

OPDRAGELSE TIL SOVJETMENNESKE

Av JØRGEN HATTING

ENHVER historisk og politisk interesseret ved, at et samfund afspejler sig i dets opdragelse af ungdommen. Sådan var det i Sparta, og sådan har det været siden, omend de to kendte ord, at sejren ved Waterloo blev vundet på Etons sportspladser, og at sejren ved Sedan skyldtes den tyske skolelærer, vel som alle simplificerende forklaringer på historiske begivenheder kun rummer en del af sandheden.

Vil man lære den totalitære stat at kende, er studiet af dets skole- og opdragelsesvæsen derfor fundamentalt vigtigt. Da kendskabet til russisk imidlertid er ringe i Vesteuropa, er vor mulighed for at lære russiske opdragelsesidealer at kende, ret begrænset. Men her yder den tyske sovjetzone — »Den tyske demokratiske republik» — en helt anden mulighed. At få fat i østtyske skolebøger, pædagogiske tidsskrifter o. s. v. lader sig gøre uden større vanskelighed, og da man med nogenlunde sandsynlighed kan gå ud fra, at opdragelsesmetoderne er ens i alle de folkedemokratiske lande, kan man her studere dette centrale problem på grundlag af et førsteklases kilde-materiale.

I årene efter 1945 prægedes den østtyske skole ganske naturligt af de store vanskeligheder, der var forårsaget af mangel på lokaler, lærere og ikke mindst egnede lærebøger. Først i 1949 havde man fået skabt de nødvendige forudsætninger for en sovjetisering af undervisningen, og fra 1952 har denne fået fast form i overensstemmelse med de sovjetrussiske skoletanker, som enhver østtysk lærer skal kende enten i oversættelser eller — og helst — på originalsproget. I de første år måtte man klare sig med oversættelser af sovjetrussisk pædagogisk litteratur, men i de senere år har østtyske lærere udfoldet en omfangsrig forfattervirksomhed, så man nu på grundlag af bøger og tidsskriftartikler, skrevet på tysk af tyskere, kan få et klart indtryk af undervisningens mål og midler, og det er dette arbejde, der ligger til grund for nærværende artikel.

Opdragelsens vigtigste mål er at skabe det nye menneske, sov-

jetmennesket, der er vidt forskelligt fra mennesket i de vestlige lande.

En af Sovjetzonens mest fremtrædende skolemænd, Werner Dorst, leder af det pædagogiske centralinstitut i Østberlin, skildrer i tidskriftet »Pädagogik» 1953 forskellen på de to mennesketyper således:

»Det moderne kapitalistiske samfund frembringer nødvendigvis mennesker, der hos sig udvikler alle egenskaber for at skabe uindskrænket virksomhed for den moderne kapitalismes love. Deres tænken og handlen, deres følelse og deres moral hedder: udbytning, fysisk og moralsk undertrykkelse og forkrøbling af menneskene, mord, rov og ødelæggelse, bagtalelse, udpresning og løgn, egoisme, iver efter at gøre karriere, have-syge, bedrageri, demagogi. Hvad er det dog for modbydelige misdannelser af »mennesker». Sådanne mennesker gives der da ikke? De fandtes i Tyskland, de findes atter i Tyskland... de findes i Spanien og Jugoslavien, i England og Amerika... og disse såkaldte mennesker fører krig mod koreanske kvinder og børn og myrder værgeløse krigsfanger.»

Efter at Werner Dorst således har skildret mennesketypen i Vesteuropa og i det hele taget på denne side jerntæppet, karakteriserer han Sovjetmennesket således:

»Men det socialistiske samfund frembringer mennesker, der hos sig udvikler alle egenskaber for at skabe uindskrænket virksomhed for det socialistiske samfunds love. Deres tænken og handlen, deres følelse og deres moral hedder: sikring af de maximale materielle og kulturelle tarv for *alle* mennesker, alsidig fri udvikling for *enhver* personlighed, velstand og lykke for *alle* borgere, den største hjælp for de længst tilbageblevne mennesker, enhver mulig lettelse for det arbejdende menneske, højagtelse for mennesket og dets fredelige arbejde, skønhed ved livet og udsigt til glæde i de kommende dage...»

Efter således at have sidestillet det kapitalistiske og det socialistiske samfunds mennesker går Werner Dorst videre og giver følgende billede af, hvordan det bolchevistiske arbejdende menneske skal være:

»Han må kunne være høflig, hård, godhjertet og ubønhørlig, alt efter vilkårene for hans liv og kamp. Han skal være en aktiv organisator, skal være sejg og hårdet, kunne hævde sig med myndighed og øve indflydelse på de andre. Når kollektivet straffer ham, har han at nære agtelse for kollektivet og straffen. Han skal (soll) være glad, dristig, skal kunne beherske sig selv, parat til kamp og til opbygning, egnet til at leve og til at elske livet. Han *skal* være lykkelig.»

At skabe et sådant idealmenneske, som Werner Dorst her hævder vil blive resultatet af sovjetopdragelsen, ligger unægtelig langt over,

hvad selv den mest optimistiske vesteuropæiske lærer håber på. Ingen af os drømmer om at kræve af vore børn og unge, at de som en følge af vor opdragelse *skal* være lykkelige.

Skabelsen af sovjetmennesket er skolens ene store mål. Det andet er at skabe en god patriot. Allerede omkring 1950 begyndte fremtrædende østtyske lærere at gøre sig til talsmænd for, at undervisningen skulle lægges mere nationalt an, og man må her som overalt huske, at når en ledende tysk lærer i et på statens forlag udgivet officielt tidsskrift gør sig til talsmand for et eller andet, er det i overensstemmelse med regeringens ønsker. I Tidsskriftet »Geschichte in der Schule» for 1950 skriver Wolfgang Groth om den patriotiske opdragelse må være:

»1. *Kærlighed* til eget folk som kilde til en ægte nationalfølelse.

2. *Venskab* med alle folk, især med Sovjetunionen og de folk, som i den anti-imperialistiske-demokratiske lejr fører en forbitret kamp mod verdensreaktionen.

3. *Had* mod reaktionen som motiv i kampen mod de bagstræberiske traditioner i eget folk og imod de indre og ydre fjender af den tyske nations sande og fredelige interesser.

