
HAL Id: hal-00735706
https://hal.science/hal-00735706

Submitted on 11 Oct 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

L’enjeu des dossiers de la Stasi dans la vie publique en
Allemagne depuis 1990

Anne-Marie Pailhès

To cite this version:
Anne-Marie Pailhès. L’enjeu des dossiers de la Stasi dans la vie publique en Allemagne depuis 1990.
HAMANT Yves. Après un régime d’oppression : entre amnésie et catharsis, Presses Universitaires de
Paris Ouest, pp.59-78, 2011. �hal-00735706�

https://hal.science/hal-00735706
https://hal.archives-ouvertes.fr

 1

Anne-Marie Pailhès

L’enjeu des dossiers de la Stasi dans la vie publique en Allemagne depuis 1990

Paru dans Après un régime d’oppression : entre amnésie et catharsis ; dir. Yves Hamant,

Presses universitaires de Paris Ouest, 2011, p. 59-78.

[Staeck Die DDR ist tot, es leben die Akten !]

Ce photomontage de Klaus Staeck, artiste politique allemand, illustre le coeur du débat

concernant les archives de la Stasi : « La RDA est morte, vive les dossiers ! ». Dix-huit ans

après l’unification allemande, les dossiers de la Stasi continuent à passionner l’opinion

publique et à défrayer régulièrement la chronique. Si la RDA est morte, ces dossiers

contribuent à lui assurer une certaine postérité. Malgré la lassitude affichée de la population,

les média relancent régulièrement le débat par de nouvelles polémiques et de nouveaux

scandales. Prenons-en deux exemples récents : la soi-disant découverte par Mme Birthler elle-

même (directrice de l’administration des archives de la Stasi), en août 2007, d’un nouveau

document sur l’ordre de la Stasi de tirer sur les fugitifs à la frontière inter-allemande
1
. En fait,

ce document était connu depuis dix ans ! Ou bien la polémique continue autour de l’entraîneur

de patinage artistique, Ingo Steuer, qui aurait été indicateur de la Stasi et a donc été exclu de

l’union allemande de patinage. Comble de l’hypocrisie : il est toléré comme entraîneur privé

1
 „Stasi-Soldaten sollten auch auf Kinder schieβen – Neues Dokument gefunden“ in Märkische Allgemeine, 13

août 2007; „Frau Birthler war vorschnell“, in Märkische Allgemeine, 14 août 2007; „Birthler entschuldigt sich -

Magdeburger Schieβbefehl schon Anfang 2006 gefunden“ in Berliner Zeitung, 18 août 2007.

 2

du couple de patineurs Aljona Sawtschenko et Robin Szolkowy, mais ne bénéficie d’aucune

subvention publique.

Le catalogue de la bibliothèque nationale allemande (Deutsche Bibliothek) fait apparaître 997

entrées pour le terme « Staatssicherheit ». A la fin des années 90, il existait plus de projets de

recherche sur la Stasi que sur le nazisme. Cet engouement est financièrement soutenu par la

volonté de l’Allemagne unifiée de faire tout le jour nécessaire sur « la seconde dictature

allemande » et d’offrir des subsides non négligeables à toute recherche ayant trait (de près…

ou de loin) à l’analyse du totalitarisme en RDA
2
.

Cette recherche a été rendue possible par un acte unique dans l’histoire : l’ouverture des

archives au grand public. Depuis 1992, chaque victime a accès à son dossier, alors que

beaucoup d’acteurs des faits relatés dans les dossiers sont encore en vie.

Cette ouverture a d’abord permis une meilleure connaissance des activités de la Stasi et de son

histoire, qui fera ici l’objet d’un bref rappel. Elle a également rendu possible un travail

individuel sur le passé, en posant cependant de nombreuses questions sur la pertinence de

cette large ouverture pour la paix sociale. Ces questions seront abordées ici à travers l’étude

de quelques exemples révélateurs. La vérité est-elle réellement induite par cette ouverture ?

On ne peut nier que les dossiers aient joué un rôle dans la vie politique, pendant les années

quatre-vingt-dix, analysé ici à la lumière de quelques affaires, alors que la tendance actuelle

est plutôt au refoulement, ce qui comporte un risque d’instrumentalisation des dossiers aux

mains des « vainqueurs de l’histoire ». Ironique retour des choses, les dossiers, d’abord

conçus comme une affaire est-allemande, concernent dorénavant toute l’Allemagne et ouvrent

aussi de nouvelles perspectives sur l’histoire de la RFA.

L’histoire de la Stasi : un bref rappel

La « Stasi » est l’abréviation familière de « Ministerium für Staatssicherheit », Ministère de la

Sécurité d’Etat, un ministère à part entière, créé en 1950, qui prit la relève des commissariats

créés en 1947 dans la zone d’occupation soviétique pour surveiller les « Allemands

potentiellement dangereux. » Ce ministère est né dans le contexte de la Guerre Froide, alors

qu’il n’existait aucune reconnaissance mutuelle des Etats allemands. Sa mission était d’ordre

à la fois externe et interne. Il s‘agissait de lutter contre l’ennemi extérieur (mission principale

de renseignement, d’espionnage, de défense du territoire), et contre l’ennemi intérieur

(opposants à l’URSS, à la RDA, au SED).

Au fil des ans, la mission de lutte interne prit de plus en plus d’importance. Dans les années

80, 20% des agents faisaient du renseignement économique interne (renseignement

d’ambiance et d’opinion dans les entreprises)

L’histoire de la Stasi n’est pas monolithique, son évolution va de pair avec l’évolution

politique générale de la RDA. On peut distinguer deux phases principales dans cette

évolution : la première phase, de la fondation de la RDA en 1949 à la construction du Mur en

1961, se caractérise par une répression brutale, dans un régime de parti unique (les autres

partis n’ayant qu’une existence de façade). Le SED ne jouit pas d’une pleine légitimité, le

pouvoir reste méfiant envers sa propre population. Bertolt Brecht rappelle aux puissants dans

un poème écrit après le soulèvement du 17 juin 1953 : « Si vous n’êtes pas satisfait de votre

2
 L’officielle Stiftung Aufarbeitung der SED-Diktatur (Fondation pour l’évaluation de la dictature du SED) a été

fondée en 1998.

 3

peuple, élisez-en un autre ! ». Les méthodes alors employées par la Stasi vont

de l’enlèvement à la séquestration, à la torture, au kidnapping.

