jaren ’60 zielloze torenflats en een fantansieloos warenhuis, Kaufhof Galleria, waar het toch nog behoorlijk druk kan zijn. De aangrenzende Karl Marx Allee werd in 1949 – 1955 aangelegd in sovjetstijl ter verheerlijking van het socialisme, met voor die tijd ultramoderne appartementen.

15.30 – 17.30
Scheunenviertel

In de voormalige Joodse wijk van Berlijn bezoeken we vandaag de Hackische Hofe, de grootste en mooiste groep gerestaureerde handelsgebouwen van Berlijn. Vooral het gebouw aan de eerste van in totaal negen met elkaar verbonden binnenplaatsen is kenmerkend voor de Jugendstil. Nu is het een populair uitgaanscentrum. De Oranienburgerstrasse weerspiegelt opkomst en ondergang van de joodse cultuur met overal nog sporen van die cultuur. Wij gaan langs de Gedenkstätte Grosse Hamburger Strasse, tot 1939 een van de belangrijkste joodse straten met o.a. een joods bejaardenhuis. In dat huis bracht de SS in de nazitijd de joden onder voordat ze naar de concentratiekampen werden afgevoerd. De wijk en ook de Joodse begraafplaats hier werden door de nazi’s vernield. Bij de plek van het vermoedelijke graf van de joodse filosoof Moses Mendelssohn, 1729 – 1786, die hier een joodse school stichtte, staat een monument. In de smalle, prachtig gerestaureerde Sophienstrasse vind je nu verscheidene winkels en kunstnijverheidsplaatsen.

18.00 – 22.00
Prenzlauer Berg, diner en terugblik/vooruitblik

In Prenzlauer berg hebben de afgelopen jaren de grootste veranderingen plaatsgevonden. In de oude huizenblokken in de voormalige (Oost-Duitse) arbeidersbuurt zijn nu cafés en restaurants gevestigd. Het uitgaansleven is levendig. De wijk trekt veel kunstenaars en alternatievelingen. De stille, niet gerenoveerde zijstraten geven een goed beeld van het Berlijn van vroeger. Het karakter verandert langzaam doordat veel yuppies uit West-Berlijn naar de wijk trekken nu die van de ene op de andere dag in is geraakt. De eens zeer arme buurt rond de Kollwitzplatz is omgetoverd tot een trendy plek met trendy bars. De 3 km lange Schönhauser Allee is de levensader van de wijk en zeer divers. Een goed bewaard gebleven bierbrouwerij, volledig gerestaureerd, is een populair trefpunt van buurtbewoners geworden. Een kleine wel bewaard gebleven joodse begraafplaats is een van de fraaiste van de stad. Ook staat er nog een bewaard gebleven synagoge, nu onderdeel van een appartementencomplex. De Husemanstrasse is mooi gerestaureerd en voert je weer even terug naar de 19e eeuw. De protestantse Zionskirche is een oase van rust in het hart van de drukke wijk. Ook politiek gezien was de kerk altijd een centrum. Verzetsgroepen tegen de nazi’s kwamen er samen. In de Oost-Duitse tijd was de bibliotheek van het alternatieve milieu er gevestigd. Kerkelijke en andere oppositiebewegingen die hier actief waren speelden een beslissende rol bij de Oost-Duitse omwenteling in 1989-1990 die tot de Duitse hereniging zouden leiden. De Wasserturm werd door de SA in 1933 – 1945 als gevangenis gebruikt. Een plaquette herinnert je daaraan.

We eindigen onze ontdekkingstocht met een diner in de buurt van, en na een bezoek aan de Gethsemanekirche uit 1891 – 1893. voor deze kerk mishandelde de Oost-Duitse geheime politie, de Stasi, vreedzame demonstranten. Dit protest en deze gebeurtenis luidden de val in van het DDR-regime in 1989.

Na alle culturele vrijheid en diversiteit die je vandaag hebt ervaren, met vele resten van het pijnlijke, gespleten verleden nog overal vlak onder de oppervlakte, sta je misschien stil bij de verbondenheid die Berlijn, Duitsland en Europa eindelijk hebben kunnen bereiken en wat er voor nodig is om die te kunnen behouden. Ter inspiratie een uitspraak van Vaclav Havel. Democratie is geen kwestie van geloof maar een kwestie van allerlei praktische garanties die een publieke en legitieme competitie om, en uitoefening van de macht mogelijk maken. Hetzelfde geldt wellicht voor het eerlijk bedrijven van wereldhandel en het duurzaam produceren en consumeren door landen, bedrijven en mensen. Het komt niet vanzelf. Het vergt visie, lef, doorzettingsvermogen en hard werken. De man die als geen ander zijn streven naar vrede, eenheid en stabiliteit in Europa en de wereld omgezet heeft in geheel nieuwe, praktische, werkbare vormen van samenwerking zonder overheersing tussen diverse landen en volken is Jean Monnet. Deze samenwerking is geen doel, het is een middel, en nooit af.

PAGE
1