4. *Aktivitet* i hjemstavnens fredelige opbygningsarbejde og beredskab til at forsvare det demokratiske grundlag og resultaterne af dette arbejde imod alle ødelæggende indflydelser eller fjendtlige angreb under mottoet:

'Beredt til arbejde og til forsvar for freden.'» (Geschichte in der Schule, juni 1950, s. 21.)

I de følgende fem år har man i sovjetzonens pædagogiske tidsskrifter behandlet problemet om den patriotiske opdragelse grundigere. Med styrke har man understreget, at kun det socialistiske samfund skaber forudsætningen for en ægte nationalfølelse. Derfor vender man sig med voldsomhed mod mellemkrigstidens Tyskland, ikke blot mod nazismen, hvad der jo er meget forståeligt, men også mod det tyske Socialdemokratis politik i denne periode.

I »Geschichte in der Schule» 1954 finder man således en artikel af Herbert Becher, der er den øverste leder af skolevæsenet i Østberlin. Den hedder »Programmet for det tyske folks nationale og sociale befrielse — Det tyske kommunistiske Partis historiske fortjeneste». I den gennemgår han den tyske kommunismes stilling under Weimarrepublikken og kommer også ind på de andre partiers stilling. På side 457 skriver han:

»Det kommunistiske Parti i Tyskland stod siden sin grundlæggelse i forbitret kamp mod de tyske monopolkapitalister og deres højresocialistiske lakajer. Det var tillige kampen mod det tyske folks nationale trældom skabt af de imperialistiske magter med U.S.A.-imperialismen i spid-

sen.' (35 Jahre Kommunistische Partei Deutschlands. Berlin 1954, s. 13.) De højreorienterede socialdemokraters og fagforeningslederes politik hemmede den nationale og sociale befrielseskamp og beredte jorden for det nazistiske demagogi. Gennem deres forbindelse med imperialisterne, afslaget på tilbuddet om sovjetisk hjælp og bagtalelse af den socialistiske opbygning i Sovjetunionen havde de belastet det tyske folk med den såkaldte erstatningspolitik, udplyndringen af de tyske arbejdere ved hjælp af Versaillesystemet...»

På samme måde bliver også det nuværende vesttyske Socialdemokrati og dets leder Ollenhauer betragtet. I »Geschichte in der Schule» 1954, s. 582 hedder det således om de vesttyske socialdemokrater:

»Lænket til det borgerlige samfund finder de højresocialistiske førere kun ord mod militarismen. I praksis er de for forsvaret af den kapitalistiske udbytterstat. Det blev åbent udtalt af Ollenhauer, idet han 'i princippet anerkender' 'forsvaret' af de 'vestlige friheder', det vil sige af den borgerlige stat.»

Et meget væsentligt træk i »den patriotiske opdragelse» er i det hele taget hadet til U.S.A., Vesteuropa og fremfor alt Den vesttyske Forbundsrepublikks regering. I den ovennævnte artikel kan man om Vesttysklands tilslutning til Europahær-tankens læse følgende:

»Trods alle fiaskoer holder Adenauer stædigt fast ved sin proamerikanske og antinationale politik... besættelsesmagterne skal i årtier forblive i Tyskland; 'den nationale armé' kan såvel sættes ind mod det tyske folk som mod ethvert andet folk og i et hvilket som helst land. Denne hær skulle vel bestå af tyskere, men den ville blive en lejetrop for monopolkapitalen imod det tyske folks demokratiske kræfter og et angrebsinstrument imod Tysklands naboer, især mod folkerepublikkerne i Europa og Sovjetunionen. En sådan hær er ikke noget tegn på suveræniteten, således som den krigslystne, amerikaunderdanige Adenauer-klike forsøger at fortælle det tyske folk, men et udtryk for det mest skamløse forræderi mod det tyske folks interesser, udtryk for den mest ynkelige, slaviske afhængighed af de amerikanske imperialister og de amerikanske militarister i Pentagon.» (S. 585.)

Hvorledes den øgede interesse for en patriotisk opdragelse afspejler sig i lærebøger og undervisningsplaner, kan man måske klarest se ved at betragte skildringen af 1813 — det år, da det tyske folk rejste sig mod Napoleons herredømme. I 1950 skriver Gerhard Kluge i »Geschichte in der Schule» (juli, s. 28):

»Året 1813 er gået over i historien som befrielsens år. Kun blev svaret på et lille spørgsmål i almindelighed glemt i den officielle historieskrivning. Hvem blev befriet?...»

I slutningen af artiklen når han til det resultat, at »det var en befrielse, som konge og adel forberedte, ledede, og hvis frugter de høstede».

Men siden da har vurderingen ændret sig. Nu indeholder skolebøgerne lange skildringer af Blücher, Scharnhorst, Gneisenau og de øvrige preussiske generaler. I fjor udkom der således en udgave af general Gneisenaus skrifter, udgivet af selveste undervisningsminister Fritz Lange, der er medlem af det kommunistiske partis centralkomité. Lange karakteriserer helten i bogen således:

»De tyske patrioter af i dag ser fyldt med stolthed på patrioterne fra 1813, som skulder ved skulder med de russiske patrioter beredte Napoleon et forsmædeligt endeligt. De føler sig beslægtet med dem i deres kamp for vort fædrelands enhed, frihed og uafhængighed... Gneisenaus liv genspejler et lærerigt afsnit i vort folks historie. Det lønner sig at læse hans breve og betænkninger: thi Gneisenau var en mand — en mand af geni.» (S. 60 f.)

Denne udvikling afspejler iøvrigt nøje udviklingen i Sovjetunionen. Også her er undervisningen blevet mere og mere nationalistisk præget. I et af de sidst udkomne numre af »Geschichte in der Schule» — for december 1955 — gives der således en oversigt over undervisningsmateriel, skrevet af Werner Hortzschansky, direktør for det tyske centralinstitut for undervisningsmateriel. Han kommer også ind på spørgsmål om film i historieundervisningen og udtrykker håbet om, at man i Østtyskland vil få patriotiske film svarende til de russiske »Panserkrydseren Potemkin», »Manden med geværet», »De fra Kronstadt», »Peter den Store», »Kutusow» (Kutusow var den russiske overgeneral i kampen mod Napoleon).