Une seconde période commence avec la reconnaissance mutuelle des deux Etats allemands en

1972 (Traité fondamental) et leur entrée à l’ONU en 1973. En 1971, Honecker a succédé à

Ulbricht en RDA, apportant un relatif assouplissement : mais si la répression est moindre,

l’appareil de surveillance se développe. De même, les méthodes employées évoluent : plus de

surveillance, de contrôle, de manipulation psychologique. En 1956, une école supérieure de la

Stasi est créée à Potsdam. On y dispense aussi des cours de psychologie, semblables à ceux

que l’on voit dans la première scène du film La Vie des Autres. La Stasi a de plus en plus

recours à la justice, qui envoie les condamnés dans les prisons spécialisées de Bautzen et

Hohenschönhausen. Les « mesures opérationnelles » utilisées pour déstabiliser les victimes

sont le harcèlement, la rumeur, la déstabilisation psychologique, les cambriolages, les

pressions, les brimades. L’objectif du Ministère de la « Sécurité Publique » est, au cours des

années 1970 et 1980, d’empêcher la formation d’un espace public et de groupes d’opposition

en les sapant de l’intérieur. L’exemple le plus célèbre dévoilé après l’unification concerne les

groupes de l’avant-garde artistique dans le quartier de Prenzlauer Berg à Berlin-Est. Certains

poètes « underground », tels Sascha Anderson
3
, étaient finalement des agents de la Stasi.

En 1989, on estime que les effectifs de la Stasi comptaient 90 000 employés et 170 000

« IM », « Inoffizielle Mitarbeiter », mouchards ou indicateurs. 2% de la population de la RDA

auraient collaboré avec la Stasi, soit une personne sur 50
4
.

Combien de personnes ont-elles été observées ? On estime leur nombre à environ 5 millions,

mais sur toute la durée de la RDA, et une fiche n’équivaut pas automatiquement à une

surveillance très active. Le chiffre toujours cité est celui des 180 km de dossiers qui ont été

retrouvés
5
.

Fallait-il ouvrir les dossiers de la Stasi à un large public ?

Les bâtiments de la Stasi ont été pris d’assaut début 1990 par la population et les comités

civiques pour éviter la destruction d’archives par les agents. L’un des slogans des

manifestations était « Stasi in die Produktion », c’est-à-dire que l’effectif pléthorique de la

Stasi, perçue comme parasite, était invité à travailler dans les entreprises, à participer

activement au processus de production.

La volonté de donner aux victimes la possibilité de consulter leur dossier, correspondant à une

large attente de la société, s’impose d’abord dans la loi votée par le dernier parlement de la

RDA en août 1990, reprise par la loi de l’Allemagne unifiée en décembre 1991. Comme on le

sut par la suite, dans le parlement qui a voté cette loi, une certaine proportion des 400 députés

3
 Né en 1953, il fut l’un des artistes les plus en vue des groupes de la culture underground. Responsable de

revues , il revendait des œuvres d’art et des publications samizdat en RFA. On découvrit fin 1991 qu’il était un

agent de la Stasi, ce qui jeta le discrédit sur le caractère de « dissidence » de la culture promue par son entourage.
4
 Pour une approche générale de l’histoire de la Stasi, voir le numéro spécial de la revue Alllemagne

d’Aujourd’hui, n° 136 (avril-juin 1996) : « La « déstasification » : problématique et dimension idéologique de la

confrontation au passé en Allemagne de l’Est », et en particulier l’article de Jean Mortier : « Le ministère pour la

Sécurité de l’Etat : son évolution de W. Ulbricht à E. Honecker », p. 36-44.
5
 Dans son dernier rapport annuel (2007), l’administration des archives de la Stasi cite les chiffres suivants : 112

km d’archives papier, plus l’équivalent de 47 km d’archives filmées, plus 15 km correspondant au contenu de

sacs d’archives déchiquetées, auxquelles on peut ajouter 1,6 millions d’archives sur d’autres supports, in Achter

Tätigkeitsbericht der Bundesbeauftragten für die Unterlagen des Staatssicherheitsdienstes der ehemaligen

Deutschen Republik, Berlin, 2007, p. 20.

 4

auraient eu des liens avec la Stasi, dont 15 ministres et en particulier Lothar de Maizière, alias

IM Czerny, fils d’un IM avéré
6
. On crée une administration spécifique pour gérer cet

héritage, elle prend le nom de son premier directeur, Joachim Gauck, pasteur est-allemand,

l’un des fondateurs de la plate-forme d’opposition Neues Forum en 1989 (depuis 2000,

Marianne Birthler lui a succédé).

Un sondage de 1990 montre que 86 % des Allemands de l’Est sont alors favorables à

l’ouverture des archives
7
.

Pendant toute cette période et jusqu’à l’ouverture effective, le débat fait rage sur la pertinence

de cette décision. Partisans et opposants échangent leurs arguments.

Les partisans de l’ouverture arguent du fait qu’il s’agit de documents historiques uniques, que

la réflexion sur le passé doit être portée par toute la société et venir d’en bas. La consultation

des dossiers par les victimes est un acte individuel qui y contribue. Pour éviter un climat de

suspicion, une institution indépendante et transparente doit assurer l’ouverture. Ouvrir les

dossiers équivaut à lever le tabou sur la Stasi, la démythifier, empêcher la formation de

légendes. Le droit des individus à disposer des informations personnelles les concernant est

garanti par les institutions allemandes et doit être assuré. Si ce droit ne figure pas directement

dans la Loi fondamentale, il a été reconnu comme droit fondamental (Grundrecht) : les

données et informations biographiques collectées par la Stasi sont propriété des individus

depuis la Loi de protection des données personnelles, reconnue comme un droit fondamental

depuis le jugement du tribunal fédéral constitutionnel de 1983. Il faut enfin, selon eux, rompre

avec le passé et soumettre les décideurs à une « lustration ».

Cette décision ne fait pourtant pas l’unanimité. Des arguments contre l’ouverture sont souvent

avancés dans le débat public. Certains sont d’avis qu’il faut conserver les archives générales

de la Stasi pour la recherche, mais pas les dossiers personnels, pour éviter le lynchage des IM.

