

Voetbalstad Berlijn

Een geschiedenis in 50 verhalen

JORIS VAN DE WIER

VOETBALSTAD BERLIJN

EEN GESCHIEDENIS IN 50 VERHALEN

Staantribune Media


STAANTRIBUNE

Eerste druk: december 2019

Eindredactie: Michiel Kraijkamp, Floris Mreijen,
GJ Arendshorst

Tekstcorrecties: Janna ter Meulen

Cover: Emilio Sansolini

ISBN: 9789083035505

NUR: 489


STAANTRIBUNE

Staantribune Media
www.staantribune.nl

Alle rechten voorbehouden.

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, internet of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

Inhoud

Inleiding	7	Blau-Weiss Berlin	
Berlijnse voetbalpiramide	11	Wir sind heiss auf	
Berlijn	13	Blau-Weiss	129
Voetbalstad Berlijn	23		
WEST-BERLIJN		Viktoria Berlin	
		Deutschlands größte	
		Fußballfamilie	139
Hertha BSC		BFC Germania 1888	
Hertha BSC - VFL Wolfsburg	39	Der Alte	145
Gesundbrunnen	43		
Hanne Sobek	51	Berliner SV 1892	
Skandalverein	55	Rule Britannia	151
Ein Bündnis für die Ewigkeit	59		
Olympiastadion	63	BFC Preussen	
Hertha und Die Mauer	67	Nebenplatzpech	157
Hertha BSC – Bayern München	73		
Die Investor	77	Berliner AK 07	
		Die Dritte Macht	161
Tennis Borussia Berlin		TuS Makkabi Berlin	
Berliner Tennis- und Ping-Pong		De Overlevers	169
Gesellschaft Borussia	81		
Zyklon B für TeBe	87	Berlin United	
Jack White & David Hasselhoff	91	Das Projekt	177
De Coup van Gym Jong-un	95		
Caravan of Love	99	Polar Penguin	
Lila-Weiß ist schwul	103	De Voetballende Pinguïns	181
Tennis Borussia Berlin –			
Anker Wismar	105	THC Franziskaner	
De Coup van de Supporters	109	Der Fußballhimmel	185
Tasmania Berlin			
Der Ewige Letzte	117		

DE MUUR

OOST-BERLIJN

1. FC Union Berlin

Weihnachtssingen	201
Eisern Union	205
Der Hauptmann von Köpenick	213
Bluten für Union	217
1. FC Union Berlin – 1. FC Köln	221
Stadion An der Alten Försterei	227
De Nederlandse Unioner	231
1. FC Union Berlin – SV Sandhausen	239
1. FC Union Berlin – Jahn Regensburg	243
Scheisse... wir steigen auf!	247

BFC Dynamo

Elf Schweinen	251
Tod dem Verräter	259
Hooligans	267
De Stadions	271
Dynamo Berlin – Viktoria Berlin	275

Vorwärts Berlin

De legerclub	279
De Puskás van de DDR	283
Das Hammer-und-Zirkel-Spiel	289
Vorwärts Berlin in Europa	293
Nach das Provinznest	303
1. FC Frankfurt	307

SV Lichtenberg 47

Hinterhof der Stasi	313
---------------------	-----

Inleiding

Berlijn is geen voetbalstad. Het is een opmerking die ik steeds te horen kreeg in de Duitse hoofdstad. Na een aantal reizen, veel wedstrijden en talloze interviews ben ik het daar eigenlijk wel mee eens. Berlijn is namelijk geen voetbalstad in de traditionele zin. Waar je in Glasgow, Liverpool, Napoli, Marseille en Dortmund overal voetbal om je heen hebt, is dat daar zeker niet het geval. Zo hier en daar een stickertje en dat is het wel, zeker in het centrum. Ik kreeg ook te horen dat Berlijn vergelijkbaar is met Amsterdam of Parijs, hoofdsteden waar ook weinig liefde voor voetbal heerst omdat er zo veel anders te doen is. Maar er is in mijn ogen toch een duidelijk verschil, want Ajax en PSG zijn succesvolle clubs terwijl de Duitse hoofdstad het zelfs seizoenlang zonder vertegenwoordiger in de Bundesliga heeft moeten doen. Er zijn weinig Europese hoofdsteden die zulke onsuccesvolle voetbalclubs hebben als Berlijn.