I årene 1950—55 har man altså kunnet se denne tendens blive stærkere og stærkere, og i skoleplanen for dette skoleår — altså for 1955/56 — fastslår det østtyske undervisningsministerium, at en uddybning af den patriotiske opdragelse er skolens vigtigste opgave i den kommende tid. Friedrich Weitendorf, der iøvrigt har skrevet doktorafhandling om den patriotiske opdragelse, kommenterer denne anordning i det førnævnte decemernummer af »Geschichte in der Schule». Han skriver:

»Da den patriotiske opdragelse er blevet den centrale opgave, må alle forholdsregler i undervisningen i skolen og i arbejdet uden for skolen bestemmes af den og tjene udviklingen af patriotiske følelser og overbevisninger såvel som opdragelse af viljen til patriotisk handle.»

Mig bekendt har man aldrig i noget vesteuropæisk demokratisk land, end ikke i slutningen af det 19. århundrede, kunnet finde et skolevæsen, hvor den aktive nationalfølelse således gøres til undervisningens absolut vigtigste mål.

Meget vigtigt for »den patriotiske opdragelse» er det, at børnene og de unge lærer att beundre og elske præsident Wilhelm Pieck. Werner Dorst skriver i sin pædagogiske lærebok »Erziehung, Bildung und Unterricht» 1953, s. 107 herom:

»Opdragelse af eleverne til kærlighed og højagtelse for vor præsident Wilhelm Pieck er indbefattet i vor tyske demokratiske skoles almindelige og højeste opdragelsesmaal. Det er altså lærerens opgave igennem undervisnings- og skolearbejdet at forankre denne højagtelse dybt og fast i enhver elev. Denne bevidste opdragelse begynder den første skoledag og bliver ført videre gennem alle skoleårene. Et smukt billede af præsidenten, så vidt muligt et billede, der giver udtryk for hans kærlighed til de Unge Pionerer og alle børn, bliver anbragt på en smuk plads i klasseværelset. Det er allerede et lille klassearrangement, som efterlader et blivende indtryk og, i overensstemmelse med klassetrinnet, bliver fuldbyrdet under deltagelse af børnene. Udsmykningen af billedet på republikkens særlige festdage eller på dage, der gennem hans afgørelser bærer et særligt præg, bliver til en bevidst og glad udøvet sædvane og selvfølghed for eleverne. Eleverne samler billeder og billedudsnit, som viser deres præsident blandt arbejderne i fabrikkerne, blandt bønderne, i ingeniørers, videnskabsmænds og læreres kredse, og frem for alt billeder, der viser deres store ven og fører midt mellem de Unge Pionerer. I den tid, man bruger til at forberede dagen for grundlæggelsen af Den tyske demokratiske Republik og på vor præsidents fødselsdag beskæftiger læreren sine elever med at sammensætte livfulde billedbiografier af vor præsident, som giver udtryk for hans ufejlbarlige kamp for den tyske arbejderklassens og hele det tyske folks befrielse...

Derfor må tyskundervisningen fra første til sidste skoleår stadigt levendegøre nye typiske karaktertræk hos præsidenten, svarende til elevernes fatteevne... I historieundervisningen viser den tyske historie i de sidste årtier og især den tyske arbejderbevægelses historie vor arbejderfører ved siden af Karl Liebknecht, Rosa Luxemburg og senere frem for alle ved siden af vor uforglemmelige Ernst Thälmann.

Således bliver Wilhelm Piecks liv og kamp til et tema, der ledsager den samlede undervisning. Fortællingerne om ham, læsningen af hans taler og skrifter, de indgående drøftelser af hans tanker om den fremskridtsvenlige, realistiske kunst, hans arbejdsdag og dennes disciplinerede inddeling, hærdningen og opretholdelsen af hans legemlige kræfter højt op i alderen, hans eksempløse mod i kampen mod klassefjenden, hans dybe hjertelighed og hans kammeratlige tillid, hans dybe kærlighed til Sovjetunionen og til den uforglemmelige Stalin — alt indtager i undervisnings- og skolearbejdet sin bestemte plads...»

Om den nyligt proklamerede afstandtagen fra »persondyrkelse» også vil ramme denne side af undervisningen, er naturligvis umuligt at vide, men i så fald må alle lærebøger i faget Tysk i grundskolen laves om.

Her støder man nemlig stadig på Wilhelm Pieck. Barnets første bog hedder — betegnende for den østtyske skoles mål — »Lesen und Lernen». Her er et stykke om Wilhelm Pieck. Man ser ham omgivet af en flok glade unger på den ene side, på den følgende ses han inspicere en arbejdsplads, og endelig møder man ham beskæftiget med at hjælpe nogle mennesker, der søger hans bistand. Teksten begynder således:

»Vor præsident Wilhelm Pieck er en ven af børn. Han vil have, at alle børn er raske, og at de bliver kloge. Derfor skal de lære i smukke skoler og lege fornøjet på store legepladser. Han vil have, at børnene skal lære vort smukke Tyskland at kende. Derfor skal de i ferierne rejse til havet eller i bjergene og kunne leve i de unge pionerers lejre. Han besøger også skolerne. Børnene glæder sig over hans besøg og skænker ham blomster. Han siger til drengene og pigerne: 'Lær flittigt, bliv dygtige arbejdere! Så kan vi bygge vort fædreland smukkere op.'»

Wilhelm Pieck synes iøvrigt at bruge en ikke ringe del af sin tid til at besøge skoler, for i læsebogen for 2. klasse møder vi ham atter. Her skildres besøget således:

»Præsidenten satte sig. Til højre for ham sad Inge og til venstre for ham Peter. De andre børn stillede sig rundt om ham. Vor præsident ville vide, om vi kunne regne godt og spurgte os: 'Hvor meget er 6×6 ?' Alle svarede på een gang og hurtigt: '36!' Lille Inge så forbavset på os. 'Du får en anden opgave af mig', sagde præsidenten venligt til hende. 'Hvor meget er 2×1 ?' I sin ophidselse udbrød Inge: '3!' Alle lo, præsidenten, børnene og Inge selv. Nu var vi ikke længere bange, da præsident Wilhelm Pieck spurgte os videre.»

