


Transkulturelle Perspektiven

Band 10

Herausgegeben von

Sylvia Hahn, Dirk Hoerder,

Dobrochna Kałwa und Anne Winter

Pascal Maeder

Forging a New Heimat

Expellees in Post-War West Germany and Canada

With 7 figures

V&R unipress

Bibliografische Information der Deutschen Nationalbibliothek

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

ISBN 978-3-89971-805-8

ISBN 978-3-86234-805-3 (E-Book)

Publiziert mit Unterstützung des Schweizerischen Nationalfonds zur Förderung der wissenschaftlichen Forschung, der Christine Bonjour-Stiftung und des Max Geldner-Dissertationenfonds der Universität Basel.

© 2011, V&R unipress in Göttingen / www.vr-unipress.de

Alle Rechte vorbehalten. Das Werk und seine Teile sind urheberrechtlich geschützt. Jede Verwertung in anderen als den gesetzlich zugelassenen Fällen bedarf der vorherigen schriftlichen Einwilligung des Verlages. Hinweis zu § 52a UrhG: Weder das Werk noch seine Teile dürfen ohne vorherige schriftliche Einwilligung des Verlages öffentlich zugänglich gemacht werden. Dies gilt auch bei einer entsprechenden Nutzung für Lehr- und Unterrichtszwecke. Printed in Germany.

Titelbildvermerk: Railway workers in Bremerhaven load the baggage of emigrants, November 1952, Digital Picture Archives of the German Federal Archives
Druck und Bindung: Hubert & Co., Göttingen

Gedruckt auf alterungsbeständigem Papier.

For Vivienne

Contents

Acknowledgements	11
List of Abbreviations	15
List of Maps and Charts	17
Introduction	19
Expellees in West Germany and Canada	19
Why Compare?	24
The Model of International Migration and Structuration Theory	29
At the Root of the Expulsions: Ethnic Nationalism	33
After the Expulsions: Integration through Ethno-National Identities	43
Sources and Chapter Outline	47
I. ‘Stranded Germans’	51
1 Inside the Rubble	54
Resettlers	54
Evacuees	59
Front Refugees	60
Escapees	64
Dischargees and Returning German Soldiers	66
Transferees	69
Special Transferees	71
2 Beyond the Sea	73
Prisoners of War and German Immigrants	73
Exilees	75
3 Chapter Conclusion	88

II. 'Distressed Outsiders'	91
1 'Emigration Hopes'	94
Deprivation, Poor Housing Conditions and the Struggle for Survival	94
Displacement and Emigration Dreams	100
Expellee Emigration, Allied Ban and Church-Based Relief Organizations	104
2 Relief Frenzy	111
Calls for Assistance, Decision to Stay and Aid Work	111
Immigration Ban and the Admission of Close Relatives	117
The CCCRR: Canada's Immigration Agency for Ethnic German Expellees	122
3 Chapter Conclusion	128
III. 'Willing Migrants'	131
1 Into the 'Economic Miracle'	134
Rural-Urban Migration and Employment Patterns	135
New Opportunities, 'Normalization' and Resettlement Schemes . .	138
Hardworking Labourers of the 'Economic Miracle'	144
2 The 'North American Way'	149
Migration and Employment	150
Betterment, Migration Windows and Conduits	156
From Hardworking to Settled Immigrants	161
3 Chapter Conclusion	166
IV. 'Professional Expellees'	169
1 Clamorous Organizations	171
Allied Ban and the Emergence of Multiple Expellee Organizations .	171
The Federation of Expellees	176
Scions of Radical German Nationalism	179
2 Distant Echos	184
The Sudeten-German Organizations	184
The Danube-Swabian, Transylvanian and German-Baltic Organizations	190
Other Small Groups and the Absence of 'Prussian' Expellee Groups	192
Expellee Interests, Compensation Claims and Cultural Heritage . .	194
3 Chapter Conclusion	200

V. 'Fellow Citizens'	205
1 'German Provincials'	207
Resented Strangers	207
Accepted Co-Workers	210
The 'Virtues' of the Home Region	214
The 'Vanished Homeland'	218
2 Euro-Canadians	220
The 'Nazi Stigma'	220
'Docile Immigrants'	224
The Rise and Adoption of the 'Canadian Mosaic'	226
The Perception of the Home Region and West Germany	233
3 Chapter Conclusion	236
Conclusion	239
Appendix	251
Bibliography	265

Acknowledgements

Until the final manuscript was completed, the making of this book has moved, like some of the subjects it investigates, back and forth across the Atlantic. The origins go back to Switzerland where I first started to research expellees for my master's thesis. The shape and structure came from the time of my course work as a doctoral student at York University in Toronto. Then I spent endless hours in archives, perusing documents and tapes in both Germany and Canada. Thereafter, I wrote most of the dissertation while residing in the United Kingdom. Finally, I edited the manuscript for this publication back in Switzerland, sending it to my editors and publisher across Europe and North America in lightning speed thanks to modern IT. Along the way I have benefited from the advice, help and assistance of numerous people and organizations and it is to them that I would like to express my gratitude.

First of all I am very thankful to those expellees who generously allowed me to read their personal papers or those of their parents and siblings. Together with other sources, these papers provided the foundation for this book. Among them were Elenore Andres, Siegfried Bartel, Horst Duberg, Barbara Heinrich, Walter Marzinko, Max von zur Mühlen, Olga Schneider and Günther Schwichtenberg. Mathias F. Kuester has been particularly generous. From distant Edmonton he sent me copies of his mother's diary and the extensive correspondence he held with her in the years between 1944 and 1953.