Het is eigenlijk raar om een voetbalboek te schrijven over een stad waar er op het eerste oog weinig liefde lijkt te zijn voor het spelletje. Maar ik heb enkele goede redenen om dat toch wel te doen. De eerste is de interessante geschiedenis van Berlijn. Niet alleen politiek gezien, maar ook op het gebied van voetbal. Dat voetbalclubs uit één stad jarenlang in competities van twee verschillende landen spelen komt niet vaak voor. Ik kom op Derry en Berwick-upon-Tweed, maar denk niet dat er veel meer zijn. Daarnaast heeft Berlijn altijd iets magisch voor mij gehad. Ik was elf jaar oud toen de Muur viel en die beelden staan nog altijd op mijn netvlies gebrand. De volgende dag op school vertelde de leraar dat de wereld die we tot nu toe kenden totaal zou veranderen. Dat maakte wel indruk. De val van diezelfde Muur is de reden waarom dit boek juist nu verschijnt. Het is deze maand namelijk precies dertig jaar geleden.

Ik ben een echte anglofiel, maar het Duitse voetbal volg ik ook al lang. Net zoals 95 procent van de voetbalsupporters vind ik Union

Berlin een mooie club en dat is na het schrijven van dit boek niet veranderd. Ja, ik ben een echt clichémannetje. Hertha BSC vond ik altijd een grijze muis, maar dat is wel iets bijgesteld nu ik veel meer weet over die club. Met Tennis Borussia Berlin had ik altijd wel iets vanwege de aparte naam, de kleuren en omdat ik vroeger een vaantje van de club had. Terwijl ik dit boek schreef, zat de club middenin een vijandige overname die gelukkig goed is afgelopen voor de supporters. BFC Dynamo zag ik altijd als de kwaadaardige Stasiclub met neonazi's op de tribunes. Mijn beeld is gedeeltelijk bevestigd, maar het verhaal blijkt wat gecompliceerder te liggen dan gedacht. Ik zocht ook uit wat er precies met Vorwärts Berlin is gebeurd. In de jaren zestig een topclub, in 1970 nog tegenstander van Feyenoord op weg naar de Europa Cup I, en in 1971 ineens verdwenen. Het restant van deze club blijkt tegenwoordig in een stad aan de grens met Polen te spelen.

De focus in dit boek ligt voornamelijk op bovenstaande vijf clubs, maar aangezien ik groot liefhebber ben van kleine clubs ontbreken die ook niet. Behalve Hertha, Tennis Borussia en Union hebben er nog twee Berlijnse clubs in de Bundesliga gespeeld: Tasmania Berlin en Blau-Weiss Berlin. Het duurde voor beide maar één seizoen en de Tasmanen waren zelfs zo slecht dat zij nog altijd het negatieve record in handen hebben van slechtste club ooit op het hoogste niveau. Als je de achtergrond kent, is dat niet heel gek. De club werd namelijk ineens vanwege politieke redenen in de Bundesliga gezet terwijl het daar absoluut niet klaar voor was. In het hoofdstuk over Tasmania lees je hoe dat kon. Verder bezocht ik de directe burens – maar zeker geen vrienden – van de Stasi: Lichtenberg 47. Ik bracht een bezoekje aan BFC Germania, de oudste club van Duitsland. Heel welkom was ik daar overigens niet. Ik sprak met holocaust-overlevers bij de Joodse club Maccabi Berlin en bezocht twee clubs die ontstaan zijn uit de Berlijnse kraakbeweging: THC Franziskaner en Polar Pinguin.

Na al die bezoeken aan Berlijn durf ik wel de conclusie te trekken dat het een razend interessante voetbalstad is. Ik had er eigenlijk

wel twee aparte boeken over willen schrijven: één over West- en één over Oost-Berlijn. De liefde voor voetbal is zeker aanwezig in de stad, alleen wat minder massaal dan in Liverpool waar mijn vorige Voetbalstad-boek over ging. Dat komt mede door de vele immigranten die al decennialang naar Berlijn komen. Veel nieuwkomers hebben al een club ergens anders in Duitsland of daarbuiten en worden logischerwijs niet ineens supporter van Hertha of Union. Maar het ontbreken van een echte topclub in de stad wordt ruimschoots gecompenseerd door de vaak bizarre geschiedenis van de Berlijnse clubs. Ik kon soms amper geloven wat ik hoorde of las. Er is geen club in de stad die geen apart verhaal heeft. Mede daardoor was het erg leuk om dit boek te schrijven. Ik hoop dat jij met het lezen evenveel plezier hebt.