I samme bog møder vi den kloge og artige Josef, der kommer fra et fattigt hjem. Hans kammerater vil have, at han skal låne dem sine regnestykker, så de kan skrive dem af, og at han skal hviske til dem, når de bliver eksamineret. Men sådan er den kloge og artige Josef ikke. Derimod vil han gerne hjælpe de ældre med lektierne. Og så ender historien:

»Den kloge dreng, der altid hjalp sine skolekammerater med at lære, men aldrig hviskede til dem,
var Josef Stalin.»

Nå den historie ryger jo nok ud i næste udgave! Derimod kan det vel tænkes, at de følgende solstrålehistorier om Lenin og Thälmann får lov at blive.

Men lad os blade lidt i skolebøgerne i de andre fag. Størst interesse har lærebøgerne i Geografi og Historie.

I Geografi gennemgår man i 6 klasse de europæiske lande uden

for Sovjetunionen og Tyskland. Bogen er udstyret med et fortrinligt billedmateriale, skildringerne af klima, plantevækst og jordbundsforhold er, så vidt jeg kan skønne, uangribelige. Men hvad fortæller bogen om de forskellige folk og deres levevis? Her læser man i indledningen:

»Efter at sovjetarmeen i den anden verdenskrig havde befriet folkene i Polen, Tjekkoslaviet, Ungarn, Rumænien, Bulgarien og Albanien fra fascismen, styrtede arbejderne også der godsejernes og kapitalisternes herredømme. De delte godsejernes jord ud og overførte alle værdier i undergrunden, alle større virksomheder, bankerne, jernbanerne og handelskibene til folkets ejendom. Nu bliver der også i disse lande arbejdet efter store planer. Deres lands rigdom kommer nu også der arbejderne til gode. Således blev disse lande til folkedemokratiske lande. Overalt bliver der taget nyt land under plov. Mange nye fabrikker opstår, i hvilke jordens råstoffer bliver forarbejdet, og der bliver lavet maskiner.

Helt anderledes er det derimod i dag i Nord-, Vest- og Sydeuropas kapitalistiske lande. Der hersker ligesom tidligere storkapitalisterne og godsejerne. De arbejdende mennesker, som arbejder i bjergværkerne og fabrikkerne, i virksomheder inden for handel og samfærdsel, og som dyrker jorden, bliver udnyttet og fører et elendigt liv. Hvor meget det økonomiske liv i de kapitalistiske lande bliver hemmet, og hvorledes arbejderne der bliver undertrykt, og hvorledes man forhindrer en udvikling, der gavner alle arbejdere, vil vi lære at kende ved behandlingen af de enkelte folk.

Imperialisterne i Amerikas forenede Stater har i dag bragt de kapitalistiske lande i Vesteuropa under deres herredømme. Storkapitalisterne i de enkelte lande, fremfor alt også i Vesttyskland, forråder deres folk og stiller sig i tjeneste hos den amerikanske krigspolitik, der er rettet mod Sovjetunionen og alle de folk, der er dens venner.» (Lehrbuch der Erdkunde, Europa, 5. udg., side 19 f.)

Det klareste indtryk af opdragelsen til sovjetmenneske får man naturligvis af historiebøgerne. De er bygget over den marx-engelske lære med hensyn til historiens udvikling: klasseløst ursamfund — slaveholdersamfund — feudalsamfund — det kapitalistiske samfund — det socialistisk-kommunistiske samfund. Betegnende er det, at slavernes kår i Athen har større interesse end Perikles, Spartakus' slaveopstand end Augustus, Thomas Münzer end Luther o. s. v.

Lærebogen for 8. klasse omfatter Sovjetunionens og Tysklands historie i det 20. århundrede. Fra USSRs historie et par eksempler:

Brest-Litovsk freden kaldes en »rovfred«, der alene skyldtes Trotskis forræderi.

Han »gav sig ud for at være en ven af revolutionen, men var i virkeligheden en fjende af den revolutionære bevægelse og blev senere åbenlys agent for de imperialistiske magthavere«. (S. 43.)

Oktoberrevolutionens verdenshistoriske betydning understreges derved, at et helt kapitel alene handler herom, og derefter afmales den russiske genopbygning i de mest strålende farver. Men, ak, ethvert paradys har sine slanger. På side 62 læser man om forholdene i 1930'erne:

»Agenter for de udenlandske imperialister, de russiske kapitalister og godsejere søgte at hindre opbygningen af den socialistiske industri. De ødelagde maskiner, bragte bjergværker til at styrte sammen, sprængte fabrikker og elektricitetsværker i luften eller satte dem i brand. Også i bolchevikkernes parti sneg forrædere sig ind. Arbejdernes stadige årvågenhed demaskerede mange skadedyr. De blev straffet med ubønhørlig strenghed.»

For Tysklands vedkommende får Versaillesfreden samme ublide medfart, som Brest-Litovskfreden får. Den karakteriseres med følgende citat af Lenin:

»Man påtvang Tyskland en fred, men denne fred var ågerkarlenes og bødlernes fred, thi Tyskland og Østrig blev udplyndret og stykket ud. Man fratog disse lande alle midler til at kunne leve, lod børnene sulte og dø af sult. Det er en utrolig rovfred.» (S. 128.)

For de seneste årtiers historie er det interessanteste ikke de selvfølgelige angreb på nazismen, men nokså meget behandlingen af Vestmagternes optræden under den anden verdenskrig. Således fordømmes de anglo-amerikanske luftangreb i krigens sidste ord på følgende vis:

»Nu vendte krigen sig med hele sin vægt mod Tyskland. Dagligt dukkede de anglo-amerikanske bombeeskadriller op for at kaste deres dødbringende last over byerne. Dag og nat hylede sirenerne. Tysklands byer sank i ruiner. Forfor regnede ned over menneskene, brændte dem op, bomber sønderrev dem, sammenstyrtede huse begravede dem i luftbeskyttelseskældrene.

Den anglo-amerikanske krigsførelse satte først og fremmest sine bombe-maskiner ind mod civilbefolkningen. Særligt barbariske luftangreb førte de den 13. og 14. februar 1945 mod Dresden. Byen havde ingen militær betydning; den var fyldt med hundredtusinder tvangsevakuerede østfra.

