

16. Be i e C i Zei ge chich e

Brussels, Beutelsbach and Butovo:

Economic, Social and Political Constraints on Memorial Museums

H ed b Mi cha Gab i ch (Ei ei F ,P da),

E ic Hei e (Sif g B a de b gi che Gede e ,O a ie b g)

a d Ma Pie e (B de if g A fa bei g de SED-Di a ,Be i)

C fe e ce a g age: Ge a

26 a d 27 Se e be 2014

Questionnaire

Section 1 The Framework

Chai Mi cha Gab i ch

*Wha i a e ia e ?Wha di i gi he i f a e ,a e ia ie,
a ace f e e b a ce?H e e a i hi di i ci ide Ge a ?

*Si ce he ha e he e bee e ia e ?Wha a e he de ace f
e e b a ce ha f ci ec gi ab a e ia e ?

*Wha c di i i cie f fice f e ia e be f ded a d
ai ai ed? Which f he e a e e ia?Ca he a e be f a ed i a a ha
i c de e ha ec a de a?

*A e e ia e a age f cha ge i cie a he a a ife ai fi?

*U de ha c di i c di a e e e c ea e ia e i
i e hi ge e?

*Wha i he ig ifica ce f ge g a h f he e f e ia e
(acce ibi i , i i he i a ace , hif i gb de ec.)?

*D a , e e , e i ed e ia e ha e a f da e a
diffe e f ci ha big, ce a h ca e i i i ?

*H d he diffe e id f e ca i c di i i ade a e fi a ci g,
i fficie i e e a g he ai (e.g. Ea e Ge a),i fficie i e e
a ged ca i a i i a d i ca a h i ie (e.g. B ga ia), e i a ce f
i ca a h i ie a d cie agai ace f e e b a ce (e.g. R ia, Be a)
affec he f e ia e ?

*Ca a eca i e i e ce ha e i i e effec e ia e , a dif ,
hich?

Section 2 Witnesses

Chai Ma Pie e

*H ca e ia e be de ig ed a db i if, a he i e f hei
c ce i , e e i e e a e ge a ai abe?

*H d e ia e ha de hei f ci f e e i e e a ace f
e i ga de c e i g? Which e e i e e d he gi e a ecia a a a
a d/ i e e i e a h i e , a d h?

*Whe a d he e a e g d a d c ed i be i e e di i g i hed f bad a d
e i abe e? Wha e e a e e e e he e e a ai ? Wh a dh d d
di i ci (he e a d i ci , i a d e e a , i e a d g a d) b
f ag e ?

*Wha effec d he deah f he a e e i e e ha e?

*Wha eca e e i e e a a di ec e ee f e ia e ?
Wha d e i ea he e e i e e a e a ai abe a d ha , if e be ide
he e e e i i ge e a e a e ia e ?

*Wha a e he diffe e ce i i he e f e e i e e i ai c ie (e.g.
ici / i i Ge a , a e e a i he f e USSR, fi e e /e gi ee
a G d Ze i Ne Y)?

*Wha f d he e f e e i e e a e i h e ec -S a i i a d he
C d Wa ?

Section 3 Norms, Education, Human Rights

Chai C e ia Siebec

*I he e a ai e a i e e ab i h, ai ai a d e e ia e e e
he e he e i ha d a de a d f he i cie , he e e e a he

be e i d f ec ac e? H d hi a i e a i e c e i i h he ?

*Whe d e ia e ee he e e i hi he e f ca ide ifica i ,
e e ai , hi i ci a d i ca ed ca i ?

*T a e a i i ca ed ca i , d he e i e a a da e? If , f h ?

*D e h i a e a e (a e - f i a c e d) e i a e e a
i a e e ?

*C a a d h d e d c a i a b h e H c a , G a g , d i c a h i a d h e C d
W a e a c h e e c f h a i g h ? I h i a a i b e ? I i a e e f h i i d f
e d c a i ?