Oh ja, voor ik het vergeet, ik zal alvast twee vragen afvangen die ongetwijfeld vaak zullen worden gesteld: “Waarom is de cover blauw, de kleur van Hertha?” Het was lastig kiezen. Veel clubs zitten vast aan een bepaalde kleur, alleen groen komt niet vaak voor maar dat zag er raar uit. Wit ook overigens. Blauw is daarom de meest logische keuze. Het is de kleur van Hertha, Blauw-Weiss en Tasmania: alle drie clubs die in de Bundesliga gespeeld hebben. Daarnaast is het de oorspronkelijke kleur van Union Berlin. Ook esthetisch staat het mooier.

En: “waarom zitten er geen foto’s in het boek, zoals bij *Voetbalstad Liverpool?*” Dat heeft een vervelende reden, namelijk omdat mijn harde schijf is gewist en daarmee ook al mijn foto’s die ik in Berlijn heb gemaakt. Ik baal er zelf ook ontzettend van, maar zo is het leven soms.

Hopelijk heb ik met deze antwoorden alvast twee grote mysteries opgelost.

Joris van de Wier, december 2019

Berlijnse voetbalpiramide

De Duitse voetbalpiramide is steeds overzichtelijker aan het worden. In 1963 werd de Bundesliga opgericht. Daar kwam in 1974 de 2. Bundesliga bij, al was die tot en met 1981 wel onderverdeeld in een afdeling Nord en Süd. Die situatie van twee regionale divisies kwam nog voor een jaartje terug na het samenvoegen van de West- en Oost-Duitse competities, maar sinds 1992 is het weer één competitie. In 2008 werd besloten om een extra landelijke competitie te creëren: de 3. Liga. Die drie divisies zijn de profcompetities. Daaronder heb je vijf Regionalliga's en veertien Oberliga's, de semiprofessionele competities. Daarna wordt het allemaal heel lokaal. Zo heeft Berlijn de Berlin-Liga, het zesde niveau. De clubs die in dit boek voorkomen heb ik hieronder ingedeeld in de competitie waarin ze spelen. Opvallend is het enorme gat tussen Hertha BSC, Union Berlin en de rest. Veel clubs denken in dat gat te kunnen springen en de derde club van Berlijn te kunnen worden, maar daarover veel meer in dit boek.

Bundesliga (1) Hertha BSC Union Berlin	Oberliga Nordost Nord (5) Blau-Weiss Berlin Hertha Zehlendorf	Bezirksliga Berlin (8) Berliner SV 1892 Polar Pinguin
2. Bundesliga (2) -	Tasmania Berlin Tennis Borussia Berlin	Kreisliga A Berlin (9) -
3. Liga (3) -	Berlin-Liga (6) Berlin United Makkabi Berlin	Kreisliga B Berlin (10) BFC Germania
Regionalliga Nordost (4) VSG Altglienicke Berliner AK 07 BFC Dynamo Hertha BSC II SV Lichtenberg 47 Viktoria Berlin	Landesliga Berlin (7) BFC Preussen	Overig THC Franziskaner Vorwärts Berlin

Berlijn

Berlijn mag dan wel geen voetbalstad zijn, het is wel een heel interessante stad. Na Tilburg mijn favoriete stad op het vasteland van Europa. Als je daar rondloopt, voel je de geschiedenis gewoon. De meeste mensen zullen dit boek kopen voor het voetbal, maar ik wil toch ook wat over de stad zelf vertellen. Het is namelijk heel raar dat juist Berlijn uitgroeide tot de hoofdstad van Pruisen en daarna Duitsland. Neem alleen de locatie al. Het is een moerasgebied waar voor de rest vooral onvruchtbare zandgronden te vinden zijn. Niet echt een plek waar mensen zich graag vestigen en toch gebeurde dat. Berlijn bestond oorspronkelijk uit twee steden: Cölln, opgericht door Germaanse kolonisten uit het westen die hun nederzetting vernoemden naar Keulen, en Berlin, gesticht door de lokale Slavische bevolking. De naam stamt af van het Slavische woord 'brl' wat moeras betekent. Het heeft dus niets met beren te maken, wat vaak wordt gedacht. In 1307 werden beide steden samengevoegd en een creatieve geest bedacht de nieuwe naam Berlin-Cölln.