De sovjetiske hære kæmpede ved Oder og Neisse, deres forspids var allerede trængt frem i nærheden af Dresden. Byens befrielse var umiddelbart forestående. Da ramte den amerikanske krigsførelses ødelæggelsesvanvid befolkningen. Resultatet af det barbariske bombardement var 35,000 dødsopfre og svære ødelæggelser i byen, indbefattende verdensberømte, værdifulde kunstschatte.» (S. 252 f.)

Et interessant supplement til denne bog, der er obligatorisk i alle østtyske skoler, danner Jürgen Kuczinskis »Das Land der frohen

Zuversicht», som skildrer Sovjetunionens historie. Forfatteren er professor i Østberlin og nationalpristager. Bogen er skrevet for børn i 12—13 års alderen og forsynet med illustrationer. Ligesom nazisterne altid afbildede jøder på en ganske bestemt måde uden hensyn til, om der overhovedet fandtes jøder, der så sådan ud, tegnes her kapitalisterne. De er altid fede og bærer, selv når de opholder sig inden døre, høje hatte. Af teksten vælger vi følgende om Ruslands politik i 1939:

»Næppe havde den (Sovjetunionen) overtaget den østlige del af Polen eller rigtigere den gamle vestlige del af Ukraine og Hviderusland, før på tysk og engelsk og fransk anstiftelse de finske fascister forberedte deres land til at være støttepunkt for en krig mod Sovjetunionen. Men Sovjetunionen slog et overfald af finske grænsetropper tilbage den 30. november 1939, besejrede den fremrykkende finske armé, og den 12. marts 1940 blev der sluttet en fred med Finland, der fjernede de værste trusler.» (S. 90.)

I samme bog læser man følgende:

»Sovjetunionen kan ikke overvindes

1. fordi Sovjetmenneskene som socialister er bedre mennesker end de mennesker, der vokser op i det kapitalistiske samfund,

2. fordi den politiske ledelse i Sovjetunionen er en grundlæggende anden end i de kapitalistiske lande, og er den bedste, og Sovjetunionen kun fører slige retfærdige krige, som alle anser som nødvendige for deres liv,

3. fordi produktionsapparatet i Sovjetunionen helt kan indstilles på frontens tarv, medens det i de kapitalistiske lande ikke i første række skal tjene fronten, men skal bringe godsejerne og kapitalisterne profit.

... Af disse grunde kan Sovjetunionen ikke besejres. Ethvert land, der angriber det, må tabe krigen.

Men godsejerne og kapitalisterne er dumme. De indser det ikke.» (S. 92 f.)

Man vil have bemærket, at Kuzcinski omtaler Sovjetunionens krige som »retfærdige». At skelne mellem »retfærdige» og »uretfærdige» krige er noget meget væsentligt. Til de retfærdige krige hører f. eks. den tyske befrielseskrig mod Napoleon i 1813 samt alle folkedemokratiske staters krige. Derimod er naturligtvis de imperialistiske staters krige »uretfærdige».

I denne forbindelse kan man nævne Walter Ulbrichts ord på den 2. partikongres i 1952: »Et våben og et våben er to ting. Et våben i hånden på pestgeneral Ridgway er noget andet end et våben i hænderne på en antifascistisk arbejder eller en arbejdende bonde.»

Men hvordan gennemføres nu opdragelsen til kommunisme og patriotisme? I Østtyskland kan en lærer ikke undervise efter den

metode, der passer ham bedst, eller f. eks. i et fag som Historie lægge hovedvægten på de perioder eller sider af udviklingen, han skønner er de væsentligste. I Sovjetzonen følger undervisningen af regeringen fastsatte læseplaner, og på den IV. partikongres har Walter Ulbricht, Østtysklands mægtigste mand, fastslået, at man nøje skal følge disse undervisningsplaner. De fastlægger nøjagtigt, hvor mange timer man skal benytte f. eks. til at gennemgå Maxim Gorkis værker eller den russiske oktoberrevolution. Og ikke nok med det. I undervisningsplanen kan man læse, om hvilket hovedproblem hver enkelt time skal dreje sig, og hvilke spørgsmål, der bør stilles som de væsentligste. Den russiske udenrigspolitik i 1920'erne skal således gennemgås, så eleverne er kommet til erkendelse af følgende:

»1. Medens de imperialistiske staters udenrigspolitik retter sig mod at isolere og overfalde Sovjetunionen, bliver grundlinien i Sovjetunionens udenrigspolitik bestemt af arbejdet på at opretholde og fæstne freden og opretholde et nabovenligt forhold til alle lande på basis af ligeberettigelse og suverænitet.

2. Grundlaget for den sovjetiske udenrigspolitik er den af Lenin og Stalin udarbejdede lære om fredelig samtidig beståen af de to systemer.

3. Medens imperialisterne på Genuakonferencen søgte at skabe en enhedsfront mod Sovjetunionen, lykkedes det sovjetdiplomatiet gennem udnyttelse af de i den imperialistiske lejr bestående modsætninger at sprænge den imperialistiske anti-sovjetfront. Dette betød en væsentlig styrkelse af den sovjetiske udenrigspolitik og dens indflydelse på verdenspolitikken.

4. Sovjetunionen støttede sig i denne vanskelige og komplicerede kamp for fredens opretholdelse på sin voksende politiske og økonomiske magt, på den moralske understøttelse fra arbejdernes millioner i alle lande, på de lande, som ville opretholde et nabovenligt forhold til Sovjetunionen og til slut på den berømmelige røde armé, der var beredt til at beskytte landet mod ethvert angreb udefra.»

Hertil slutter sig to spørgsmål, som eleverne skal besvare skriftligt hjemme:

»1. Hvori bestod de imperialistiske staters fælles mål?

2. Hvordan lykkedes det sovjetdiplomatiet at sprænge antisovjetfronten og hindre den isoleringspolitik?» (Gesch. in der Schule 1954, s. 538.)