Ils rappellent que, à l’instar des dossiers de l’époque nazie, ceux de la Stasi sont parfois le

résultat de manipulations, leur caractère de preuve est douteux, ils doivent être en accès

limité. Certains pensent que les révélations sur les collaborateurs de la Stasi ne sont pas de

nature à favoriser la réconciliation et pourraient mettre en péril l’unité intérieure de

l’Allemagne. Il faut selon eux une amnistie générale et un point final. Pour éviter une

atmosphère de guerre civile, il faut attendre pour ouvrir les dossiers, au moins 25 ans comme

ce fut le cas au Portugal. Enfin, d’autres n’ont aucune confiance dans les institutions de

l’Allemagne réunifiée qui défend les intérêts ouest-allemands. Il faut détruire les dossiers pour

protéger les victimes, éviter que les dossiers ne soient récupérés par les services de

renseignement de l’Allemagne unifiée, le BND, qui y trouverait une mine de renseignements

très précieux sur les individus
8
.

Ces prises de position font-elles apparaître une ligne de démarcation claire entre le front des

défenseurs de l’ouverture et celui de ceux qui la critiquent ? Quels sont les défenseurs de

l’ouverture et ceux qui veulent l’empêcher ? En la matière, les prises de position sont souvent

personnelles, comme celle d’Egon Bahr, l’un des artisans sociaux-démocrates de l’Ostpolitik

dans les années 1970 : il craint l’atmosphère de lynchage qui pourrait se créer en cas

d’ouverture des dossiers. Mais les défenseurs des droits civiques (Bürgerrechtler) luttent

jusqu’au bout pour cette ouverture alors que le PDS, parti néo-communiste, voudrait tirer un

trait.

6
 Son cousin, Thomas de Maiziere, est actuellement Ministre adjoint auprès de la Chancellerie fédérale.

7
 FLESCHENBERG, Andrea, Vergangenheitsaufklärung durch Aktenöffnung in Deutschland und Portugal?

Münster, Lit-Verlag, 2004, p.108.
8
 Ces arguments sont exposés dans l’ouvrage de A. Fleschenberg.

 5

Un autre débat présidant à l’ouverture est de savoir s’il est légitime que l’Etat de RFA ait la

responsabilité de ces archives. Une question est posée par ceux qui craignent l’ingérence du

BND : celle de l’asymétrie du travail sur le passé. On soupçonne les administrations ouest-

allemandes et les services secrets ouest-allemands de vouloir utiliser ces archives pour leur

propre compte. Un autre fondateur de Neues Forum, Jens Reich écrit : on ne peut « expliquer

ni par des raisons juridiques ni par des raisons politiques pourquoi les archives de la Stasi

doivent être du ressort de la souveraineté de la République Fédérale. La seule raison avancée

est que ces matériaux doivent être gérés de façon centrale. Mais je soupçonne de tout autres

motifs derrière celui-là. Ce sont des documents uniques pour connaître les opinions des gens

et pour des enquêtes d’espionnage »
9
(6.9.90). La même question sera reposée par la

journaliste et essayiste est-allemande, Daniela Dahn dans son essai de 1998 : « Le lavage

compulsif de l’Etat ou à qui appartient l’administration Gauck ? »
10

.

L’ouverture doit servir, idéalement, à l’épuration des services publics, de façon plus

conséquente qu’après 1945. Toute administration peut demander à l’administration Gauck

l’examen du passé de ses employés. En 1991, on prévoit que cette disposition sera valable

pendant 15 ans. Elle aurait donc dû arriver à échéance en décembre 2006. En fait, cette

disposition est toujours valable, pour une durée indéfinie
11

.

Le formulaire à remplir par les employés doit servir à apprécier leur « proximité avec l’Etat »

(de la RDA). De nombreux citoyens (par exemple dans les universités), en désaccord avec

cette procédure perçue comme une forme de brimade, de justice des vainqueurs de l’histoire,

refusent alors de le remplir et sont évincés du service public. Sur le même questionnaire, on

note effectivement un amalgame entre Stasi et « proximité avec l’Etat ». Il faut indiquer son

appartenance à toute organisation officielle (pourtant assez souvent une obligation formelle

rébarbative en RDA)
12

. La conséquence en est l’éviction des élites de l’ex-RDA au profit de

nouvelles élites importées de l’Ouest, en particulier dans le domaine universitaire
13

.

Le rôle de l’ouverture dans la prise de conscience collective : l’exemple des listes de

Halle (juillet 1992)

Quel a pu être l’effet de l’ouverture des archives en dehors du service public ? Pour prendre la

mesure de cette influence réduite, prenons un exemple qui a touché toutes les couches de la

population. Le 12 juillet 1992 les principaux organes de presse de Halle reçoivent par la poste

112 pages paginées qui contiennent les noms de 4 500 personnes de Halle et des environs qui

auraient travaillé pour le MfS
14

. Elles comportent les noms, prénoms, noms de code, dates de

naissance de tous les individus concernés, ainsi facilement identifiables par leur entourage. La

9
 Interview de Jens Reich, „Will Bonn das Stasi-Material für Gesinnungsprüfung?“ in die tageszeitung, 6

septembre 1990.
10

 DAHN, Daniela, „Der Waschzwang des Staates oder Wem gehört die Gauck-Behörde?“ in Vertreibung ins

Paradies, Hambourg, Rowohlt, 1998, p. 171-187.
11

 Achter Tätigkeitsbericht der BStU, op. cit., p. 14-16.
12

 Dans le formulaire à remplir en Saxe, il fallait par exemple répondre à la question suivante : « Avez-vous

occupé des fonctions de direction avant le 9 novembre 1989 dans une entreprise de l’ex-RDA ou travaillé pour

une telle entreprise à l’extérieur de la RDA ? ». Archives personnelles, AMP.
13

 VILMAR Fritz et GUITTARD Gislaine, La face cachée de l’unification allemande, Paris, L’Atelier, 1999,

chapitre : « L’épuration des élites », p. 159-169.
14

 Darf man das? Die Veröffentlichung von Stasi-Listen in Halle an der Saale im Sommer 1992 und die Folgen ,

Hrsg. Verein für Zeitgeschichte Halle, Halle, 2004, 92 p. et DRECHSLER Maja, Beichtstuhl BILD: die

Anprangerung von Stasi-Mitarbeitern in Halle und ihre Folgen, Munich, M-Press, 2004, 129 p.

 6

liste révèle des noms que tout le monde connaît, ceux de responsables politiques locaux,

d’artistes, de restaurateurs, de scientifiques, de sportifs …

On ne peut identifier la source de ce document, mais il contient tant de détails qu’il ne peut

être qu’authentique. Joachim Gauck déclare que cette liste n’est pas due à une fuite de son

administration, mais qu’elle résulte d’un travail approfondi et sérieux. Les journaux informent

très vite leurs lecteurs de l’existence de cette liste. Dès le lendemain, lors d’un sondage, 90%

des gens interrogés dans la rue à Halle disent être au courant de cette affaire. Le Ministre des

finances du Land, Wolfgang Böhmer, chrétien-démocrate, dit que s’il avait cette liste, il la

mettrait immédiatement à la poubelle. Les bruits commencent à se répandre à propos des

noms figurant sur la liste.

