
HISTORISK TIDSKRIFT
(Sweden)

125:1 • 2005

Översikt
Nationalsocialismen och naturveten-
skaperna. Kaiser-Wilhelm-Gesellschaft
och dess roll i Tredje riket
Av Andreas Åkerlund

Heim Susanne (Hrsg), Autarkie und Ostexpansion. Pflanzenzucht und Agrar-

forschung im Nationalsozialismus, Wallstein Verlag, Göttingen 2002. 306 s.

Helmut Maier (Hrsg), Rüstungsforschung im Nationalsozialismus. Organisa-

tion, Mobilisierung und Entgrenzung der Technikwissenschaften, Wallstein

Verlag, Göttingen 2002. 396 s.

1960 upphörde den tyska forskningsorganisationen Kaiser-Wilhelm-Gesell-

schaft (KWG) officiellt att existera. Dess tillgångar och institut hade då i

praktiken redan tagits över av det nygrundade Max-Planck-Gesellschaft.

KWG var under första halvan av 1900-talet en av de största och viktigaste

forskningsorganisationerna i världen och nästan alla tyska nobelpristagare ar-

betade vid något av Kaiser-Wilhelm-instituten. Efter kriget var namnet

KWG så diskrediterat att ett namnbyte och en nystrukturering ansågs nöd-

vändig. Frankrike och USA hade helst upplöst organisationen helt eftersom

den hade spelat en viktig roll vid organiserandet av forskningen i det natio-

nalsocialistiska Tredje riket.

1999 inrättade Max-Planck-Gesellschaft en forskningskommission som

skulle undersöka KWGs roll och handlande i Hitlers Tyskland. Resultaten

finns delvis publicerade på nätet som uppsatser i pdf-format1 och delvis i två

nyligen utkomna böcker. Projektet har fyra tyngdpunkter:

1. Organisation, politik och förvaltning.

2. ”Rasforskning”, genetik, medicinsk och psykologisk forskning.

3. Upprustning, krigsforskning och applicerad teknisk forskning.

4. ”Ostforschung” och ”Lebensraumforschung” i sammanhang med erövring-

arna i öst.

1. Alla ”Vorabdrucke” kan hämtas från: http://www.mpiwg-berlin.mpg.de/KWG/publications.htm.

50 51Andreas Åkerlund Nationalsocialismen och naturvetenskaperna

Frågorna man vill belysa är många: I vilken utsträckning användes forsknings-

resultaten vid instituten som legitimation för den nationalsocialistiska poli-

tiken? Vilken aktiv roll spelade organisationen i sin helhet, men framför allt

forskarna själva som vetenskapliga rådgivare? Här ligger fokus inte bara på

ras- och befolkningspolitiken utan även på rådgivningen till krigsindustrin

och inom jordbrukspolitiken. Man vill även undersöka i vilken utsträckning

forskarna själva drog fördel av det nationalsocialistiska systemet. I vilken ut-

sträckning utnyttjade till exempel psykologer och andra medicinska forskare

inom KWG koncentrationslägerfångar och patienter från mentalsjukhus i

sina experiment? Vad betydde kriget för naturvetarna och teknikerna som

ägnade sig åt ”krigsrelevant forskning”? Hur påverkade nazisternas expan-

sionsplaner att inlemma de bördiga områdena i Östeuropa den biologiska

forskning som handlade om växtförädling och genetik?

Fokus ligger alltså till största delen på den tillämpade forskningen, ett

område som inte behandlats särskilt utförligt i de verk som hittills skrivits om

KWG under Tredje riket. Kristie Macrakis behandlar i sin bok Surviving the

Swastika. Scientific Research in Nazi Germany – som trots titeln enbart

handlar om KWG – nästan uteslutande de institut som sysselsatte sig med

klassisk naturvetenskaplig forskning. I första hand teoretisk forskning inom

fysiken, kemin och biologin och de stora namn som förknippas med KWG,

till exempel Otto Hahn, Werner Heisenberg och Max Planck. Till grund för

Macrakis bok ligger antagandet att ”den sanna vetenskapen” – till skillnad

från den ideologiskt begrundade som till exempel ”arisk fysik” – är politiskt

neutral och att den bästa statsformen för vetenskaplig utveckling är en libe-

ral demokrati där staten inte försöker påverka forskningen. I totalitära regi-

mer däremot måste vetenskapen kämpa för sin överlevnad. Macrakis repre-

senterar en historisk tradition som ser nationalsocialismen som en veten-

skapsfientlig, bakåtsträvande ideologi, vilket inte är helt osant. En berömd si-

tuation är när kemisten Carl Bosch besökte Hitler direkt efter maktöver-

tagandet. Bosch protesterade mot den skada nationalsocialisterna åsamkade

vetenskapen genom att förbjuda judar att arbeta för staten. För Hitler var

”judefaran” dock större och han lär faktiskt ha svarat: ”[...] då arbetar vi helt