Planen her er et godt eksempel på den »nutidsnære» undervisning, der kræves i alle fag. Her er det let for læreren at trække en sammenligning med forholdene i 1950'erne. Også hjemmespørgsmålene er af interesse. De belyser jo i høj grad elevens og sikkert også i mange tilfælde hjemmets politiske indstilling. Besvarelserne forelægges skolelederen og lærerrådet, det såkaldte pædagogiske råd

eller lærerkollektivet, og kan benyttes til kontrol såvel af undervisningens metode som af lærerens og elevernes politiske indstilling. I lærerkollektivet har iøvrigt også sæde den lokale leder af de Unge Pionerer og for de højere skolers vedkommende lederen af FDJ (Bund Freier Deutscher Jugend) — henholdsvis den kommunistiske børne- og ungdomsorganisation.

Endvidere bør man bemærke spørgsmålenes suggestive karakter. Det er spørgsmål, der i sig selv angiver, i hvilken retning besvarelsen skal gå. Slige spørgsmål er en dødssynd for i alt fald skandinaviske lærere.

Som eksempler på den slags spørgsmål kan man tage spørgsmål fra studentereksamen 1955 — de meddeles lærere og elever nogle måneder i forvejen:

»Folkerejsningen i 1813.

a) Giv en oversigt over store tyske patrioters virksomhed ved forberedelsen af folkerejsningen.

b) Hvilken andel havde det russiske folk i begivenhederne i året 1813?

c) Giv en vurdering af landeværnets, landstormens og frikorpsenes indsats!

Novemberrevolutionen i Tyskland.

a) Fortæl om den revolutionære krises vækst og de deraf følgende opgaver for den tyske arbejderklasse.

b) Vis ved eksempler den højreorienterede SPD-ledelses forræderi under revolutionen og følgerne for den tyske nation!

c) Fortæl om Spartakusbunds virksomhed i Novemberrevolutionen!

Den store fædrelandskrig.

a) Fortæl om den store fædrelandskrig og giv en vurdering af den sovjetmilitære ledelses geniale strategi!

b) Vis ved eksempler de vestallieredes forræderske holdning over for deres sovjetiske forbundsfæller.

c) Hvorledes gik Sovjetunionen ind for den tyske nation ved konferencerne i Jalta og Potsdam?»

Det er imidlertid ikke blot spørgsmålenes karakter, der er anderledes i skolen bag jerntæppet end i skolen i Skandinavien og f. eks. Vesttyskland. Den østtyske skole stiller meget store krav om eksakt viden, krav, der kun kan honoreres gennem et terperi, som vi finder forældet. Man forkaster de vesteuropæiske skolereformtanker om arbejdsskole, individuel undervisning, personlighetspædagogik, undervisning »ud fra barnet selv» o. s. v. I den pædagogiske lærebog, Werner Dorst har skrevet, karakteriseres de vesteuropæiske skolereformtanker således:

»Vi har ikke tidligere omtalt de talrige opdragelses'teorier' i den borgerlige pædagogik, da de er uden større videnskabelig og praktisk værdi og heller ikke beskæftiger sig med noget for flertallet af vore lærere og opdragere aktuelt problem, der ubetinget må løses. Det borgerlige dannelsesideals forløjethed er i de sidste årtier, i fascismens og den moralske og åndelige krigsoprustnings tid, ikke blot blevet bevist i teorien, men også i praksis. I dag demonstrerer den amerikanske ukultur daglig i Amerika, i Korea og i tiltagende grad også i Vesttyskland og Vestberlin, hvad det borgerlige opdragelsesideal betyder: at myrde, at pine og ophidse fredselkende mennesker, ækel, sødlig klingklang og pervers fysisk og moralsk afstumpning af menneskene og til slut begrædelig 'Weltschmerz'...» (Werner Dorst: Erziehung, Bildung und Unterricht in der deutschen demokratischen Schulen, Berlin 1953, s. 111.)

Lidt længere henne i samme bog fastslår Dorst, at tilhængerne af begreber som »personlighedspædagogik, opdragelse ud fra barnet selv, arbejdsskole og fri opdragelse repræsenterer den imperialistiske pædagogik».

Det værste ved den vesteuropæiske pædagogik og videnskab er, at den er »objektivistisk», d. v. s. at den søger at belyse problemerne fra flere sider, altså hvad vi kalder »objektiv». Typisk er en udtalelse af den daværende leder af det kommunistiske partis kulturafdeling, Stefan Heymann i 1950:

»Kun den lidenskabelige partitagen for den opfattelse, som man finder er rigtig, muliggør en objektiv erkendelse af virkeligheden, muliggør objektiv videnskabelig forskning.» (Forum, 1950, hefte 9, s. 4.)

Og hvad der gælder videnskaben, gælder også undervisningen. Kun ved at være partisk, begejstret og en lidenskabelig tilhænger af den marxistisk-leninistiske lære kan man undervise objektivt.

Men hvorledes opnår nu myndighederne dette? For en stor del gennem en vidtgående kontrol. I en anordning af 15. juli 1954 pålægges det skolelederne »at gennemføre en planmæssig undervisningskontrol og at udfærdige skriftlige analyser over den kontrollerede undervisningstime» (Richtlinien für die Arbeitsplanung in den allgemeinbildenden Schulen, s. 28). Resultatet af denne undervisningskontrol skal så forelægges skolens pædagogiske råd, d. v. s. lærerrådet suppleret med den lokale leder af de Unge Pionerer og for gymnasiernes vedkommende af den lokale leder af den kommunistiske ungdomsorganisation, Bund Freier Deutscher Jugend (FDJ). I stedet for betegnelsen det pædagogiske råd bruges dog mere og mere benævnelsen lærerkollektivet. Kollektivet er et typisk kommunistisk begreb. Det udgør en enhed, og de enkelte medlemmer er ansvarlige over for kollektivet, ligesom dette af myndig-

hederne kan gøres ansvarligt for dets enkelte medlemmers handlen og tænken.

På den IV partidag i 1954 kom Walter Ulbricht også ind på lærerkollektivets opgaver, idet han sagde:

»I det pædagogiske råd skal en systematisk erfaringsudveksling finde sted med hensyn til de enkelte klassers indsats og anvendelsen af fremskridtsvenlige erfaringer, der er gjort ved andre skoler eller som den sovjetiske pædagogik lærer os, for at forhøje undervisningspræstationerne. I det pædagogiske råd skal der også finde imødegåelser sted med uvidenskabelige fremstillinger i de enkelte læreres undervisning for at hjælpe dem til at højne undervisningens niveau.»

