

 - 1

Surreptious Subversion

The STASI and the Church in East Germany
Michael J. Ziemann

Seattle Pacific University

During the past five years following the fall of the Communist regime in East Germany and German re-unification, Church membership as well as Church attendance in the former 'German Democratic Republic' have declined significantly. One substantial reason for the decline and fragmentation of the fellowship of the Church in the former GDR has been the distrust sown by the release of STASI documents, suggesting that the Communist Ministry for State Security ('MfS' -better known as STASI) welcomed and sponsored activities in the Church to isolate, channel and control political opponents. Figures provided in 1995 by the ex-GDR Minister for the Interior, Walter Distel, appear to validate the conclusions drawn from the STASI documents. Distel claims that two thirds of the membership of the Evangelical Lutheran Churches in the GDR had actually been registered STASI 'Informal Cooperatives' ('IM', i.e. informers) or 'Ideological Security Cooperatives' ('GMS', i.e. professional security agents). Regardless of the true figures, if we are to accept the claim that the churches in the former GDR were used by both sides in the political struggle leading to the 'Wende', we have to assume that the Church lost the spiritual battle for the souls of the young people it once sheltered, and became suspect to the earnest believers as well.

The task of the STASI within the political apparatus of the GDR was defined since it's inception in 1947 by it's political masters as the "Sword and Shield of the Party" -i.e. the 'Socialist Unity Party' ('SED'), the Communist workers' party ruling the Soviet Occupation Zone of Germany, the later GDR. From the beginning, the Church was seen as the ideological partner of the 'Klassenfeind' (the 'class enemy'), which would whither and die away with the growth of Socialism in East Germany. The Ministry of State Security was to shield the 'Errungenschaften' ('achievements') of the Socialist 'workers' and farmers' republic' against the subversive influences supposedly emenating from the Church, and to suppress any alternative political structure forming. Given the increased 'class consciousness' of the people, churches would be limited in range and support, contained in their decreasingly smaller circles, and isolated from all outside influences.

The structure of the Roman Catholic Church in East Germany allowed it to keep it's distance from the SED-regime, while keeping it's ties to the international fellowship of Roman Catholics and, -for it's size,- have an inordinate influence in the GDR, since the Communist state had to take international political ties and interests into consideration when dealing with the Catholic Church. The overwhelming majority of the Christians in East Germany are Protestants, however, belonging to the 'Association of Evangelical Churches in the GDR' (ordered into several state synods). The political arrangement between the (Protestant) Church and the State, as understood by the SED-regime, was that the Church and it's members would not engage in any political activities contrary to the political interests of the 'working classes'. It became the task of the MfS to develop an apparatus to eliminate all attempts to use the Church as a political 'Störfaktor' ('a base for subversion'). Political opinions voiced by church members were seen as such "subversion"; all aid flowing to churches from the 'outside' (speak 'West Germany') was limited or rejected as attempts by the 'Klassenfeind' (the 'class enemy') to buy a base in East Germany.

Over the years (and with the help of it's own perverse version of the 'Iron Curtain', the 'Mauer'), the Communist regime in East Germany seemed to establish itself, even to the point of becoming acceptable in the West as a second German state [especially through Willy Brandt's 'Ostpolitik' in the early '70s]. As the GDR represented itself as a trustworthy treaty partner, even an economic 'Öffnung nach Osten' for West Germans, some Protestant church leaders in East Germany began to accommodate themselves to the Communist state [best known is probably Bishop Mitzenheim of Thüringia]. With Walter Ulbricht's departure in 1971, Erich Honecker's SED-regime in turn saw less of a danger and more of a 'partner' in the Church: a partner especially in dealing with the Western concept of easing 'zwischenmenschliche Beziehungen' ('intra-human relations'), such as providing transit visa to and from West Berlin, allowing visits by immediate family members in family emergencies, granting exit visa for seniors over 65 and occasional 'hardship cases', release (actually paid 'transaction' would be a better term) of political prisoners to the West, permitting charitable giving across the border, and establishing 'Verrechnungseinheiten' ('transfer accounts for goods and materials' to flow from West to East) to benefit churches.