enkelt nästa hundra år utan fysik och kemi”. Sett i detta perspektiv blir det

faktum att KWG inte bara överlevde Tredje riket utan att den naturveten-

skapliga och tekniska forskningen till och med blomstrade en anomali och

Macrakis bok handlar i princip om att försöka förklara detta egenhändigt

konstruerade mysterium.2 Problemet blir att även om ideologin må ha varit

vetenskapsfientlig är förhållandet mellan stat, parti och vetenskap i prakti-

ken en annan fråga. Att nationalsocialismen skulle ha varit vetenskapsfientlig

är en bild som de flesta tyska naturforskare efter andra världskriget gjorde

till sin egen. Man hade inte arbetat för Hitler eller ens för Tyskland utan för

vetenskapen och denna hade man varit tvungen att försvara.3 Det är i och för

sig sant att det var svårare för staten att likrikta det halvprivata KWG än till

exexempel universiteten och de tekniska högskolorna och det lyckades aldrig

riktigt. KWG behöll alltså en viss autonomi. Detta faktum använde Otto

Hahn och Ernst Telschow efter kriget som argument mot de allierades planer

på att upplösa KWG. Sällskapet hade ju inte varit statligt och alltså immunt

mot nationalsocialistiskt inflytande.4 Det är i detta perspektiv Macrakis

skriver KWGs historia och det är enbart när historikern gör detta perspektiv

till sitt eget som vetenskapen överlevde under nationalsocialismen.

På senare tid har dock fler och fler vetenskapliga institutioner och disci-

pliner börjat anlägga ett mer kritiskt perspektiv på sin egen historia under

den nationalsocialistiska diktaturen. Fokus ligger numera inte på det fåtal

övertygade nazister som fanns inom varje fack utan oftare på de forskare som

fortsatte arbeta som vanligt, alltså på den neutrala vetenskapen och dess be-

tydelse för diktaturen. Det aktuella forskningsprojektet är alltså en del av en

större trend.5 Samtidigt med att ett nytt perspektiv på vetenskapen anläggs

dekonstrueras bilden av nationalsocialismen. Ju mer kampen om positioner, ideo-

logi och inflytande mellan olika grupperingar inom NSDAP undersöks, desto

mer ifrågasätts bilden av den toppstyrda effektiva diktaturen. För att kunna

förstå varför även icke-nazistiska forskare valde att samarbeta med regimen

måste man alltså undersöka för vem de arbetade och vilka mål de hade.

När det gäller den så kallade rasforskningen är kopplingen mellan den na-

tionalsocialistiska ideologin och KWG tydligast. Carola Sachse och Benoit

Massion behandlar i sin översikt de fyra viktigaste instituten vid KWG som

ägnade sig åt biologisk forskning i ordets vidaste betydelse. Här visas hur ve-

2. Kristie Irene Macrakis, Surviving the Swastika. Scientific Research in Nazi Germany, New York
1993, s 199.

3. Se t ex Robert N Proctor, Adolf Butenandt (1903–1995). Nobelpreisträger, Nationalsozialist und
MPG-Präsident, Ein erster Blick in den Nachlass (Vorabdrucke 2), Berlin 2000, s 33.

4. Jfr Mark Walker, Otto Hahn. Verantwortung und Verdrängung (Vorabdrucke 10), Berlin 2003, s 43.
5. En bra överblick för naturvetenskaperna är: Margit Szöllösi-Janze (ed), Science in the Third

Reich, Oxford 2001, för humaniora och samhällsvetenskap: Peter Lundgreen (Hrsg), Wissenschaft im
Dritten Reich, Frankfurt am Main 1985.