Heel groot werd de stad niet. In de veertiende en vijftiende eeuw bleef het inwonersaantal stabiel rond de achtduizend hangen. Dat kwam mede doordat er regelmatig iemand door de machthebbers werd omgelegd. In Nederland wordt vaak geklaagd over softe D66-rechters die pedofielen, verkrachters en moordenaars zien als slachtoffers in plaats van daders, maar in Berlin-Cölln was het juist omgekeerd. Als je de rechtbankverslagen leest uit de eerste helft van de vijftiende eeuw zie je dat er 46 mensen werden opgehangen, 22 onthoofd, twintig verbrand, zeventien levend begraven, dertien doodgemarteld en elf geradbraakt. Daarnaast werden als straf nog talloze ledematen, oren en tongen afgehakt. Tel daarbij op dat de Zwarte Dood zo nu en dan op bezoek kwam naast de standaard oorlogen en branden. Geen wonder dat de bevolking niet snel groeide.

Nadat de heersende familie in 1415 was uitgestorven werd Brandenburg, de provincie waar Berlin-Cölln in lag, toegewezen aan een lid van de familie Hohenzollern. Dat zorgde voor nog meer ellende. Een van die figuren, Frederik II van Brandenburg, die de veelzeggende bijnaam 'De IJzertand' had, zette de burgers op tegen de heersende klasse en sloeg daarna de opstand neer. Een klassieke verdeel-en-heers-politiek. Een eeuw later besloot de toenmalige heerser ineens over te gaan op het protestantisme en iedereen moest hem volgen. Het leidde uiteindelijk tot de Dertigjarige Oorlog tussen protestanten en katholieken in heel Midden-Europa. Procentueel stierven tijdens die oorlog meer mensen dan tijdens de Tweede Wereldoorlog. Ook voor Berlin-Cölln was het een vreselijke tijd. In 1627 werd de stad veroverd door een katholieke vorst die een bloedbad aanrichtte. Een paar jaar later werd de stad 'bevrijd' door de Zweedse koning Gustaaf Adolf. Mensen met de naam 'Adolf' hebben altijd voor veel ellende gezorgd in Berlijn, zo ook in dit geval, want het Zweedse leger bleek nog erger te zijn dan de bezetters. Burgers werden opgepakt om daarna levend geroosterd of gekookt te worden. Bij anderen werden ledematen afgehakt totdat zij vertelden waar geld en voedsel te vinden waren. Een populaire Zweedse martelmethode was om de inhoud van emmers met uitwerpselen in de monden van mensen te gieten. Die smerige zooi kreeg later de bijnaam 'Zweedse drank'. Ondertussen was de hongersnood zo erg dat overleden mensen werden opgegeten. Er werden zelfs botten gevonden waar het beenmerg uit was gezogen omdat er zo weinig voedsel was.

Toen de oorlog in 1648 eindelijk was afgelopen, bleek er weinig meer over te zijn van Berlin-Cölln. In Berlijn stonden 845 huizen die nog enigszins bewoonbaar waren, terwijl van Cölln niets meer over was. Dat was totaal platgebrand en daardoor verdween die naam. De Keurvorst van Brandenburg was op dat moment Frederik Willem en hij zou een heel belangrijke rol gaan spelen in de opkomst van zijn eigen rijk, dat dankzij enkele huwelijken flink was gegroeid. Zo was er een gebied met de naam Pruisen, vernoemd naar een Slavische stam en gesitueerd aan de Baltische kust, toegevoegd aan Brandenburg. Frederik Willem had nu