By the late '70s, such normalization of relations had even led to ideological and political re-definitions: Authors' readings, lectures, seminars could now be defined as 'religious activity' (permitted, but observed by the STASI), even if 'Ausländer' ('foreigners') from the other side of the Wall were invited. Organ recitals, church choir tours, religious music in general, now fell under the rubric 'cultural activities' -which just happened to take place in a church- and thus detailed State approval of the contents of the 'activity' was neither required, nor sought. The State either tolerated or sponsored some of these "cultural activity" for it's own political purposes -the best known example would probably have been the Leipzig Synagogal Choir, preserving and celebrating Jewish religious music at a considerable cost as part of the 'Anti-Fascist Heritage of the GDR', without even one Jewish participant....

Though diametrically opposed to the ideological tenets of communist culture known as 'Socialist Realism', the exhibition and sale of "religious art" were also tolerated as 'cultural activity', and the definition of religious art was stretched from the Masters to Modernity, even to include contemporary poster art etc. created in the GDR. The Ministry of State Security reported dutifully on all violations of the 'status quo ante'; except for petty threats and punitive actions against certain politically selected individuals and their families [loss of jobs, forefit of educational and internal travel privileges, ostracizing family members etc.], the Honecker regime felt comfortable during the late '70s and early '80s, however, in granting the churches 'elbowroom' ('Spielraum') in areas, where the State feared to tread or might have had some expectation of economic gain or increased international reputation.

A prime example of such ideological 'Spielraum' granted to the Protestant Church was the GDR-wide celebration of Martin Luther's 450th birthday. Previously, the milleniate reformer Thomas Müntzer, leader of the Peasant Uprisings in Thuringia 1523 to 1525, had held a more important place ('höheren Stellenwert') in the GDR as a "stepping stone on the road to the Workers' and Farmers' Republic'. However, in 1983, the SED regime chose to celebrate Luther's 450th birthday (and allocate considerable resources to that celebration) over the commemoration of the 100th return of Karl Marx's death. Facsimile reprints of the complete Bible translation of 1532 (Reclam Verlag, Leipzig, 1983) appeared, the original 16th century woodcuts illustrating the Evangels were restored and republished, reprints of satirical posters dating from early Reformation times went on sale, and the restauration of important Reformation sites, such as the Luther house in Wittenberg and the Wartburg near Eisenach were finished in record time. The sheer volume of commemorative publications, stamps, even coins in the GDR in 1983 put the West German Luther Commemoration to shame.

Of immediate practical value to the churches in the GDR was an easing of restrictions on church construction and restoration. Local and regional governments demanded a speed up of the rebuilding of the war-ravaged Berlin Cathedral, the Hugenot and Bohemian cathedrals in the Friedrichstadt, the 'Schloßkirche' (the Castle church in Wittenberg, bearing the grave of the Reformer), even the former Augustinian Monastery in Erfurt, where Luther had been a monk following his conversion experience (and now a 'Predigerschule', a seminary). While the churches were still obligated to fund their own building programs, construction "capacity" as well as building and furnishing resources were suddenly made available -an occurrence impossible in the planned economy of East Germany without a previous political decision by the Politbureau of the 'SED', the ruling Communist party.

Most important, the transfer of funds, scarce materials (such as copper and other materials), and commodities from West Germany to benefit churches were no longer considered attempts by the 'Klassenfeind' (the "class enemy") to buy bases in the GDR, but suddenly permissible and even fascilitated. These political and ideological reversals had far reaching consequences for years to come, since these new sources of Western Valuta became 'necessary to the national economy' of the Socialist state and thus influenced future political decision making. A case in point was the positive evaluation by the Central Planning Commission of the GDR of the successful marketing of facsimile reprints, scriptures, hymn books, religious music, recordings, and religious art in 1982 and 1983. As a result, the Main Evangelical Bible Society in Altenburg and Berlin, the Catholic St. Benno Publishing House in Leipzig, the Evangelical Publishing House in Berlin, the 'Petrus Verlag' in Berlin, the Dürer Society, among others, found themselves with ample paper- and material allocations for the next years, and the Socialist State's (planned) expectations of a growing income of 'hard' Western currency from the sale of these 'religious commodities'...