52 53Andreas Åkerlund Nationalsocialismen och naturvetenskaperna

tenskapsmän från KWG inte bara var vetenskaplig expertis i de statliga or-

gan som var ansvariga för rashygien och eutanasi eller utbildade den personal

som behövdes för tvångssteriliseringarna utan även deltog aktivt i det syste-

matiska dödande som ägde rum. 6 Ett exempel är hjärnforskaren Julius Hal-

lervorden som i sjukhuset Girden själv tog ut och preparerade hjärnor från

barn som dödats inom eutanasiprogrammet. Historien om Hallervordens in-

stitut för hjärnforskning i Berlin-Buch och dess forskning under Tredje riket

behandlas utförligast av Hans-Walter Schmuhl.7 Kort beskrivs även kontak-

terna mellan Kaiser-Wilhelm-institutet för antropologi, mänsklig arvslära

och eugenik (KWI für Anthropologie, menschliche Erblehre und Eugenik) och

en tidigare gästforskare vid institutet, Josef Mengele. Personalen vid institu-

tet arbetade även för det statliga Reichssippenamt som klassificerade den

tyska befolkningen i ”arier”, ”hel-”, ”halv-” och ”kvartsjudar”. Det var även en

assistent vid institutet som 1934 rekommenderade steriliseringen av de så

kallade Rhenlandbastarderna – barn till ”icke-vita” franska ockupations-

soldater och tyska mödrar – vilket skedde 1937.

Sett till antalet publikationer är dock rasforskningen inte huvudtemat för

forskningsprojektet. Fokus ligger snarare på den förment icke-ideologiska

forskningen. Intresset för rasbiologi och genetik grundade sig i den national-

socialistiska ideologin medan intresset för metall- och strömningsforskning,

agrarforskning och växtförädling hade andra grunder – det planerade kriget

och expansionen österut.

Under första världskriget hade det visat sig att det högindustrialiserade

Tysklands akilleshäl var råvarorna. Den engelska sjöblockaden skar effektivt

av leveranserna av bland annat kautschuk och olja, viktiga råvaror för krigs-

industrin. En annan svag punkt var det faktum att Tyskland inte heller var

självförsörjande vad gällde livsmedel, vilket under första världskriget hade

lett till flera svältkatastrofer. Att säkra den tyska självförsörjningen vad

gällde råvaror och livsmedel var alltså en viktig del av krigsförberedelserna.

1936 lade den nationalsocialistiska regeringen fram en plan som hade som

mål att göra Tyskland redo för ett krig inom de närmaste fyra åren, den så

kallade Vierjahresplan zur Wehrhaftmachung, och det är mot denna bak-

grund det statliga stödet av lantbruk och växtförädling å ena sidan och av ut-

veckling av syntetiska material och nya metallegeringar å andra sidan skall

ses. Två samlingsvolymer har hittills getts ut inom ramen för detta forsk-

ningsprojekt: en om den biologiska forskningen och en om industri- och

materialforskningen.

Boken Autarkie und Ostexpansion. Pflanzenzucht und Agrarforschung im

Nationalsozialismus behandlar den biologiska forskningen vid Kaiser-Wil-

helm-Gesellschaft samt sätter den i ett större historiskt och politiskt sam-

manhang.8 Jonathan Harwoods inledande bidrag beskriver växtförädlingens

historia i Tyskland fram till 1933 och dess betydelse för politiken. Thomas

Wieland tar sedan temat vidare fram till krigsslutet och beskriver framför

allt förändringen under 1930-talet. Under Weimarrepubliken arbetade man

huvudsakligen på att förädla fram plantor anpassade till tyska förhållanden.

Under Hitler fokuserade man däremot mer och mer på förhållandena i Öst-

europa. Växtförädlingen var alltså en integrerad del av Lebensraum-koncep-

tet och det är denna koppling mellan politik och vetenskap som Wieland be-

lyser i sitt bidrag. Samtidigt arbetade man på att förädla hampa, lin och bast

för att ersätta den importerade bomullen samt att försöka anpassa kaut-

schukplantan Taraxacum Bicorne till europeiska förhållanden. Det sist-

nämnda projektet var ett samarbete mellan KWG och Heinrich Himmlers

forskningsstiftelse SS-Ahnenerbe.

Susanne Heims bidrag behandlar sedan explicit agrarforskningen vid de

olika Kaiser-Wilhelm-instituten, deras betydelse för autarkin och deras sam-

arbete med Wehrmacht och SS.9 Arbetet vid institutet för biologi i Berlin-

Dahlem beskrivs sedan ingående av Bernd Gausemeier. Detta institut bedrev

i och för sig snarare teoretisk forskning om arvsanlag, men som Gausemeier

visar leder den idealtypiska uppdelningen i grundforskning och tillämpad

forskning, där den förstnämnda oftast får karaktären av rent sanningssökan-

de, till precis den sorts vetenskapsbild Macrakis representerar. Hans artikel

gör klart att det inte var letandet efter sanningen utan viljan att omsätta

forskningsresultaten som var motivationen både för forskarna och de statliga

organisationer som finansierade forskningen.

6. Carola Sachse & Benoit Massin, Biowissenschaftliche Forschung und die Verbrechen des NS-Regi-
mes. Informationen über den gegenwärtigen Wissensstand (Vorabdrucke 3), Berlin 2000, s 19.