Når man nu ved, at videnskabelig undervisning er lig med undervisning i overensstemmelse med den marxistisk-leninistiske lære, vil det altså sige, at lærerkollektivet skal »retlede» de lærere, hvis undervisning ikke er præget af tilstrækkelig partitro overbevisning.

Et slående eksempel på lærerkollektivets arbejde på dette område får man gennem en artikel i »Geschichte in der Schule» 1954 (s. 539 f.), i hvilken Hartmut Pollin fortæller, hvordan han i henhold til den IV partikongres' beslutning har gennemført prøvevalg til folkeparlamentet i sin skole. Først har man gennemgået partidagens beslutninger, reglerne for valgene o. s. v., og så kommer som det næste punkt:

»I enkeltdiskussioner efter undervisningen såvel som i frikvartererne skal historie- og nutidskundskabslæreren især beskæftige sig med de elever, af hvilke det pædagogiske råd har fået det indtryk, at de endnu ikke i enhver henseende står positivt over for vor arbejder- og bondestat. Lignende samtaler bliver også gennemført med disse elevers forældre.»

Hvad vil nu dette sige? Det vil sige, at lærerkollektivet, i hvilket altså også repræsentanten for de Unge Pionerer eller for den kommunistiske ungdomsorganisation har sæde, drøfter de enkelte elevers politiske standpunkt, og at læreren, hvis dette findes utilfredsstillende, også skal undersøge forholdene i hjemmet, der jo utvivlsomt påvirker barnet i ikke-kommunistisk retning.

De ubehagelige følger heraf kan være betydelige, ikke mindst hvis barnet har i sinde at søge ind i et gymnasium eller efter dette til en højere læreanstalt. Thi selv med nok så gode karakterer vil hun eller han ikke slippe ind, hvis skolen ikke kan sige god for elevens politiske indstilling.

Ved den førømtalte undervisningsplan for året 1955/56 stilles der som før nævnt større krav til den »patriotiske» opdragelse. Det hedder bl. a. i anvisningen:

»Beredskabet til forsvar for arbejder- og bondemagtens tilkæmpede resultater i Den tyske demokratiske Republik imod alle anslag af de imperialistiske aggressorer er det højeste udtryk for den patriotiske holdning. Af denne grund har enhver lærer og opdrager pligt til at begejstre eleverne for ærestjenesten i det kasernerede folkepoliti.»

Utvivlsomt vil følgen blive, at såvel skolebøger som undervisningsplanerne for de enkelte fag i de kommende år vil blive underkastet en revision i mere udpræget »patriotisk» retning.

Et fingerpeg i denne retning er det, at faget Legemsøvelser har fået navneforandring fra »Körpererziehung» til »Turnunterricht». En ikke-tysker siger dette vel næppe meget, men enhver tysker vil med den nye benævnelse forbinde mindet om »Turnvater» Jahn og hans halvmilitære »Turnerschaften», der bidrog så stærkt til den nationale bevægelse i Tyskland i begyndelsen af forrige århundrede.

Dette fremgår også af den artikel, undervisningsminister Fritz Lange skrev i »Neues Deutschland» 22. januar 1956. Han citerede her en udtalelse af Fr. Engels, i hvilken denne anbefaler »halbmilitärische Spaziergänge» som led i gymnastikundervisningen, idet disse »er ganske særligt egnede til at lade eleverne løse opgaver i felttjeneste».

Den 18. januar vedtog det østtyske folkekammer, at det kasernerede folkepoliti skulle omdannes til »en national folkearmé». I realiteten betyder det vel kun indførelsen af nye uniformer og muligvis af det tunge krigsmateriel, som folkepolitiet hidtil har savnet.

Hvorledes oprettelsen af folkearmeen blev modtaget i — eller i alt fald burde modtages — i østtyske skoler, viser en artikel i »Deutsche Lehrerzeitung» for 26. januar. Her skildres, hvordan man i timerne i Nutidskundskab (Gegenwartskunde) dagen efter folkekammerets beslutning har behandlet denne.

Blandt andet fortæller bladet om en time i en 8. klasse: »Mange elever har dagblade liggende foran sig på pulten, parate til at strege ind. Alle er de klare over, at timen naturligvis må dreje sig om den nye folkehær. Læreren, hr. Lothringer, ridser først den historiske baggrund op, og derefter forklarer han hvorfor Den tyske demokratiske Republik *behøver* folkearmeen, og hvorved den vil adskille sig fra den vesttyske værne-magt. Læreren minder om militaristernes fjendtlige udtalelser, om deres hensigt at erobre hele Østen og udkæmpe det næste slag mellem Njemen og Weichsel og om Hallsteins ønske, i øst at marchere til Ural. Børnene samler under lærerens ledelse enkeltheder sammen. Herunder skaber kollega Lothringer stadigt gennem sine spørgsmål og forklaringer sammenhængen mellem begivenhederne. Elevernes svar viser, at de er vant til at drage sammenligninger, og at de har lært at forstå forskelle.

Så drager de da også ved timens slutning selvstændigt den konklusion,

at Den tyske demokratiske Republiks eneste svar på opstillingen af en af militaristisk ånd præget hær i Vesttyskland og på de mange trusler må være opstillingen af en folkehær, fordi det, der møjsommeligt er opbygget, skal blive forsvaret. Det er et handlingens bidrag til Warschauer overenskomsten, der skal hjælpe til at gøre Europas fredselskende folk stærkere over for Vestens angrebshensigter, slutter læreren.

Og disse følgeslutninger bliver fremsat af ham med en sådan ildhu, at eleverne af den må kunne forstå hans overbevisning; han føjede til det, de havde samlet sammen, sin egen mening.

Det gode ved denne time i Nutidskundskab var, at kollega Lothringer sten for sten byggede sit emne op, og at derved mangt et modargument, som kan blive fremsat i hjemmet og over de vestlige sendere, straks blev behandlet og afkræftet.»