As a result of these 'Auslotungen' (attempts to find 'mutually beneficial positions'), consultations between Church and State to de-escalate conflict situations became the rule rather than the exception in the last decade of the GDR's existence, with the MfS often called on to be the facilitator in such discussions [-which seems to suggest, however, that by this time the STASI carried already a considerable weight of influence with church members and church officials, be it through fear or subversion]. On the other hand, the so-called 'Jugendarbeit', the attempt to entice youth into the churches with youth oriented music and activities ('Freizeitgestaltung') interfered with the State's claim to an education monopoly in a monolithic Socialist society. In this case, the MfS found it's allies among the older, more conservative pastors, who saw such contemporary youth programs as shallow and were skeptical about the faith (or lack thereof) brought into the Church by a considerable number of young people attracted by the alternative activities offered. While both the religious conservatives and the ideological establishment of the Communist state remained opposed to these youth activities under the umbrella of the Church, these youth programs (and the numbers of young people attracted by them) multiplied throughout the '80s. What the STASI could not foresee when it attempted to strengthen the hand of Church conservatives in this "common cause" became ever more important to the eventual demise of the SED-regime, though: the same conservative sceptics in the Church leadership would stand up and protect their young pastors and their innovative youth activities, when these were confronted or challenged by State authority !

A major point of contention in the relationship between Church and State in the GDR had been for decades the principals of 'non-violence', 'pacifism', and 'conscientious objection'. While the State officially accepted alternative service by 'conscientious objectors' as 'Bausoldaten' (in "construction battalions") since 1964, the conditions under which such conscientious objectors worked grew into a matter of negotiation between Church and State: Equivalent service as clerks or medics replaced the construction of 'Schießstände" ('shooting ranges') or construction of border fortifications at the Wall; permission to possess bibles and religious literature, as well as the attendance of church services by conscientious objectors were all worked out in the late 70's in direct negotiations between Church and State. Such accommodation between Church and State was not to last, though.

After the "Swords into Plowshares" movement caught hold of the imagination of the young people in the GDR in the early '80s (triggered by the Communist propaganda campaign against the stationing of Cruise Missiles and Intermediate-Range Nuclear Missiles in West Germany, but broadened by the "Swords into Plowshares" movement into a call for disarmament on both sides of the Wall), the number of "refuseniks" increased dramatically. According a study found among the documents of the MfS, "...a considerable number of persons indicated that they refused military service and it's alternatives, because they opted for a religious career. Few, if any of these persons refusing all service had been practicing Christians previously or shown any religious inclination at all.". If Church authorities came to similar conclusions about these new 'converts', remains unknown. But by 1985, the government of the GDR reacted to such determinations by the MfS with political helplessness: Persons, who -when called before their draft board to register- announced their intention to refuse all service, were simply not drafted at all anymore, as "subversive to socialist morale". As a result, the number of "refuseniks" increased by 2000 - 2500 persons within one draft levy for each of the last five years before the 'Wende', according to internal STASI documents.

By this time, a further conflict-laden area of State - Church relations came to the fore: the so-called 'kirchliche Patenschaft' (church sponsored "partnership meetings and camps"), inviting church groups, especially youth groups, from non-Socialist countries to meetings and camps in the GDR. While officially signing political documents with the West easing travel restrictions and fascilitating inter-human relationships, the SED-regime had used it's internal political apparatus to coerx so-called 'freiwillige Selbstverpflichtungen' ('voluntary self-pledges') from it's citizens to shun contacts with Westerners (as well as limit access to western publications, art, music etc.). Punishment could be loss of a job, a position, a privilege, the good education sought etc. The Church sponsored relationships and partnerships, meetings and camps opened up avenues of communication and reconciliation between East and West, which the STASI could only observe and report on, but was helpless to curtail. At the 'Predigerseminar' in the historic Augustinian monastery in Erfurt, our own European Quarter groups from SPU participated in informal discussions and conversations ranging from questions of 'religious freedom', the question of German unity, even comparisons of the political systems in the East and West -all topics of open discussion and scrutiny well within the realm of the GDR's criminal law on 'Hetze" ("enemy agitation"), but sheltered under the protective covenant of the Church.