La section locale de Neues Forum, plate-forme d’opposition née en 1989, décide au bout de

trois jours de donner accès à ses listes dans ses bureaux, pour éviter que ne se développe un

« marché noir », et pour casser le monopole de l’information détenue par les organes de

presse. Une très longue file d’attente se forme devant ses bureaux. Sept cents personnes, au

total, prennent connaissance des listes de cette façon, dans des locaux exigus.

L’administration Gauck ne peut s’opposer à cette mise à la disposition du public, car les

documents ne sont que des copies, non des dossiers originaux. Il existe cependant un danger :

que des personnes figurent sur la liste mais n’aient pas collaboré et portent plainte pour

calomnie contre Neues Forum. Un avocat porte plainte pour 6 mandants. A la mi-août, on

comptabilise déjà 18 plaintes (résultat à relativiser face aux 4 500 noms figurant sur la liste).

Il y en aura 30 au total.

Mais les locaux de consultation de Neues Forum ne sont pas adaptés pour recevoir tant de

citoyens intéressés, ne permettent pas à un nombre suffisant de personnes de s’informer. Le

quotidien Bild
15

 y voit un créneau à occuper et la rédaction décide de publier intégralement

cette liste le 20 juillet 1992. Cette initiative rencontre un succès phénoménal, dès 5 h du matin

on fait la queue pour acquérir un exemplaire, dès 7 h, l’édition est épuisée. 195 000

exemplaires sont ainsi écoulés. Au fur et à mesure des plaintes déposées, certains noms

doivent être noircis pour ne pas être reconnaissables. La publication, aux dires des témoins,

crée un effet de soulagement, de parole, un dialogue s’instaure parfois entre les IM et les

autres.

Neues Forum est entre-temps menacé par des amendes pouvant atteindre 200 000 marks, et

décide donc de ne plus laisser consulter les listes à partir du 17 août 1992. Le mouvement

civique doit lancer un appel à dons pour financer ses frais juridiques.

L’effet de la publication se fait surtout connaître dans l’administration municipale. D’après la

liste, 88 employés des services municipaux auraient travaillé comme IM. Le maire est obligé

de réagir à cette annonce : 77 entretiens personnels font apparaître que 56 personnes

reconnaissent les faits ; elles sont licenciées. Klaus Rauen, alors maire de la ville, déclare

« L’administration publique doit être la partenaire des citoyens. Cela signifie que nous nous

séparons des personnes à qui nous ne pouvons pas faire confiance en raison de leurs

antécédents. »
16

(1.9.92)

En dehors de cela, la publication ne fait pas de grandes vagues. On ne note aucun chaos, pas

de lynchage, pas de règlements de comptes. Les réactions sont somme toute limitées.

Souhaitant à nouveau attiser le débat, Bild publie en septembre 2002 la liste des employés

officiels du MfS.

Le seul remous notoire est narré par la suite sur le mode de la dérision : un IM attesté,

marchand de vin, lance sur le marché un vin mousseux spécial Stasi pour Noël 1992. La

marque est-allemande très populaire, Rotkäppchen (« Chaperon Rouge ») est ornée d’une

étiquette spécifique portant l’inscription : « Die Wölfe sind benannt – so schallt es im

15

 Quotidien à scandale, le plus lu en Allemagne.
16

 Hallesches Tageblatt, „IM sanft vor die Tür gesetzt“, 1.9.1992.

 7

Halleschen Land » : « Les loups sont connus par leur nom, c’est ce qu’on dit dans la région de

Halle ». Le commerçant y acquiert une certaine notoriété, il est interrogé dans la presse ; selon

lui, la seule critique formulée par les clients est que le Chaperon Rouge soit trop dénudé sur

l’étiquette
17

 !

Les procédures juridiques déclenchées par cette affaire sont très longues et complexes,

l’affaire dure jusqu’en 2000. Les parties font valoir deux droits qui s’opposent : le droit à la

protection des données personnelles, exposé plus haut, mis en balance avec le droit aux

informations d’intérêt public. Dans la même affaire, les divers tribunaux ne décident pas

toujours de la même façon, selon qu’ils privilégient l’un ou l’autre de ces droits. En 1993, le

tribunal régional considère que le besoin d’information publique n’est plus d’actualité : « En

juillet 1992, il n’existait plus – et il n’existe plus non plus aujourd’hui – de besoin

d’information publique de désignation publique d’anciens IM, au vu de la consolidation de la

situation politique et sociale dans les nouveaux Länder, et du degré de connaissance acquise

sur le système de la Stasi ». Un an plus tard, le même tribunal donne des arguments opposés

pour justifier une autre décision : « La diffusion publique de listes avec noms, prénoms ;

numéro personnel, lieu d’activité et nom d’emprunt des personnes qui étaient enregistrées

comme collaborateurs informels du Ministère de la Sécurité d’Etat de l’ex-RDA ne présente

pas à elle seule une atteinte au droit à la protection des données personnelles lorsqu’elles ont

effectivement été enregistrées et que l’assertion selon laquelle elles ont travaillé pour la

Sécurité d’Etat est véridique . Leur droit à la protection des données personnelles, dans ce

cadre, passe après l’intérêt général qu’il y a à expliquer le fonctionnement, les structures ainsi

que les supports volontaires et involontaires du système politique coercitif qui a été

surmonté »
18

.

En 2000, la facture s’élève déjà à près de 100 000 marks pour Neues Forum. Ironie du sort : le

tribunal constitutionnel déclare finalement que Neues Forum a eu raison de publier ces listes,

mais refuse de juger. Selon Peter Raue, professeur de droit, il s’agit là d’un « exemple

fascinant : on a raison mais on ne peut s’en prévaloir »
19

. Il parle d’une victoire à la Pyrrhus.

Le Tribunal fédéral constitutionnel reconnaît que toutes les décisions des autres tribunaux ont

été erronées et que Neues Forum avait le droit de publier les listes au nom du droit

fondamental à l’expression et l’information. Cependant, ce même tribunal est d’avis que cette

querelle juridique est dépassée, n’est plus d’actualité, donc il ne statue pas.