genoeg land, maar weinig onderdanen omdat veel mensen waren gestorven tijdens de Dertigjarige Oorlog. De vorst besloot daarom immigratie actief te promoten. Zo was er in zijn rijk religieuze tolerantie. Protestanten, katholieken en joden waren allemaal welkom. Nationaliteit maakte ook niets uit, iedereen mocht komen. Wel pakte de keurvorst nog meer burgerrechten af, maar de bevolking was zo murw door alle oorlogen dat zij niet in opstand kwam. Wat Frederik Willem het meeste dwarszat, was dat zijn rijk het lachertje was van het Heilige Roomse Rijk. Brandenburg werd door andere vorsten minderwaardig 'de zandbak' genoemd. Respect dwing je af met geweld, dus besloot Frederik Willem een beroepsleger te beginnen. Geen huurlingen meer, zoals destijds gebruikelijk was, maar soldaten in vaste dienst.

Tussen 1648 en 1700 groeide de bevolking van Berlijn van 4.000 naar 55.000 inwoners. Ze kwamen overal vandaan, maar vooral uit Frankrijk. Daar was het protestantisme door de koning verboden en de Hugenoten moesten vluchten. Ze kwamen in Nederland terecht, maar ook in Brandenburg en voornamelijk in Berlijn. Op een bepaald moment was twintig procent van de Berlijnse bevolking Frans. Het gebied groeide ondertussen stevig door. De keizer van het Heilige Roomse Rijk deelde de titel Koning van Pruisen uit en dat was een hele eer, want een koning stond hoger in aanzien dan een keurvorst. Brandenburg ging ook op in het koninkrijk Pruisen en Berlijn werd de hoofdstad. Met een nieuwe Frederik Willem op de troon werd nog meer in het leger geïnvesteerd. Tachtig procent van het budget ging op aan defensie. Frederik Willem was helemaal gek van militarisme. Hij werd niet voor niets *de Soldatenkoning* genoemd. Hij liet overal uit Europa mannen die groter waren dan 1 meter 80 naar Berlijn komen om in zijn leger te komen dienen. Als hij ziek of depressief was, moesten zij voor zijn raam marcheren en soms zelfs in zijn slaapkamer. Frederik Willem kreeg daar dan een stijfje van. Het had allemaal iets homo-erotisch. Met Pruisen werd ondertussen niet meer gelachen. Het was nog altijd een grote zandbak, maar wel eentje met een indrukwekkend leger. Overal werd met respect over de *lange Kerle* gesproken.

De opvolger van Frederik Willem was Frederik II, vooral bekend onder zijn bijnaam Frederik de Grote. Hij maakte van de zandbak een van de Europese grote mogendheden. Hij veroverde Silezië en dat bracht Pruisen eindelijk wat natuurlijke rijkdommen, zoals mineralen en grote landbouwgebieden. Ook Saksen viel hij met succes binnen. Zelfs een gezamenlijke aanval op Pruisen door Frankrijk, Oostenrijk en Rusland wist hij met behulp van de Britten te weerstaan, waardoor er nog meer respect voor hem en zijn rijk kwam. In Groot-Brittannië was Frederik de Grote ontzettend populair. Veel pubs daar droegen zijn naam tot de Eerste Wereldoorlog uitbrak. In Polen waren ze minder fan van Frederik, want hij veroverde een groot deel van het land en zorgde ervoor dat het eind achttiende eeuw niet meer bestond. Behalve militair was hij ook een hervormer. Zo werd marteling verboden en de doodstraf was alleen nog toegestaan bij moordenaars. En om hongersnoden tegen te gaan, zorgde hij ervoor dat de aardappel hét voedsel werd voor de Pruisische bevolking. Frederik liet ook een paleis bouwen in Potsdam, net buiten Berlijn, al bleef dat wel de hoofdstad. Bij zijn dood in 1786 was Berlijn uitgegroeid tot een stad met 150.000 inwoners, destijds een gigantisch aantal. Het Pruisische leger werd overal gerespecteerd en gevreesd. Niets stond het land en de stad Berlijn in de weg om nog decennialang toonaangevend te zijn in Europa. En toen kwam er een kleine Corsicaan.