A last example: In May 1989, the GDR leadership held municipal and regional elections to certify its claim to total support among the population. The results were manipulated to achieve the desired results: 99.9 % of the votes were supposedly cast for the candidates of the unified 'National Front' list. For the first time since the inception of the "National Front against Fascism' in 1947, however, the May 1989 ballots listed the names of independent candidates. In a number of regions, these candidates, backed by local and regional church organizations, alleged voter fraud or ballot manipulation.

In several localities, evidence of fraud was shown through the diligent work of poll watchers recruited from church membership, and made known to the public with the help of influential church dignitaries. Neither the size, nor the influence of the political opposition groups alone would have been sufficient to come up with proof that participation by voters in the May 1989 elections was actually 10 to 15 % lower than the vote total counted. Where exit polling proved possible, vote totals for the candidates of the 'National Front' lay between 88 % and 92 % (but in some locales, such as the College for Fine and Performing Arts in Berlin-Weißensee, below 50 %]. The STASI was immediately detailed by the Party to search out and contain these opponents, but succeeded only in focusing GDR-wide attention on the election fraud and it's perpetrators -with the result that the demonstrations on the 7th of each month escalated from a monthly memorial to the election fraud of May 1989 to the "We are the People" ("Wir sind das Volk") rallies by October 1989.

Up to now, we have discussed the 'State' and the 'Church', as if both were monolithic, but in the case of the Evangelical Lutheran churches in the GDR that was never the case. Based on the 4th Article of the Barmer Confessional Synod in 1934 ("We disdain the false teachings [of the State], as if the Church were permitted to fashion the nature of the Gospel and it's doctrine as it pleases, or as would be left to the contemporary ruling ideology or political system."), the Constitution of the various state synods of the ELU in the later GDR insisted on autonomy, on a division of Church and State. Article 39 (2) of the Constitution of the GDR of 1968 restated that claim: "The churches and other religious groups in the GDR determine their own affairs and conduct their activities in agreement with the Constitution and the Legal Code of the GDR."

When insistence on the separate religious and governmental authority of the churches and religious groups worked against the political interests of the State, when it encountered, for example, concerted actions obviously agreed to by most or all churches in the GDR (like the 'kirchliche Patenschaft'), the SED-regime tried to combat these activities it saw as 'political' using the Legal Code of the GDR. While the State and it's tool, the MfS, found that it could shut down a publishing house here, a church camp there, break up a meeting, or coerx individuals, it could never achieve the poltical consensus it demanded -and might have obtained from a malable religious hierarchy. Thus the actions of the MfS, the STASI, as "Sword and Shield of the Party", became more and more reactionary, more and more conspiratorial, more and more directed towards infiltration of closed circles (such as the Seventh Day Adventists, Jehovah's Witnesses, et all.), and more and more concentrated on seeking out 'Informal Cooperatives' as informers or 'Ideological Security Cooperatives' as ideologically trustworthy agents of influence.

As mentioned before, the task of the STASI within the political apparatus of the GDR was always defined by its political masters ('State Security' -the "Sword and Shield of the Party"). In the realm of the East German churches, neither repression nor persucution were the STASI's mission in the late 1980s, but the "management of political dissent, the prediction of future conflict situations, and the prevention of political misuse of the Church" ("...die vorausschauende Bewältigung politischer Konflikte und die Ausschaltung eines politischen Mißbrauchs der Kirche..." -substance of an order by MfS Minister Erich Mielke in 1985, reiterated in October 1989). In all these tasks, the STASI ultimately failed because in the end it's work was 'reactive', not 'directive'.