Dix ans plus tard, en 2004, un journaliste fait une enquête
20

. Qu’est-ce qui a changé à Halle

grâce à cette publication ? Rien. « Le marchand de vin fait des affaires. Le vainqueur

olympique a inauguré un grand magasin. L’économiste est président du plus important club

de foot local. Le germaniste réputé est invité à des colloques. ….. De façons variées, la société

a intégré chacune de ces personnes. »
21

 Il est à noter que le journal Bild avait publié les listes,

mais n’a fait l’objet d’aucune poursuite juridique. Il semble qu’il y ait eu des règlements à

l’amiable, en amont (Selon M. Drechsler, le groupe Springer aurait acheté le silence de

certains IM).

Ces anecdotes parfois pittoresques ne constituent cependant que la partie visible, juridique de

l’épuration. Qu’en est-il des conséquences individuelles, psychologiques ? Elles faisaient

l’objet de l’enquête en 2000 d’une jeune journaliste, à partir d’une trentaine d’interviews de

17

 In Darf man das?, op. cit. p. 40
18

Jugements cités par RAUE, Peter, «Das Neue Forum und die hallesche « IM-Liste » - auch eine

Prozessgeschichte », p. 54-70 in Darf man das ?, op. cit.
19

 Ibid., p. 67.
20

 Reichert, Steffen, « Alle wissen jetzt, dass es alle wissen », p. 50 in Darf man das ? op. cit.
21

 Ibid, p. 50

 8

personnes figurant sur les listes de 1992
22

. Sa conclusion relève aussi l’absence de

conséquences réellement constatées pour les ex-agents de la Stasi
23

. Aucun de ceux qui ne

travaillaient pas dans le service public n’a perdu son emploi. Tous déclarent être dans une

situation économique stable. Plusieurs personnes interrogées soulignent l’attitude tolérante et

compréhensive de leur entourage proche, la publication aurait donné lieu à des discussions

ouvertes qui n’auraient peut-être pas eu lieu en d’autres circonstances. D’après les statistiques

établies par l’auteur, les anciens IM votent pour tous les partis et lisent Bild. L’un d’entre eux

a reçu une lettre d’injures, un autre s’est fait cracher à la figure dans la rue, un autre n’est plus

salué par ses voisins.

A quoi tout cela a-t-il servi ?

Ce phénomène a été analysé par Hans-Joachim Maaz, médecin, psychologue, psychanalyste

de Halle, spécialiste de l’ex-RDA, né en 1943 ; il fut connu en 1990 par son ouvrage Der

Gefühlsstau – Ein Psychogramm der DDR
24

(Le blocus des sentiments – profil psychologique

de la RDA). En 1992, il publie un nouvel ouvrage intitulé Die Entrüstung Deutschland,

Deutschland, Stasi, Schuld und Sündenbock
25

. (L’indignation L’Allemagne, l’Allemagne, la

Stasi, la culpabilité et les boucs émissaires). Il revient dans cet essai sur toutes les révélations

sur la Stasi qui ont été faites entre 1990 et 1992 et sur ce qu’elles révèlent de la société qui les

produit. La notion centrale de son analyse est celle de la culpabilité : « Nous sommes à

nouveau un peuple coupé en deux, avec des victimes ou des gens qui bénéficient de la grâce

d’une naissance à l’Ouest de l’Elbe », écrit-il, parodiant les propos d’Helmut Kohl sur la

« grâce de la naissance tardive » dont avait bénéficié la génération du chancelier, qui n’était

pas encore adulte à l’époque nazie. Selon Maaz, la culpabilité collective du peuple allemand

n’a jamais été acceptée depuis 1945, elle a été régulièrement projetée sur un ennemi possible

pendant la Guerre Froide (à l’Ouest : les Communistes ; à l’Est : les Impérialistes). En RDA,

le refus de la culpabilité a été total jusqu’à ce que Mielke et Honecker soient désignés comme

coupables fin 1989. La culpabilité a été reportée d’abord sur Honecker et le Politbüro, ensuite

sur la Stasi et Schlack-Golodkowski
26

, puis sur les indicateurs (IM) qui jouent un rôle de

boucs émissaires. La population allemande s’est déchargée sur d’autres de sa culpabilité

latente. Maaz tente de définir le profil psychologique des IM, en dégageant trois types

principaux qui présentent des traits très courants, auxquels presque tout le monde peut

s’identifier. Il distingue : le carriériste (1), l’acteur par nécessité (2), l’acteur-victime (3).

L’acteur est mu par l’obéissance, la conviction ou la vengeance. Selon Maaz, le « outing », la

révélation publique d’une activité au service de la Stasi ne sert à rien s’il n’y a pas

d’accompagnement psychologique. Il ne sert qu’à voiler la culpabilité générale et le fait que la

population accepte d’être dirigée par des coupables réels.

 Le cas des dossiers de personnalités politiques est-allemandes

22

 DRECHSLER, Maja, op.cit.
23

 Mais notons que dans ce type de situation, ceux qui ont eu à subir le plus de conséquences refusent les

interviews. Les rumeurs faisant état de suicides ou déménagements n’ont pu être vérifiées par l’enquêtrice.
24

 MAAZ Hans-Joachim Der Gefühlsstau – ein Psychogramm der DDR, Berlin, Argon, 1990, 243 p.
25

 MAAZ, Hans-Joachim, Die Entrüstung, Berlin, Argon, 1992, 159 p.
26

 Né en 1932, Alexander Schalck-Golodkowski dirigeait depuis 1967 la « KoKo », la Coordination

Commerciale de la RDA, un département secret du Ministère du commerce extérieur dont la mission essentielle

était de procurer des devises à l’Etat est-allemand par tous les moyens (trafic d’armes, vol d’antiquités,

contrebande…), comme on l’a découvert après l’unification. En raison de ses liens avec certains hommes

politiques ouest-allemands, il n’a pas subi de condamnation après l’unification.