I would also like to thank the archivists and librarians who in both Germany and Canada helped me find the necessary sources for this study. They advised on collections, helped locate documents and sometimes helpfully shared their reading of the source material. They include Renate Adolphi (Carl Schirren Gesellschaft), Johannes von Boeselager (Politisches Archiv des Auswärtigen Amtes), Art Grenke (National Archives of Canada), Michael Häusler (Archiv der Diakonie), Roland Hoffmann and Edgar Pscheidt (Sudetendeutsches Archiv), Almut Leh und Henriette Schlesinger (Institut für Geschichte und Biographie), Markus Leuschner (Bund der Vertriebenen), Horst-Peter Schulz (Archiv für soziale Demokratie) and Annette Wagner (Bundesarchiv Koblenz). Similarly, I

would like to thank Carina Jacobson and Johanne and Manfred von Harpe (CBIAS London) who kindly let me read their organization's considerable collection of memoirs.

I am thankful to the Department of History, the Faculty of Graduate Studies and the Centre for German and European Studies at York University, the Chair of German-Canadian Studies at the University of Winnipeg and the Province of Ontario for the much-needed grants which I received to fund my research trips across Canada and to Germany. I also received generous financial support from the Institute of European History in Mainz, Germany, where I stayed and benefited from the Institute's extensive library and research facilities. For the publication of this book I benefited from a generous stipend from the Swiss National Science Foundation, the Christine Bonjour-Stiftung and the Max Geldner-Dissertationenfonds of the University of Basel.

Irmgard Steinisch as my thesis supervisor repeatedly offered thorough critiques of my work. I want to thank her for this and for taking a chance on me as her first PhD candidate. Her colleague and co-supervisor Roberto Perin introduced me to the study of migration and ethnic history when I was a graduate student at York University. He expanded my vision of history and provided substantial feedback on my dissertation. I am also thankful to the third member of my supervisory dissertation committee, Michael Lanphier. Lost in countless facts and stories about expellees, he sensed my conundrum in reconciling agency and structure and put, as he said, 'things together' by inspiring the theoretical grounding for this work. More recently I have greatly benefited from the support of my colleagues at the University of Basel. Josef Mooser, the Chair for the History of the Twentieth Century, has taken a keen interest in my work and generously took me on as his assistant. Moreover, at conferences, workshops, seminars or in private a series of scholars have given me constructive advice on my research. For this I want to thank: Klaus J. Bade, Mathias Beer, Bettina Bradbury, Heinz Durchhardt, Patrick Farges, Alexander Freund, Marcus Funk, the late Christiane Harzig, Douglas Hay, Bill Irvine, Michael H. Kater, Andreas Kunz, the late Hans Lemberg, Christoph Mauch, Ralph Melville, Jochen Oltmer, Gottfried Paasche and Alexander von Plato.

I am greatly indebted to my friend and colleague Geoff Read who carefully edited several of the early drafts of this book. For the proofreading I am indebted to Stan Nadel and in particular Kate Bird who was brought into this project thanks to the very helpful work of Ulrike Schermuly at V&R unipress. Sylvia Hahn and Dirk Hoerder have provided much advice and patiently waited until the final draft was concluded. I would very much like to thank them for accepting this book in *Transkulturelle Perspektiven*, the series they edit.

Both my parents and in-laws have been of great assistance. My mother and father came multiple times to relieve me from childcare duties. Much in the same

way my father-in-law Peter regularly took care of my children. In fact ‘*Opa Friday*’ freed invaluable time for the writing of this book. Finally, I am immeasurably indebted to Vivienne Herke who supported me through all the trials and tribulations of this book in every way she could. She has been a constant source of support without which I would not have been able to complete this book. It is to her that I dedicate this work; after all, she inspired the title of this study.

List of Abbreviations

ADSC	Alliance of the Danube Swabians in Canada
AO	Archive of Ontario
APS	Assisted Passage Scheme
ASG	<i>Archiv der Seliger-Gemeinde im Archiv der sozialen Demokratie</i>
AWD	<i>Archiv des Diakonischen Werkes der Evangelischen Kirche Deutschlands</i>
BAKo	<i>Bundesarchiv Koblenz</i>
BdV	Federation of Expellees – Union of the Homeland Societies and State Associations (<i>Bund der Vertriebenen – Vereinigte Landsmannschaften und Landesverbände</i>)
BHE	Bloc of Expellees and Deprived of Rights (<i>Block der Heimatvertriebenen und Entrechteten</i>)
BRC	Baltic Relief Committee
BvD	League of Expelled Germans (<i>Bund vertriebener Deutscher</i>)
CARE	Cooperative for American Remittances to Europe
CBIAS	Canadian Baltic Immigrant Aid Society
CCCR	Canadian Christian Council for the Resettlement of Refugees (outside the mandate of the IRO)
CCF	Co-operative Commonwealth Federation
CDU	Christian Democratic Union
CIAS	Catholic Immigrant Aid Society
CLWR	Canadian Lutheran World Relief
CMBC	Canadian Mennonite Board of Colonization
CNR	Canadian National Railways
CPR	Canadian Pacific Railways
CSG	<i>Carl-Schirren-Gesellschaft</i>
CSGR	Canadian Society for German Relief
DSAP	German Socialist Workers' Party of Czechoslovakia (<i>Deutsche Sozialistische Arbeiterpartei der Tschechoslowakei</i>)
EBL	Equalization of the Burdens Law
FRG	Federal Republic of Germany ('West Germany')
GDR	German Democratic Republic ('East Germany')
ICEM	Intergovernmental Committee for European Migration
IdGL	<i>Institut für donauschwäbische Geschichte und Landeskunde</i>