

**Göttinger Autonome und ihre Gegner.
Zur Konstruktion von Identität und Alterität am Beispiel der Proteste in den
80er Jahren.**

Hausarbeit

zur Erlangung des Magistergrades (M.A.)

**der
Philosophischen Fakultät der Georg-August-Universität
Göttingen**

vorgelegt

von

Nieradzik, Lukasz
aus Ruda Śląska, Polen

Göttingen, den 18.12.2007

Nieradzik, Lukasz:

Göttinger Autonome und ihre Gegner.

Zur Konstruktion von Identität und Alterität am Beispiel der Proteste in den 80er Jahren.

ISBN 978-3-941274-03-7

Bibliografische Information der Deutschen Bibliothek

Die Deutsche Bibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.ddb.de> abrufbar.

Alle Rechte vorbehalten

1. Auflage 2008

© Optimus Mostafa Verlag

URL: www.optimus-verlag.de

Das Werk aller einschließlich seiner Teile ist urheberrechtlich geschützt. Jede Verwertung außerhalb der engen Grenzen des Urheberrechtsgesetzes in Deutschland ist ohne Zustimmung des Verlages unzulässig und strafbar. Dies gilt insbesondere für Vervielfältigungen, Übersetzungen, Mikroverfilmungen und die Einspeicherung und Verarbeitung in elektronischen Systemen.

„Der Protest ist nicht nichts“

- *Dostojewski, Der Idiot*

„Da die Menschen unfähig waren,
Tod, Elend, Unwissenheit zu überwinden,
sind sie, um glücklich zu sein,
übereingekommen, nicht daran zu denken“

- *Pascal*

Inhaltsverzeichnis

INHALTSVERZEICHNIS	I
ABKÜRZUNGSVERZEICHNIS	V
I. TEIL	1
1. EINLEITUNG	1
2. FORSCHUNGSSTAND	6
3. QUELLENLAGE	12
II. TEIL – THEORETISCHE VORANNAHMEN	16
1. IDENTITÄT UND ALTERITÄT	16
2. KONFLIKT UND PROTEST – URSACHEN UND FUNKTIONEN	21
III. TEIL – METHODISCHES VORGEHEN	24
1. DEFINITION DES KONFLIKTFELDES	24
2. IDENTITÄTS- UND ALTERITÄTSKONSTRUKTION	26
IV. TEIL – AUTONOME	28
1. VON SPONTIS ZU AUTONOMEN	28
2. GÖTTINGER AUTONOME	30
V. TEIL – KONFLIKTFELD WOHNUNGSKAMPF 1974-1990	34
1. ERSTE PHASE DES WOHNUNGSKAMPFES: 1974-1980	34
1.1 Protestpartei	34
1.1.1 Beteiligte und Protestursachen	34
1.1.2 Konfliktmanifestation	37
1.2 Ordnungspartei: Beteiligte, Ordnungsziele, -mittel/-strategien	40
1.3 Konstruktion von Identität und Alterität durch die Protestpartei der Hausbesetzer	43
1.3.1 Pazifismus-Code: Friedenspriorität – Gewaltpriorität	43
1.3.2 Stellvertreter-Code: Wahrnehmen von Interessen – Ignoranz gegenüber Interessen	44
1.3.3 Politikverständnis-Code: Politik der ersten Person – Stellvertreterpolitik	45
1.3.4 Kollektivitäts-Code: Solidarität – Vereinsamung	47

1.3.5 Unterdrückungs-Code: Knecht – Adel	50
1.3.6 Entschleunigungs-Code: Stillstand/Ruhe – Wandel/Hast	51
1.3.7 Gefühls-Code: Emotion/Sinnlichkeit – Ratio/Sterilität	51
1.3.8 Authentizitäts-Code: natürliches Original – künstliche Fälschung	52
1.3.9 Antikapitalismus-Code: Freiraum/Eskapismus – Gefängnis/Unterdrückung	54
1.4 Ergebnis 1: Autonomie-Begriff der ersten Phase des Wohnungskampfes:	
Eskapistische Freiraum-Autonomie	55
2. ZWEITE PHASE DES WOHNUNGSKAMPFES: 1980	56
2.1 Beteiligte, Protestursachen und Konfliktmanifestation	57
2.2 Konstruktion von Identität und Alterität durch die autonomen Hausbesetzer	59
2.2.1 Aktionismus-Code: Besetzung als Selbstzweck – Besetzung als Mittel	59
2.2.2 Öffentlichkeits-Code: Exklusion – Inklusion	59
2.2.3 Autonomie-Code: Handlungsautonomie – Räumliche Autonomie	60
2.2.4 System-Code: Kampf gegen das System – Rückzug aus dem System	60
2.2.5 Raum-Zeit-Code: räumlich-zeitliche Kurzfristigkeit – räumlich-zeitliche Langfristigkeit	61
2.3 Ergebnis 2: Autonomie-Begriff der zweiten Phase des Wohnungskampfes:	
Spontaneistische/Aktionistische Autonomie	62
3. DRITTE PHASE DES WOHNUNGSKAMPFES: 1986-1990	63
3.1 Protestpartei	63
3.1.1 Beteiligte und Protestursachen	63
3.1.2 Konfliktmanifestation	64
3.2 Ordnungspartei: Beteiligte, Ziele und Ordnungsmittel/-strategien	67
3.3 Interfraktionelle Differenzen innerhalb der Protestpartei der revolutionären Hausbesetzer und Abgrenzung der Protest- von der Ordnungspartei	68
3.3.1 Interfraktionelle Differenzen innerhalb der Protestpartei der revolutionären Besetzer	68
3.3.1.1 Strategie-Code: Verhandler – Nichtverhandler	68
3.3.1.2 Ziel-Code: Kommunalpolitischer Wohnungskampf – Revolutionärer Wohnungskampf	69
3.3.2 Abgrenzung der Protest- von der Ordnungspartei	71
3.3.2.1 Werte-Code: Konträre Wertsysteme	71
3.3.2.2 Sabotage-Code: Chaos – Ordnung	71
3.3.2.3 Politikverständnis-Code: Politik der ersten Person – Delegation	72