 9

Maaz juge sévèrement l’attitude du personnel politique envers le passé de la Stasi. Celui qu’il

accable en particulier de ses critiques est Manfred Stolpe : membre de la direction de l’Eglise

évangélique de Berlin-Brandebourg en RDA, membre du parti social-démocrate (SPD),

Ministre-Président du Brandebourg de 1990 à 2002, Ministre fédéral des transports de 2002 à

2005, il est resté très populaire, fut toujours réélu alors que, selon des dossiers de

l’administration Gauck, un dossier d’indicateur tenu pendant 20 ans lui est consacré – sous le

nom de code de IM « Sekretär ». Le fait qu’il ait été le seul Allemand de l’Est Ministre-

Président d’un Land de l’Est (les quatre autres Länder de l’ex-RDA étant dirigés par des

Allemands de l’Ouest) et à l’Est, le seul dirigeant régional appartenant au SPD, a

certainement joué en sa faveur lors de ses réélections. Lui-même ne nie pas avoir eu des

contacts avec la Stasi, inévitables dans sa situation, et selon lui dans l’intérêt des Eglises. En

1978, il reçut la médaille du mérite de la RDA. Il a souvent joué un rôle d’intermédiaire pour

des personnes qui avaient déposé une demande de départ pour l’Allemagne de l’Ouest. On le

disait proche du SED.

En 1996, un député conservateur, Lehmann-Braun, avait qualifié Stolpe de collaborateur de la

Stasi dans une émission de télévision sur la chaîne ZDF. En 1998, le tribunal (BGH) lui avait

donné raison. Stolpe avait alors déposé un recours devant la Cour constitutionnelle, qui lui a

donné raison en 2005 : il est depuis lors interdit d’évoquer Stolpe comme ancien collaborateur

de la Stasi ou indic (IM). Le jugement de 1998 aurait porté atteinte au droit à l’intégrité

morale de Stolpe. Mais la directrice de l’administration des archives de la Stasi a déclaré que

cette interdiction ne portait que sur la mention de Stolpe dans le débat politique, ce qui

n’enlevait rien au fait qu’il a vraiment un dossier de IM pendant 20 ans, fait confirmé encore

par des recherches complémentaires en 2003. La Cour constitutionnelle renvoie cependant le

cas au BGH (cour fédérale de justice, équivalant à la cour de cassation) pour une révision du

jugement de 1998. Le jugement en cassation a été rendu en mars 2007, il a confirmé le

jugement du Tribunal constitutionnel de 2005. M. Lehmann-Braun s’est engagé à ne plus

répandre le bruit que Stolpe avait travaillé pendant vingt ans pour la Stasi.

Maaz parle au sujet de Stolpe de « complexe de Robin des Bois ». Il voit en lui le type du

carriériste, « pour qui le pouvoir et l’influence doivent masquer l’impuissance intérieure et

l’insignifiance »
27

. Stolpe a reçu le soutien de Willy Brandt, Helmut Schmidt, Hans Dietrich

Genscher, c’est-à-dire des principaux acteurs de la Ostpolitik qui se sont eux-mêmes

« compromis » avec le SED lors des tractations des années 1970. Maaz écrit encore : « Un

homme tel que Stolpe n’avait même pas besoin de devenir IM pour en être un. L’intérêt qu’il

avait (tout comme l’Eglise) à conserver le pouvoir correspond très exactement à l’intérêt de la

Stasi : le calme et l’ordre dans le pays, la discipline et l’obéissance, la reconnaissance des

autorités et l’apaisement rapide des tensions et des conflits. Les fauteurs de troubles devaient

être isolés et mis sous contrôle, pas de force déstabilisatrice venue d’en bas ! » (p. 127). Il

traduit ainsi aussi la position des mouvements civiques et des médias ouest-allemands qui se

rejoignent sur ce point. Il reste difficile d’apprécier la limite de l’intégrité morale, le degré de

légitimité de certains contacts avec la Stasi (Etait-il obligé d’accepter une médaille ?).

D’autres personnalités politiques s’en sont moins bien sorties : que soient ici cités Ibrahim

Böhme, l’un des fondateurs du parti social-démocrate à l’Est, IM pendant 20 ans, exclu du

parti, décédé en 1999 en ayant toujours nié les faits, ou Wolfgang Schnur, avocat, fondateur

du mouvement civique Demokratischer Aufbruch, ami du père d’Angela Merkel, qui avait

lui-même recruté Angela Merkel comme porte-parole du mouvement
28

. La révélation de son

27

 MAAZ, op. cit., p. 126.
28

 Né en 1944, ce juriste, l’un des représentants les plus connus de l’Eglise évangélique, a collaboré avec la Stasi

de 1965 à 1989. Il fut l’un des fondateurs du mouvement démocratique « Demokratischer Aufbruch », et c’est lui

 10

activité de IM pendant 20 ans a mis fin à sa carrière politique, il n’a plus le droit d’être avocat,

a fait l’objet de plusieurs condamnations à des peines avec sursis.

D’autres ont su laisser planer le doute, comme Gregor Gysi, l’un des leaders du PDS. Cet

avocat a défendu en RDA des opposants célèbres, tels que Rudolf Bahro. Il aurait été IM

Notar ; comme les preuves sont insuffisantes, les médias (et en particulier le Spiegel) ont été

condamnés pour diffamation, ils n’ont plus le droit d’y faire allusion. Lothar Bisky, un autre

dirigeant du PDS, fait aussi l’objet de soupçons et d’ostracisme au Bundestag
29

.

L’influence des dossiers de la Stasi sur l’histoire politique de l’Allemagne de l’Ouest : le

cas Kohl

Avec le dossier Kohl, on aborde directement les problèmes des informations concernant les

hommes politiques ouest-allemands, contenues dans les archives de la Stasi. Cette affaire a de

nouveau donné l’impression qu’il y a deux poids et deux mesures, que la classe politique est-

allemande n’est épargnée par aucun scandale alors que le personnel politique de l’Ouest

bénéficie d’une protection implicite. On a vu apparaître dans la presse le concept de « Lex

Kohl ».

Il existe bien sûr un dossier Helmut Kohl dans les archives de la Stasi. Le chancelier était

surveillé, toutes ses conversations téléphoniques, officielles et privées, ont été enregistrées.

Le débat est le même qu’en 1992 à Halle, mais atteint l’Ouest 10 ans plus tard : quel droit doit

primer ? La protection des données personnelles ou le droit à l’information des chercheurs et

des médias ? La protection des données privées de M. Kohl ou une meilleure connaissance de

l’influence de la Stasi sur la vie politique ouest-allemande ?

Le 6 avril 2000, l’ancien chancelier (qui a cédé la place à Gerhard Schröder en 1998) avait

demandé à voir son dossier. Le 5 décembre 2000, il portait plainte contre l’administration

Birthler car il ne voulait pas que son dossier puisse être consulté par les chercheurs et les

journalistes.