Section 4 The »Beutelsbach Consensus« and Germany as a Model

Chai E ic Hei e

*I i g h f c i i c i i h i G e a a d g i g i e a i a i a i , i i h
d e f e d i g h e B e e b a c h C e d e i e e d b e e i e d ? C d h d
i e e e e a a d e f h e c i e e i a c e ?

*D e a i e e i g e a g G e a e i a e h a e d i h h e e
i d f c c e a f a i , d e i e f a e a h f e e i e c e ,
c a i g e e i e c e d i g e a i i a d a e i a a d a a g e ?

*H h d e e g a d c i i c i f e i a e i h e c i e f
G e a e i a e e e e a d e c i a i i h i e a c h i g ? I h e
d , i h e e a b a c h c i i c i h a a i e f G e a h i ? I f , h
g h d i e a i i a c e a d h d e i c h a g e f c c e i e a g e c h ?

*W h a d e i e a h e c i i c i i a i e d i h e c i e i h e f e e c e
G e a , d a a e i h e i a d e a c i e f h e c i e e i a
e ? T b e c c i e , c h c i i c i b e b a e d d e a i e d e d g e f
G e a e i a e ?

*A e g a i a i a f d a e a f h e G e a c e (e . g . a e e
i h a e f d i g) e i b e f h e a e ?

*A e c c e d e e e d c h i e f h e e e b a c e f N a i c i e a e e a
f e i a e f S a i i / C i / G a g , h e C d W a h e
b j e c c e e ? T h a e e a e e e b a c e c c e i f e c e d b h e
e g a c f h e C d W a ? I f , h d e h i e g a c h a e a e i c i e e f f e c , a d h a
c a b e d e , i f e c e a , e c e i ?

*I a i e a i a E e a e e i a e c e a h h i e g a ? B
h a e a d f e e b a c e c e e a d i e a i a , a d h d
h e a e h e e e f e b e d h e g e a i i i a d i e a i a c g e e ?

Suggested Reading

- Chae P i i f he U i ed S a e H ca Me ia M e .Ti e 36,
 U i ed S a e C de, Sec i 2301 2310
 (h :// . h . g/ / df /20100820-c e -cha e . df)
- Ve i a D a ,F he S i B :H he R ia O h d Ch ch
 A ia e he Me f he Re e i .I :Lab a i .2(2010),3; 431
 436
- F ch eib g de Gede e e i de B de :Ve a g
 ah eh e ,A fa bei g e e ,Gede e e iefe .U e ich g d ch
 de Bea f age de B de egie g f K d Medie .BT-D .(16.
 Wah e i de, 16/9875)
- Ch i ia Gei e -Jag d i i/Ve e a Ha g, Gede e dag gi Zie e,
 G e e d Wide che. I :Ja e Me de, S efa M e (Hg.):E a i a i
 i de i i che Bi d g. The ie K e e M g ich e i e .Sch a bach/T .:
 W che cha Ve ag, 2009; 299 329
- I e a i a e Gede e -Cha a. I :Ne e e Gede e d
 E i e g e i Sche ig-H ei .2(2013),4; 8 9
- Ja -H ge Ki ch, Da ffe i che Bi d Gede e .I :S if g Ha de
 Ge chich e de B de e bi De cha d (Hg.): Gede e d
 Be che f ch g. B , 2004; 43 59
- G e M ch, Die Bede g de e i e e Gede e f die
 E i e g i de B de e bi De cha d. I :De e Ga e, Hei
 Sch a e (Hg.): Da Ged ch i de La de .E gage e B ge i e f
 e i e K de E i e .Ha b g: eb , 2001; 12 35
- Ma i a S e ,T i f Hi .Me , Ki ch, a d C e i f
 O ah a Ci G d Ze .D ha , NC: D e U i e i , 2007; 165 218
- Ha -Ge g Weh i g, Be e bache K e .I :Siegf ied Schie e, He be
 Sch eide (Hg.): Da K e be i de i i che Bi d g. S ga :K e ,
 1977; 179 180