Op 27 oktober 1806, twintig jaar na de dood van Frederik de Grote, marcheerde Napoleon met zijn Franse troepen over de boulevard Unter den Linden. Het onverslaanbaar geachte Pruisische leger was zowel bij Jena als Auerstadt verslagen door de Fransen. Zelfs Napoleon was verbaasd hoe makkelijk het was gegaan. Vlak voordat hij met zijn leger door Berlijn ging marcheren bezocht hij het graf van Frederik de Grote. Tegen zijn officieren zei hij: “Neem jullie hoeden af. Als deze man nog had geleefd, hadden we hier nu niet gestaan.” Daarna kon het plunderen van Berlijn beginnen. Met name de 25.000 Fransen die de stad moesten bezetten gingen als beesten te keer. Pruisen werd een vazalstaat en leverde 20.000 man aan de *Grande Armée* dat

Rusland binnenviel. Met een miljoen soldaten hoopte Napoleon het gigantische land op de knieën te krijgen, maar net zoals Hitler een eeuw later zou merken, is Rusland ontiegelijk groot en in de winter ook nog eens ontzettend koud. Slechts 18.000 soldaten overleefden de veldtocht en bij terugkeer werden ze aangevallen door de Pruisen, die inmiddels van kant waren gewisseld. Bij de Conferentie van Wenen in 1815 werd Europa opnieuw verdeeld en dat pakte voor Pruisen gunstig uit. Vooral in het westen van het huidige Duitsland kregen zij flinke lappen grond, zoals Noordrijn-Westfalen. Vandaar dat daar een aantal voetbalclubs zijn met het prefix Borussia, de Latijnse naam voor Pruisen.

Berlijn zat ondertussen aan de grenzen van zijn groei doordat er een stadsmuur omheen stond. Pas nadat die in 1860 werd platgegooid kon de stad echt flink groeien en dat gebeurde dan ook. Ondertussen gingen er steeds meer stemmen op om alle Duitse staten te herenigen tot één land. Dat was de grootste angst van de Fransen, want zo zou een ontzettend sterke staat in het midden van Europa ontstaan. Frankrijk verklaarde daarom Pruisen in juli 1870 de oorlog, maar dat werd geen succes. In maart 1871 hielden de Pruisen een overwinningssparade in Parijs. De oorlog betekende zowel het einde van het Tweede Franse Keizerrijk als het ontstaan van het Tweede Duitse Keizerrijk dat in de spiegelzaal van Versailles werd uitgeroepen. Eindelijk was Duitsland één, met Pruisen als dominante macht dat de keizer leverde en Berlijn als hoofdstad had. Dat laatste zorgde voor een enorm aanzuijgende werking en vier jaar later bereikte Berlijn de mijlpaal van één miljoen inwoners. In Europa hadden alleen Londen en Parijs meer inwoners. Er was destijds al een verschil tussen het oosten en het westen van de stad. In het westen lagen fraaie wijken voor de middenklasse en elite, terwijl in het oosten sombere woonkazernes voor de arbeiders werden gebouwd.

Duitsland werd ondertussen steeds Pruisischer. De dienstplicht werd overal ingevoerd en militaristische waarden waren een groot goed in het nieuwe land. Als een officier ergens binnenkwam, mocht hij meteen vooraan in de rij. Britten lachten vaak

om deze bijna ziekelijke uniformenfetisj, maar dat lachen zou ze in 1914 wel vergaan. Op dat moment was Berlijn uitgegroeid tot een stad met 3,5 miljoen inwoners. Duitsland was na de Verenigde Staten de grootste industrieland ter wereld en ook in de hoofdstad stonden overal fabrieken. Het land was klaar voor oorlog en eigenlijk had iedereen er wel zin in. Keizer Wilhelm was zó ondiplomatiek dat hij de gezworen vijanden Groot-Brittannië en Frankrijk in elkaars armen had gedreven. Ook Rusland had hij tegen zich in het harnas gejaagd, zodat er behalve het zwakke Oostenrijk-Hongarije weinig vrienden meer over waren. De leider van de socialistische SPD waarschuwde nog dat de Eerste Wereldoorlog de ondergang van Duitsland zou betekenen, maar hij werd uitgelachen. Een rechts-nationalistisch Kamerlid wees erop dat het leven na iedere oorlog beter werd en Duitsland zou snel winnen. Deze roepstemer kreeg geen gelijk. Het bloeiende Berlijn had het zwaar tijdens de Eerste Wereldoorlog. Al in februari 1915 ging het brood op rantsoen. Twee jaar later mislukte de aardappeloorlog en moesten Berlijners ratten gaan eten. Begin november 1918 braken flinke rellen uit in de stad en op de elfde van die maand gaven de Duitsers zich over. Keizer Wilhelm werd verbannen naar Nederland en Duitsland was ineens een republiek.