Hvordan virker nu denne propaganda? Der er ikke tvivl om, at talrige unge går ind i det tidligere folkepoliti, den nuværende folkearmé, fordi de bliver presset hårdt. Af de ca. 12.000 folkepolitistoler, der siden 1952 er flygtet til Vesttyskland, er flugtprocenten langt størst blandt dem, der først for nylig har begyndt aftjeningen af deres »ærestjeneste». Ligeledes er der procentvis særligt mange ganske unge, der flygter til Vesttyskland. Utvivlsomt er det frygten for at blive presset ind i folkearmeen, der gør sig gældende. For man kan jo nok have sine tvivl med hensyn til »frivilligheden», når man f. eks. læser den beretning, Lothar Rössler fra Fraureuth aflagde på den 5. ungdomskongres, der afholdtes i Erfurt den 25—30 maj 1955. Han sagde bl. a.:

»I vor fabrik havde vi vanskeligheder med nogle brigadeførere, da vi hvervede til KVP (Det kasererede Folkepoliti). Det er venner, som tjener 500 DM. De afslår at udføre deres ærespligt og siger: 'Jeg tjener mine gode penge, de andre, der tjener mindre, skal gå.' Vi har haft et opgør med dem, fordi det for brigadeførerne ikke blot er en opgave at tilse arbejdet i produktionen, men de er også forpligtet til at opdrage vore unge venner og hjælpe med ved omformningen af vort liv.

Jeg kan berette de delegerede, at alle på to nær er gået ind i folkepolitiet. Disse to kolleger har vi fritaget for deres funktioner.

Endnu er 30 unge i virksomheden blevet tilbage. I avisen er vi begyndt at tale åbent med disse venner og imødegå deres argumenter. Vi har meddelt læserne, at Paul, Dieter o. s. v. ikke vil gå ind i KVP...

Jeg mener, vi skal åbent, hårdnakket og tålmodigt diskutere med disse venner. Da vi 70, som er trådt ind i KVP, fik vore billeder offentliggjort i avisen, opstod der en sådan bevægelse, at de 30 tilbageblevne blev tiltalt af vore ældre kolleger: 'Sig mig nu engang, Fritz, var dit billede da ikke i? Hvad er der i vejen med dig?'

Men måske går det lettere, efter at folkepolitiet har fået navneforandring. I »Deutsche Lehrerzeitung» for 26. januar 1956 finder

man således en meddelelse om, at SED — Det socialistiske Enhedsparti — sammen med den lokale skoleledelse har haft et møde med 28 elever fra 12. klasse i Goethe-Oberschule, Königswusterhausen. Alle erklærede glade, at de efter at have taget studentereksamen ville gå ind i folkearmeen, ja 23 af dem ville endog lade sig uddanne til officerer.

Slet så godt stod det ifølge samme blad ikke til ved Goethe-Oberschule i Reichenbach. Her gav eleverne i ældste — 12 — klasse for arbejder- og bondebørnenes vedkommende glad tilslutning til tanken om at gå ind i folkearmeen, men de mødtes med »småborgerlige-pacifistiske meninger» fra flere af deres kammerater:

»Mangen en lærer var skuffet og overrasket over en af sine elevers ord. Kollegerne erkendte, at det hidtidige politisk-ideologiske overbevisningsarbejde ikke var tilstrækkeligt, og at fremfor alt kontakten med forældrene måtte forbedres.»

Strengt taget bør en skildring af opdragelsen til sovjetmenneske i Østtyskland også omfatte de Unge Pionerer og Bund freier deutscher Jugend, der med de russiske Pioner- og Komsomolorganisationer som forbilleder er de eneste tilladte foreninger for børn og ganske unge, samt Gesellschaft für Sport und Technik (GST). Den sidste er den mest interessante og antagelig uden for Østtysklands grænser mindst kendte. Her får unge i alderen 15—25 år en halv-militær uddannelse. De vigtigste idrætsgrene er skydning, feltspport, faldskærmsudspring og efterretningstjeneste.

For nogle måneder siden besøgte jeg en udstilling i Stalinallee i Østberlin, arrangeret af GST. Første afdeling bestod af billeder fra de tyske revolutioner i 1848 og 1918 og de russiske i 1905 og 1918. Ved siden af dem portrætter af ordenssprydede, gamle, preussiske generaler. Det viste sig at være de feltherrer, som i 1813 ledede befrielseskrigen mod Napoleon. Formålet med denne afdeling var altså at belære og forskellen mellem retfærdige og uretfærdige krige.

Derefter kom en omfattende afdeling, hvor forskellige skydevåben og andet materiel henhørende til de ovennævnte »sportsgrene» blev udstillet. Besøget var ikke overvældende. Kun foran salonskydebanerne stod der en flok drenge og unge. Selve skydebanerne adskilte sig ikke fra, hvad dem man ser i enhver forlystelsespark Verden over. Det interessante var indskriftbåndene over banerne. På dem stod der f. eks.: »Junge Patriot, lernt das Waffenh Handwerk!» eller »Jeder Schuss ist ein Schlag gegen die Kriegstreiber!».

Da vi gik, forærede en ung pige i uniform os GSTs medlemsblad

Opdragelse til Sovjetmenneske

»Das Banner«. Det var vel værd at stifte bekendtskab med. Her så man f. eks. et billede af et kompagni faldskærmsudspringere, der marcherede henad gaden i Leipzig. Det stammede fra »en kæmpe-mæssig fredsdemonstration« den 25. september. I samme demonstration, der i alt omfattede 8 500 medlemmer af selskabet, deltog ikke mindre end 30 bevæbnede kompagnier fra Karl Marx-universitetet i Leipzig.

Men det billede, der gør det dybeste indtryk på læseren, er dog »ugens portræt«. Det forestiller Gerda Schlüter, en ung gymnasiast på 17 år. Hun er fotograferet med geværet i stående stilling. Sammen med nogle kammerater har hun dannet en skydekreds, og hun har vist et enestående talent. Man får at vide, hvilke præmier hun allerede har taget, og til sidst får man hendes bedste skyderesultater. »Gerda er dog ikke tilfred med disse resultater. Hun vil nå videre.»

»Den patriotiske opdragelse« er åbenbart ikke uden virkning.