While the possibilities of the Ministry for State Security within the Christian Church grew in the early '80s with the acceptance by some church workers and church members of the GDR as a "socialist alternative" to "imperialist" West Germany, the churches in the GDR were at no time ever "STASI-churches". The MfS was only able to further its political aims within the framework of the possibilities allowed it by the Church; churches persevered as sovereign political and ideological conversation partners of the State throughout... By remaining in control of the oppositional forces such as the 'Runde Tisch' ('round table') it sheltered, the Church remained a viable force controlling and channeling the revolution in the GDR peacefully. Without this politically distasteful 'partner', the inflexible Honecker-regime would have had to take refuge to the more violent means of repression at its disposable, such as the 'Einsatzgruppen' and 'Arbeiter-Kampfgruppen', the workers' militia, rather than attempting to "manage the events" by political means and subversion.

 The claims of church dissidents that the leadership of the "Evangelical Lutheran" Churches of the GDR (and to a degree that of the Catholic Church) were paid operatives of the STASI is patently false; Minister Mielke's frantic attempts to "activate" some persons of influence in the churches during the crucial last days of October 1989 show that. It is also misleading to highlight certain spectacular (but in the long run, ineffective) raids against the protesters based on the 'Zionkirche' in Berlin, the 'Erlöserkirche' ('Church of the Redeemer') in Berlin-Wedding, and the futile measures taken repeatedly against the demonstrators focused on the 'Thomaskirche' in Leipzig. In retrospect, the STASI documents show these as politically motivated local reactions to the protection offered by specific churches, as attempts to physically remove the 'umbrella' from the demonstrators, to invalidate somehow the sanctuary provided by the Church against the all-embracing directives of the communist party and state.

If the figures given by the ex-GDR Minister for the Interior, Walter Distel, were to be accepted, namely the claim that two thirds of the membership of the "Evangelical Lutheran churches in the GDR were registered STASI 'Informal Cooperatives' ('IM') or 'Ideological Security Cooperatives' (gesellschaftliche 'GMS'), then we accept a claim by a certified enemy of the East German Church, sure to fragment the fellowship of the Church, and thoroughly discounted by the Communist regime's inability to control the events of the 'Wende'. Documentable are only about 3 % of the church membership in Thüringia and Brandenburg [where the MfS files were not purged before the fall of the Communist regime] as 'Informal Cooperatives' ('IM'), the figures for churches in other regions of the GDR will have been about the same, enough for Security officials to have received advance warning of demonstrations, certainly enough input to compile dossiers on participants, but not enough to change alternative policy and directly influence events.

References

Udo Hahn / Johannes Hempel. Annehmen und frei bleiben. Landesbischof i.R. Johannes Hempel im Gespräch, Lutherisches Verlagshaus, Hannover 1996.

Robert F. Goeckel. Die Evangelische Kirche und die DDR. Konflikte, Gepräche, Vereinbarungen unter Ulbricht und Honecker, Evangelische Verlagsanstalt, Leipzig 1995.

Matthias Hartmann, 'Frei geblieben ? Rückblicke auf die Kirchen in der DDR', in Deutschland Archiv, 1, Januar/Februar 1998, pp. 123 - 134.

Forum 'MFS und Kirche': Insider-Komitee zur Aufarbeitung der Geschichte des MFS: Das politische Wirken der Kirchen in der DDR und die Reaktionen des MfS, in Deutschland Archiv, 4, April 1994, pp. 374 - 407.

Thomas Raabe. SED-Staat und katholische Kirche. Politische Beziehungen seit 1949, Verlag Schöningh, Paderborn 1995.

Klaus Roßberg / Peter Richter. Das Kreuz mit dem Kreuz. Ein Leben zwischen Staatssicherheit und Kirche, Edition Ost, Berlin 1996.

Wolfgang Richter (Hrsg.). Kirche im Sündenfall, GNN-Verlag Sachsen, Schkeuditz, 1995.

Peer Pasternack (Hrsg.). Hochschule & Kirche, Theologie & Politik. Besichtigung eines Beziehungsgeflechts in der DDR, Berliner Debatte Wissenschaftsverlag, Berlin 1996.

Christa Sengespeck-Roos. Das ganz Normale tun. Wiederstandräume in der DDR-Kirche, Edition Heinrich, Berlin.