7. Hans-Walter Schmuhl, Hirnforschung und Krankenmord. Das Kaiser-Wilhelm-Institut für
Hirnforschung 1937–1945 (Vorabdrucke 1), Berlin 2000.

8. Den här recensionen kan av platsskäl inte gå in på alla bokens bidrag. En utförligare recension
skriven av Alexander von Schwerin kan hämtas från H-Soz-U-Kult: http://hsozkult.geschichte.hu-
berlin.de/rezensionen/NS-2003-1-13.

9. KWG hade flera institut som forskade om avel, bastfibrer och växtförädling och deras forskning
finansierades till största delen av Reichsministerium für Ernährung und Landwirtschaft (RMEL). För en
bättre överblick över KWGs roll inom autarkipolitiken, se Susanne Heim, Research for Autarky. The
Contribution of Scientists to Nazi Rule in Germany (Vorabdrucke 4), Berlin 2001.

54 55Andreas Åkerlund Nationalsocialismen och naturvetenskaperna

Boken Rüstungsforschung im Nationalsozialismus. Organisation, Mobilisi-

erung und Entgrenzung der Technikwissenschaften innehåller uppsatser som

dels behandlar KWGs roll inom den tyska vapenindustrin, dels sätter insti-

tutet i ett större politiskt och vetenskapligt sammanhang.10 Rüstungsfor-

schung betyder alltså här någonting mer än enbart utvecklandet av nya vapen.

Utgivaren Helmut Maier definierar redan i inledningen Rüstungsforschung

som ”[...] all naturvetenskaplig-teknologisk forskning som syftade till inrät-

tandet av en autark ’Wehrstaat’”. Med tanke på det redan nämnda råvaru-

problemet var den militärtekniska utvecklingen i Tyskland inte bara bero-

ende av nya råvaror utan det gällde även att utveckla nya tekniker som an-

vände sig av de råvaror som fanns på ett bättre sätt. Boken är indelad i tre

delar: ”Vetenskapspolitik och forskningsplanering”, ”Industriforskning och

rustningsteknologi” samt ”Institut och discipliner”. Första delen innehåller

mer övergripande artiklar. Ulrich Marsch beskriver till exempel kontinuite-

ten i den tyska vetenskapspolitiken från kejsartiden till Tredje riket med spe-

ciellt fokus på kemiindustrin och utvecklingen av syntetiska produkter, så-

som syntetiskt gummi och utvinningen av olja ur kol, och Rolf-Dieter Müller

behandlar militärens roll inom forskningsplaneringen. Den andra delen foku-

serar mer på industrins roll vid upprustningen. Här finns till exempel artik-

lar om forskningen inom tyska industrin, till exempel Burghard Weiss bidrag

om AEG, Andreas Zilts om stålindustrin och Kai Handels om halvledar-

forskningen i Rotterdam. Ett bidrag som går utöver en ren teknikhistorisk

beskrivning är Anne Sudrows, inte minst för att det är den enda artikel som

direkt går in på förhållandet mellan industrin och koncentrationslägren. I

Sachsenhausen testades nämligen den tyska skoindustrins nya produkter av

lägrets straffkommando, vars enda uppgift var att gå en preparerad bana

iklädda de försöksskor olika tillverkare hade sänt, ett tydligt exempel på hur

forskningen drog nytta av det nationalsocialistiska systemet.

I den tredje delen återfinns uppsatser som direkt behandlar forskningsin-

stitut inom KWG. Moritz Epple granskar Kaiser-Wilhelm-institutet för

strömningsforskning i Göttingen och den forskning som genomfördes för

flottans och flygvapnets räkning. Helmut Maiers avslutande artikel handlar

om institutet för metallforskning och dess betydelse för utvecklingen av nya

legeringar som kunde användas inom krigsindustrin – en forskning som låg

helt i linje med den eftersträvade autarka staten.11

Båda böckerna tillsammans med de uppsatser som publicerats på Internet

ger en bra bild av de komplexa förhållanden som rådde mellan naturveten-

skapen och den nationalsocialistiska politiken. Kaiser-Wilhelm-Gesellschaft

var den främsta forskningsorganisationen i Tyskland och även om nationalso-

cialismen var en vetenskapsfientlig ideologi var det många nationalsocialister

som insåg nödvändigheten av naturvetenskaplig forskning för att uppnå sitt

mål: upprättandet av en autark stat bebodd av rasrena människor, samt en

stark och modern tysk armé. Trots all ideologisk skepsis fanns det alltså prak-

tiska grunder för att försöka inlemma KWG och dess institut i forsknings-

apparaten.