Het rommelde flink in de nieuwe republiek. Berlijn was zó onrustig dat de nieuwe grondwet in het provinciestadje Weimar werd opgesteld. Vooral in het vuurrode oosten van Berlijn was veel gedoe. Daar stonden socialisten en communisten tegenover elkaar. In 1919 begonnen de communisten zelfs een revolutie met de gebeurtenissen in Rusland als het grote voorbeeld. Die werd hard de kop ingedrukt en Karl Liebknecht en Rosa Luxemburg, de gematigde leiders van de beweging, werden vermoord. Niemand werd daar ooit voor opgepakt. Daarna bleef het, mede door hyperinflatie, nog lang onrustig in Berlijn. In juni 1920 was vijftig mark één dollar waard, een jaar later moest je er al 101 mark voor neerleggen en in 1922 maar liefst 550 mark. De Duitsers konden door deze inflatie niet meer aan hun herstelbetalingen voldoen en begin 1923 vielen het Franse

en Belgische leger het Ruhrgebied binnen. De economische problemen werden daardoor nog groter en in juni 1923 moest je al 75.000 mark neerleggen voor één dollar. Twee maanden later zelfs 10.000.000 en in oktober 4.200.000.000 mark. Dat zijn Zimbabwaanse cijfers. Volgens de extreemrechtse partijen zaten Joden achter de hyperinflatie, terwijl de communisten de schuld gaven aan de Pruisische aristocraten.

Berlijn werd ondertussen steeds roder. De socialisten bleven er de grootste partij, maar de communisten haalden ook 25 procent van de stemmen in de stad. In sommige arbeiderswijken zaten ze zelfs tegen de veertig procent aan. Toen Hitler in november 1923 zijn *Bierkellerputsch* in München uitvoerde, was dat volgens hem mede bedoeld om Duitsland te beschermen tegen het 'rode Berlijn'. Hij faalde, kreeg een lichte gevangenisstraf, schreef het matige *Mein Kampf* en leek in de vergetelheid te raken. Tijdens de verkiezingen van 1928 haalde zijn NSDAP slechts 2,6 procent van de stemmen. Het ging op dat moment weer goed in Duitsland en zeker in Berlijn. De hoofdstad was een bron van vermaak. Kunst, cultuur en filosofie vierden hoogtij en het Berlijnse uitgaansleven was beroemd en berucht over de hele wereld. In Berlijn leek alles te kunnen. Conservatieven noemden de stad "een bron van decadentie" en als zij dat vinden dan is dat vaak een compliment. Berlijn was ook een stad waar religie bijna geen rol speelde, zeker in die tijd uniek in Europa. Alles leek te kunnen, ook op het gebied van seks. Als homoseksueel was Berlijn ook de *place to be*.

De nazi's hadden een enorme hekel aan Berlijn. Hitler noemde het in zijn toespraken regelmatig "de meest rode stad van Europa na Moskou". Op de Berlijnse straten kwam het vaak tot botsingen tussen de communisten en de nazi's. Beide hadden paramilitaire knokploegen: de extreemlinkse *Roter Frontkämpferbund* en de extreemrechtse *Sturmabteilung* (SA) in hun bruine hemden. Maar ondanks hun aanwezigheid in de straten, hadden ze politiek weinig te vertellen. De communisten van de KPD hadden tijdens de verkiezingen van 1928 wel wat winst geboekt, maar met 10,6 procent van de stemmen was het geen heel grote partij.

Daarnaast werden ze glashard genegeerd door de SPD die liever met enkele middenpartijen een coalitie vormde. Maar toen stortte in oktober 1929 ineens de beurs van New York in. De *Great Depression* was begonnen en voor de twee extreme partijen was dat een droom.