Ce type d’accès aux archives n’entre pas dans le cadre de la vérification par les

administrations, ou de la consultation par les victimes, mais dans celui de la consultation par

les chercheurs et les journalistes qui, à 80 %, veulent voir des dossiers de « personnalités de

l’histoire immédiate ». Jusqu’en 2002, c’était possible, mais seulement pour les documents

concernant la partie publique de l’existence de ces personnalités, selon la pratique établie par

l’administration des archives. Helmut Kohl voulait, quant à lui, faire interdire tout accès à son

dossier. La procédure juridique à ce sujet dura plusieurs années. Kohl gagna d’abord au

tribunal administratif. Mme Birthler fit appel au Bundestag pour que le législateur modifie la

loi, de façon à revenir à l’esprit de la loi initiale qui prévoyait un accès large et général, dans

une perspective post-révolutionnaire. Kohl voulait considérer les archives de la Stasi plutôt

comme des archives ordinaires (En Allemagne, il faut attendre 30 ans pour consulter les

archives et les personnes concernées doivent être décédées).

qui fit d’Angela Merkel la porte-parole de son mouvement en 1990. Il n’a plus le droit d’exercer comme avocat

depuis 1993 et a été condamné à un an de prison avec sursis en 1996.
29

 En 2005, chaque parti devait faire élire un candidat comme vice-président du 16
ème

 Bundestag. Le candidat du

parti Die Linke, Lothar Bisky, ne put obtenir la majorité requise, malgré une élection à quatre tours, alors que les

candidats de tous les autres partis avaient été élus au premier tour avec la majorité des deux tiers. Il s’agit d’un

fait unique dans l’histoire du Bundestag. L. Bisky est soupçonné d’avoir travaillé pour la Stasi, sans que la

preuve puisse en être réellement apportée, et on lui reproche d’avoir occupé des fonctions politiques en RDA.

 11

Le législateur a clarifié la loi en septembre 2002, dans le sens où Mme Birthler le souhaitait.

Les dossiers sont consultables, mais seulement pour la partie de la vie publique. Les

personnes concernées sont prévenues et peuvent opposer un veto, mais en fin de compte, c’est

l’administration qui décide « librement »
30

.

Dans le cas d’Helmut Kohl, les journalistes ont attendu encore trois ans, jusqu’en 2005, pour

voir une petite partie de ce dossier, 1000 pages sur 7000. On y apprend que l’ancien

chancelier aime la musique baroque et qu’il était un piètre orateur. Mais on ne lit aucune

révélation sur les comptes secrets du parti chrétien-démocrate en Suisse. Cette partie du

dossier n’est pas accessible.

L’histoire juridique du dossier Kohl illustre l’absence de transparence sur l’histoire politique

de la RFA. La même constatation s’impose dans le cas des fichiers « Rosenholz ».

Les fichiers Rosenholz, ou le refus d’écrire l’histoire de la Guerre Froide

Ces fichiers de la Stasi portent sur les députés ouest-allemands des années 1970, ils

permettent d’apprécier le degré d’infiltration par la Stasi des milieux politiques ouest-

allemands. Ils concernent en particulier la période qui suit le traité fondamental de 1972 et

l’Ostpolitik de Willy Brandt, obligé de démissionner en 1974 de son poste de chancelier après

la découverte que Günter Guillaume, l’un de ses plus proches collaborateurs, était un espion à

la solde de la Stasi. Déjà en 1972, la CDU avait voulu lui opposer un vote de défiance, qui

avait échoué, de façon peu compréhensible étant donné le rapport de force politique de

l’époque. Dès 1973, un député avait déclaré avoir vendu son vote à la Stasi (Julius Steiner,

CDU, pour 50 000 marks).

Les dossiers sensibles portant sur les députés ouest-allemands avaient disparu au moment de

l’unification, en 1989/1990. On retrouve ensuite leur trace : la CIA est en leur possession, elle

les a sans doute achetés à d’anciens employés de la Stasi, selon la formule consacrée « dans

des circonstances non élucidées ». La CIA voulait s’en servir dans le domaine du contre-

espionnage pour démasquer d’anciens agents de l’Est.

50 000 noms d’agents figureraient sur ces dossiers, dont 40 000 étaient d’anciens citoyens de

la RDA.

Il faut attendre 2003 pour que la CIA donne non pas ces dossiers, mais une copie
31

 sur 380

CD-Roms à la BStU
32

. Mme Birthler ne semblait pas empressée de les rendre accessibles. Un

groupe de recherche est chargé de les étudier en 2004, mais dissout en 2005. Il avait déjà

trouvé que sur 500 députés de l’époque au Bundestag, 40 auraient été IM.

Depuis, malgré les demandes de la presse (en particulier de l’hebdomadaire Die Zeit) comme

de certains hommes politiques, il ne s’est rien passé. Les directions de la CDU et du SPD sont

opposées à des enquêtes complémentaires, jugées « problématiques » par la CDU, avis auquel

se rallie le SPD. Les arguments avancés par les deux grands partis soulignent le caractère

incertain de ces dossiers, qui en fait ne sont pas des dossiers individuels mais des fichiers. Les

30

 A ceci près que le directeur/ la directrice des archives est élu(e) par le Bundestag…
31

 Version qui aurait d’ailleurs été quelque peu modifiée par rapport à l’original …
32

 La BStU est l’abréviation de “ Bundesbeauftragte für die Unterlagen des Staatssicherheitsdienstes der

ehemaligen Deutschen Demokratischen Republik“, soit „Chargée de mission (du gouvernement allemand) pour

les dossiers du service de sécurité de l’ancienne République Démocratique Allemande“. Mme Birthler dirige

l’organisme officiel longtemps surnommé « Gauck-Behörde », soit « administration Gauck », du nom du pasteur

qui la dirigeait jusqu’en 2000.

 12

dossiers correspondants ont été détruits en 1989/90. Ce qui permet à l’hebdomadaire Die Zeit

de donner à un article sur ce sujet le titre : « Plutôt ne rien savoir » et de conclure : « Il

pourrait finalement en sortir des vérités désagréables »
33

(4/2006). Le rapport de la BStU sur

ce sujet est finalement disponible sur internet depuis juillet 2007. Sur 49 dossiers d’IM

siégeant au Bundestag de 1969 à 1972, seuls six étaient des agents avérés, et une dizaine

« avaient des relations directes avec la Stasi », surtout au sein du SPD. En résumé, la Stasi

était très au fait de ce qui se passait au Bundestag. Une rumeur veut même que les

collaborateurs de la Stasi en poste au Bundestag auraient pu à eux seuls former un groupe

parlementaire ! C’est aussi ce qu’avait déclaré Markus Wolf, le chef de l’espionnage est-

allemand.