Men även forskarna hade fördelar av att arbeta för den nationalsocialis-

tiska staten. De stora namnen inom KWG som Max Planck och Carl Bosch

må ha protesterat mot förbudet för judar att arbeta för staten. För många,

främst yngre forskare innebar ”arierparagraferna” dock bättre karriärsmöj-

ligheter när deras judiska kollegor avskedades. Samtidigt innebar Vierjahres-

plan att staten började finansiera olika krigsviktiga forskningprojekt i en ut-

sträckning som inte hade förekommit under Weimarrepubliken. Här var man

tvungen att anpassa forskningen efter pengarna, vilket också skedde. I det här

sammanhanget är Susanne Heims arbete om biologerna Hans Stubbe och

Klaus von Rosenstiel intressant eftersom det visar att det inte var nödvändigt

att toppstyra den vetenskapliga forskningen i Nazityskland. Många forskare

lade gärna om sin forskning så att den passade bättre in i den nationalsocia-

listiska politiken. Detta skedde dock inte nödvändigtvis av politisk överty-

gelse utan för att inte hamna på den vetenskapliga efterkälken. Under krigets

första hälft drog många institut nytta av det faktum att halva Europa låg

under tysk överhöghet. Framför allt biologer och agronomer som Stubbe och

Rosenstiel genomförde botaniska exkursioner i de ockuperade områdena,

eskorterade av Wehrmacht. Dessutom fick man nu tillgång till forskningsin-

stitut i de ockuperade länderna, samt deras material och resultat.12 I vissa

10. Även här hänvisas till en recension på H-Soz-U-Kult skriven av Paul Erker, http://
hsozkult.geschichte.hu-berlin.de/rezensionen/id=1572.

11. Epples och Maiers bidrag skiljer sig inte nämnvärt från de texter som kan laddas ned från pro-
jektets hemsida. Jfr Helmut Maier, ”Wehrhaftmachung“ und ”Kriegswichtigkeit“. Zur rüstungstechno-
logischen Relevanz des Kaiser-Wilhelm-Instituts für Metallforschung in Stuttgart vor und nach 1945

(Vorabdrucke 5), Berlin 2002, och Moritz Epple, Rechnen, Messen, Führen. Kriegsforschung am Kaiser-
Wilhelm-Institut für Strömungsforschung (1937–1945) (Vorabdrucke 6), Berlin 2002.

12. Jfr Susanne Heim, Die reine Luft der wissenschaftlichen Forschung. Zum Selbstverständnis der
Forscher der Kaiser-Wilhelm-Gesellschaft (Vorabdrucke 7), Berlin 2002, framför allt s 17, 21–24.

56 Andreas Åkerlund

fall tvingades också utländska forskare att arbeta inom de egna projekten.13

En krigsviktig anställning vid ett Kaiser-Wilhelm-Institut betydde även be-

frielse från militärtjänstgöringen.

Projektets fokus på mer tillämpad forskning är även intressant sett i ett

större vetenskapshistoriskt sammanhang. Den som enbart studerar utveck-

lingen inom den teoretiska grundforskningen kommer att bygga upp en skev

bild av den nationalsocialistiska diktaturen som vetenskapsfientlig och bak-

åtsträvande. Den teknologisering av samhället som tog sin början under den

industriella revolutionen och som i våra dagar resulterat i Internet och mo-

biltelefoner bygger på en praktisk omsättning av den teoretiska forskningen.

Samarbetet mellan forskning och industri, mellan vetenskap och produktion

är det centrala momentet. Här visar de empiriskt mycket väl underbyggda

resultaten av forskningsprojektet att detta samarbete inte bekämpades under

Hitler utan snarare byggdes ut och fördjupades.

Det publicerade materialet beskriver alltså inte uteslutande KWGs roll

inom forskningen i Tredje riket, utan kastar även ett annat ljus över förhål-

landet mellan naturvetenskap och politik i det nationalsocialistiska Tyskland.

Böckerna visar tydligt hur viktigt det är att hålla isär den nationalsocialis-

tiska ideologin och naturvetenskapsmännens försök att utmåla Nazityskland

som en vetenskaplig öken efter kriget å ena sidan och det samarbete inom

forskningen som verkligen ägde rum å andra sidan. Endast så kan naturveten-

skaperna och den roll Kaiser-Wilhelm-Gesellschaft spelade i Tredje riket ses

i sitt rätta sammanhang.

13. Jfr Bernhard Strebel & Jens-Christian Wagner, Zwangsarbeit für Forschungseinrichtungen der
Kaiser-Wilhelm-Gesellschaft 1939–1945 (Vorabdrucke 11), Berlin 2003.