Duitsland was na de hyperinflatie door buitenlandse leningen langzaam overeind gekrabbeld. Die werden na de beurscrash allemaal teruggevorderd. De gematigde coalitie viel snel en in 1930 waren nieuwe verkiezingen. De SPD was nog wel de grootste, maar vlak daarachter kwamen de NSDAP en de KPD. Het geweld in de straten van Berlijn nam nog meer toe mede doordat de werkloosheid naar dertig procent steeg. Twee jaar later, in juni 1932, waren er weer verkiezingen en de NSDAP werd veruit de grootste met 37,3 procent van de stemmen. Niemand wilde met de nazi's of communisten regeren, dus er kwam een minderheidsregering van middenpartijen. Die hield niet lang stand en opnieuw werden er verkiezingen uitgeroepen. In november van dat jaar werd de NSDAP weer de grootste, maar de partij van Hitler had dit keer maar 33,1 procent van de stemmen terwijl de KPD weer was gegroeid. Het momentum leek wat voorbij voor de nazi's, maar ditmaal werd wel een kabinet met Hitler gevormd en in januari 1933 werd hij uitgeroepen tot rijkskanselier. De Weimarrepubliek was voorbij. In maart van dat jaar volgde nog een fopverkiezing waarbij de NSDAP gek genoeg geen meerderheid wist te behalen ondanks dat de nazi's de boel flink manipuleerden. Een paar weken later zette Hitler de Machtigingswet in werking waardoor hij de absolute macht kreeg en was Duitsland *de facto* een dictatuur.

Op het moment dat Hitler aan de macht kwam woonden er zo'n 160.000 Joden in de stad, ongeveer vier procent van de bevolking. Al snel merkten zij de gevolgen van de nieuwe regering. Zij raakten hun banen kwijt, hun huizen, hun rechten en uiteindelijk hun leven. Slechts 1.200 van hen overleefden de oorlog. Dat tegenwoordig in Nederland en andere Europese landen Joodse scholen, gebedsruimtes en andere gebouwen streng beveiligd

moeten worden is echt schandalig; maar laat ik daar niet verder op ingaan, daar is het hier de plek niet voor. Hitler had grote plannen voor Berlijn. Samen met zijn huisarchitect Albert Speer ontwierp hij een compleet nieuwe stad. De naam Berlijn zou verdwijnen en gewijzigd worden in het kitscherige *Welthauptstadt Germania*, de hoofdstad van het duizendjarige nazirijk. In 1950 had alles klaar moeten zijn, maar daar kwam door de Tweede Wereldoorlog weinig van terecht. Het Olympiastadion en het vliegveld Tempelhof zijn de bekendste gebouwen uit die tijd die nog overeind staan. De *Führerbunker* is waarschijnlijk ook nog redelijk intact, alleen ligt die nu onder een parkeerplaats in het voormalige Oost-Berlijn en is niet toegankelijk.

De Tweede Wereldoorlog bracht iedereen veel ellende, ook de Berlijners. De stad werd voor een groot gedeelte verwoest. Het indrukwekkendste oorlogsmonument dat ik ooit heb gezien, de *Gedächtniskirche* in het centrum van de stad, herinnert nog dagelijks aan de verschrikkingen van de oorlog. Een oorlog die in het begin heel goed verliep voor Duitsland, maar na de nederlaag bij Stalingrad eigenlijk een verloren zaak was. Berlijn werd steeds vaker gebombardeerd en in april 1945 stond het Rode Leger voor de deur. Hitler zag de bui al hangen en koos ervoor om zelfmoord te plegen. Een paar dagen later viel Berlijn en even later heel Duitsland. De Duitse hoofdstad veranderde in een hel voor de inwoners, want het Rode Leger zocht vergelding voor wat hun en de bevolking van de Sovjet-Unie was aangedaan. Mannen werden doodgeschoten en vrouwen verkracht. Het was in 1945 zelfs de vraag of er nog een Berlijn zou bestaan aan het einde van het jaar. Dat zou wel het geval zijn, maar de stad werd het middelpunt van een nieuw conflict: de Koude Oorlog. Maar daarover later meer.

ONLY
FOOTBALL


20

WORD LID

EN MAAK DÉ TRANSFER VAN HET SEIZOEN!

6 MAGAZINES + WELKOMSTGESCHENK
+ GRATIS TOEGANG TOT STAANTRIBUNE-EVENEMENTEN
VANAF €44,95

WWW.STAANTRIBUNE.NL/WORDLID