La « grâce de la naissance à l’Ouest de l’Elbe », ou le traitement inégal du passé

Au-delà des ces querelles internes et posthumes, on peut dire que l’opinion publique

allemande, depuis le début des années 2000, se désintéresse du débat sur les dossiers de la

Stasi, sauf quand il concerne l’Allemagne de l’Ouest (Kohl, Rosenholz). On pourrait penser

que cela constitue un remède à la dissymétrie des années 1990, lorsque la Stasi n’était perçue

que comme un problème de l’Est et non de ceux qui avaient eu la « grâce de la naissance à

l’Ouest de l’Elbe ».

Mais on constate que le désir d’élucidation du passé n’est pas impérieux à l’Ouest et que la

tendance actuelle est de vouloir faire des archives de la Stasi des archives comme les autres, à

l’accès limité, qui ne permettent pas de véritables recherches sur l’histoire récente. La

politique de gestion de ces archives continue de faire apparaître des disparités de gestion.

La première disparité concerne l’inégalité de traitement entre le service public et le secteur de

l’économie privée. Même à l’intérieur du service public, il existe une différence entre Länder

du Sud et du Nord. L’épuration est plus sévère au Sud (Saxe, Saxe-Anhalt, Thuringe). Si elle

a été assez stricte dans le service public, peu de demandes de « vérification » ont émané des

entreprises privées. Alors que les dirigeants politiques ont dû en général rendre des comptes,

les dirigeants d’entreprise ont réussi à échapper au contrôle, et beaucoup d’anciens de la Stasi

ont réussi à retrouver une activité dans le secteur privé (tous ne sont pas facteurs comme

l’officier du film La Vie des Autres). L’exemple inégalé en ce domaine reste celui de la KoKo

et de M. Schalck-Golodkowski, son ex-patron. Passé maître dans art de procurer des devises à

la RDA, de diverses façons, il a dû faire face après 1990 à de nombreux procès pour trafic

d’armes, escroquerie, espionnage, malversations… Il a toujours été condamné à des peines

avec sursis et vit des jours tranquilles au bord d’un lac bavarois. Il aurait vendu ses

informations au BND en échange de la liberté.

La seconde inégalité qui persiste sépare encore l’Est et l’Ouest. Le bilan de l’ouverture des

archives fait apparaître qu’entre 1992 et 2006, 1,6 millions de personnes ont demandé à lire

leur dossier à titre individuel. Et les administrations ont procédé à 1,75 millions de

vérifications. Le même travail a été effectué dans les médias publics – mais pas dans le

secteur privé de l’information
34

. 400 000 demandes ont émané d’organismes payeurs de

retraites, dans l’espoir de trouver des éléments permettant la diminution des retraites en cas de

trop grande « proximité avec le régime ». Daniela Dahn, journaliste et essayiste est-

33

 STAUD Toralf, « Lieber nichts wissen », Die Zeit, 4/2006.
34

 Achter Tätigkeitsbericht der BStU, op.cit., p. 11.

 13

allemande, faisait remarquer qu’en 1998, on pouvait « estimer qu’environ 10 fois plus

d’Allemands de l’Est ont été radiographiés avec malveillance que la Stasi n’avait

d’employés »
35

. Seules 6% des personnes contrôlées étaient compromises à divers degrés.

Elle fait aussi remarquer qu’en 1998, 14 anciens employés de la Stasi travaillent encore pour

M. Gauck.

D’après les enquêtes annuelles de l’Institut de Recherche sociologique de Berlin-

Brandebourg, effectuées chaque année, plus de soixante pourcent des Allemands de l’Est ont

un peu, pas du tout ou très peu confiance en l’administration des dossiers de la Stasi. Les

chiffres sont stables depuis 1993, on ne note aucune évolution notable vers plus de confiance.

[Illustration]

Question : « Avez-vous confiance en l’administration Gauck/ Birthler ? »

Année Tout à

fait

confiance

Grande

confiance
Un peu

confiance

Très peu

confiance

Pas du

tout

confiance

Je ne

sais

pas

Pas de

réponse

Total

1993

1,3 6 20,7 21,4 25,8 24,4 0,4 100

1999

2,3 8,7 20,6 18,8 17,9 31,4 0,5 100

2003

3,5 10,5 23,8 17,9 19,6 22,5 2,1 100

2007

2,3 12,1 22,6 18,3 21,0 21,8 2,0 100

Source : Sozialwissenschaftliches Forschungszentrum Berlin-Brandenburg, 2007
36

 .

On peut donc se demander à juste titre si cette administration a vraiment rempli sa mission, et

quel est le degré de crédibilité qu’il faut accorder aux dossiers de la Stasi. Dans un contexte

de grande précarité économique et sociale (exode de la population jeune vers l’Ouest, plus de

20 % de chômage), les Allemands de l’Est ont matière à s’indigner lorsqu’il apprennent quels

sont les moyens mis en oeuvre par l’Etat pour reconstituer les dossiers déchirés : il reste

encore 15 000 sacs de confetti à étudier. Depuis 1995, le personnel spécialisé a déjà

reconstitué 887 800 pages. Une personne payée par l’Etat reconstitue en moyenne 10 pages

35

 DAHN, Daniela, art. cit. , p. 175.
36

 Résultats d’une étude empirique réalisée chaque année depuis 1990, au second trimestre, par le Centre de

Recherche sociologique de Berlin-Brandebourg,, intitulée « Vivre dans les nouveaux Länder ».

 14

par jour. Dans chaque sac, 15 à 20 % du contenu n’offre aucun intérêt (brochures, journaux).

En juin 2007, le gouvernement a décidé d’accorder un budget supplémentaire de 3 millions

d’euros pour la reconstitution du contenu de 400 sacs en deux ans
37

. A ce rythme, il faudra

environ 80 ans pour tout reconstituer !

Ces constatations confortent les propos de Daniela Dahn, pour qui réduire la RDA à la Stasi,

c’est ignorer les expériences des 98 % de citoyens de la RDA qui n’ont pas collaboré avec la

Stasi
38

. Il est caractéristique qu’à l’heure actuelle, il règne encore un relatif flou concernant le

nombre exact de personnes qui ont été victimes de la Stasi.

37

 Achter Tätigkeitsbericht, op. cit., p. 30.
38

 DAHN, Daniela, art. cit., p. 181.