3.3.2.4 Emanzipations-Code: Freiheit durch Verweigerung – „Gleichschaltung“ durch Kooperation	73
3.3.2.5 Dialektischer Macht-Code: Der Widerstand leistende Hausbesetzer (Gegenmacht) – Der gewalttätige, unterdrückende Staat (Macht)	74
3.3.2.6 Vitalitäts-Code: Leben – Tod	77
3.4 Ergebnis 3: Autonomie-Begriff der dritten Phase des Wohnungskampfes: expansiv-revolutionäre Autonomie	77
4. ZWISCHENFAZIT: KONFLIKTFELD GÖTTINGER WOHNUNGSKAMPF 1974-1990	78
VI. TEIL – KONFLIKTFELD AUTONOMER ANTIFASCHISMUS	80
1. DER ANTIFASCHISMUS-BEGRIFF	80
2. KONFLIKTFELD ANTIRECHTSEXTREMISMUS	82
2.1 Konfliktpartei 1: Autonome	82
2.1.1 Beteiligte und Ursachen	82
2.1.2 Konfliktmanifestation	83
2.2 Konfliktpartei 2: Rechtsextreme – Beteiligte und Konfliktmanifestation	87
2.3 Konstruktion von Identität und Alterität durch autonome Antirechtsextremisten	88
2.3.1 Aktivitäts-Passivitäts-Code: Der Andere als Freund/Verbündeter	88
2.3.2 Dichotomer Klassifizierungs-Code: Der Freund, der Feind und der Fremde	89
2.3.3 Der Andere als Feind/Gegner	92
2.3.3.1 Enthumanisierungs-Code: Menschen – Rechtsextreme	92
2.3.3.2 Krankheits-Code: Der gesunde Autonome – Der kranke Rechtsextreme	93
3. KONFLIKTFELD AUTONOMER ANTIFASCHISMUS	94
3.1. Protestpartei	94
3.1.1 Beteiligte	94
3.1.2 Konfliktmanifestation	96
3.2 Ordnungspartei: Beteiligte, Ordnungsmittel/-strategien, Grad der Gewaltsamkeit	100
3.3 Konstruktion von Identität und Alterität durch autonome Antifaschisten	102
3.3.1 Repressions-Code: Unterdrückte und Unterdrücker	102
3.3.1.1 Der herrschende Kapitalismus: die Kapitalismus-Faschismus-These	103
3.3.1.2 Unterdrückungsinstrumente: Schule, Familie, Biopolitik	103
3.3.2 Verstrickungs-Code: Unterdrückte Unterdrücker – unterdrückende Unterdrücker	105

3.3.2.1 These von der trikontinentalen Subsistenz (Trikont-These)	106
3.3.2.2 Patriarchats-Code: Männer – Frauen (Interfraktionelle Differenzen 1)	107
3.3.3 Öffentlichkeits-Code: Exklusive Autonome – Bündnis-Autonome (Interfraktionelle Differenzen 2)	108
3.3.4 Zeit-Code: Zukunft – Vergangenheit	111
3.3.5 Antifa-Code: Enthistorisierender Antifaschismus – Historisierender Antifaschismus	112
3.3.5.1 Personelle und institutionelle Kontinuität zwischen NS- und BRD-Staat	112
3.3.5.2 Rechtsextremismus: im staatlichen Interesse	114
3.3.5.3 Kontinuität des Widerstandes	115
3.3.6 Identitätspolitik-Code: Systemoppositionelle Autonome – Unpolitische Jugendbande	117
4. ZWISCHENFAZIT: AUTONOMER ANTIFASCHISMUS	119
VII. TEIL – FAZIT	122
VIII. TEIL – BIBLIOGRAPHIE UND ANHANG	124
1. BIBLIOGRAPHIE	124
1.1 Quellen	124
1.2 Literatur	130
1.3 Internet	139
2. ANHANG	140
EIDESSTATTLICHE ERKLÄRUNG	147