
EGM Ge Sek. II Quellenkunde Sek. II (vgl. Richtlinien Geschichte, 1999, S. 108 ff.)

 Quellen = alle Formen von Nachrichten, die Menschen absichtlich oder unabsichtlich über

ihre Zeit hinterlassen haben. Sie sind direkt in der jeweiligen Zeit entstanden.

I. Primärquellen: Der Begriff umfasst a) Dokumente und b) Monumente

a) Dokumente = Überreste = Botschaften, die auf uns gekommen sind, ohne der

Nachwelt etwas übermitteln zu wollen, also ohne sie belehren zu wollen.

Der Autor hat in der Zeit gelebt!!

 sprachliche Dok: Urkunden, Akten, allgemeine Inschriften, Briefe, nicht zur

Veröffentlichung bestimmte Tagebücher, Reden, Flugblätter, Plakate,

Streitschriften, Denkschriften,

Berichte und Kommentare in zeitspezifischen Massenmedien, literarische

Zeugnisse aus einer Epoche.

 nichtsprachlich: Abbildungen von historischen Bauwerken (Überreste od.

Rekonstruktionen), Grabungsfunde, Münzen, Embleme, Symbole, Werke

der darstellenden Kunst

 auch:

 historische Karten, historische Stadtpläne, Grundrisse, Bilddarstellungen

auf Flugblättern, Karikaturen und Statistiken.

 Dabei kann es sich durchaus um subjektive Sichtweisen handeln (etwa ein Plakat oder eine

Karikatur berichten uns nicht objektiv, sondern sind jeweils ein Blitzlicht auf einen Punkt aus

einer bestimmten Perspektive). Alle Dokumente sind wie Blitzlichter zu behandeln, d.h. der Fokus

liegt auf EINEM Aspekt, es werden KEINE Erläuterungen, Zusammenhänge oder Ähnliches

angeboten. Besondere Beachtung verdient die Karikatur als Quelle – zumal es sich um ein

Werturteil/eine Einschätzung zu einem Ereignis oder Vorgang handelt.

 Beispiele: Ein Auszug aus dem Koran (dabei spielt es keine Rolle, dass er für

uns in Übersetzung vorliegt) – es ist das Original.

 Oder: Das Abkommen zwischen Imam Ali und den Christen

 Oder: die Weltkarte des Klosters Ebstorf

b) Monumente = Botschaften von Zeitgenossen für eine spätere Zeit (manchmal

auch schon für den Zeitgenossen) geschaffen

 sprachliche Mo: Chroniken, Viten, Annalen, Gedenkinschriften, Memoiren, zur

Veröffentlichung bestimmte Tagebuchaufzeichnungen, an eine Nachwelt

gerichtete Gedenk-. oder Rechtsfertigungsreden, die Aufzeichnungen

eines Historikers in Form von Aufsätzen für eine ausländische Zeitung.

 Beispiele: Auszug aus den Annalen des Mönches Wilhelm von Tyrus, der bei

der Eroberung von Jerusalems dabei war.

Davon zu unterscheiden sind die Materialien der …

II. Sekundärliteratur
Autoren haben in ihrer Darstellung unter Verarbeitung von Quellen und anderer

Fachliteratur eine historische Wirklichkeit konstruiert und Ereignisse und

Zusammenhänge auf (ihre) spezifische Weise überliefert (= tradiert) und gedeutet.

Es handelt sich um mehr oder weniger interpretierte Geschichte. Die Verfasser haben

die Ereignisse nicht selbst erlebt.

a) fachwissenschaftliche Sekundärliteratur:

Wissenschaftliche Abhandlungen, Spezialuntersuchungen, Auszüge aus Rechts- und

Verfassungskommentaren, Essays, wiss. Vorträge, hist.-pol. Theorien, auch

Geschichtskarten

Bei diesen Materialien handelt es sich meistens um objektive Betrachtungen, die relativ aktuell

verfasst wurden – aber man muss den Autor berücksichtigen und einschätzen.

 Dabei können aber auch Texte aus der Vergangenheit relevant sein, wenn sich z. B. ein Historiker

1945 über die Ursachen des Nationalsozialismus äußert, dann konstruiert er auf der Grundlage

seines Wissens Ereigniszusammenhänge und bewertet/deutet sie . Damit kann dieses Material auch

ein Monument sein! Es kommt dann darauf an, wie der Lehrer dieses Material einsetzen will: a) als

Blitzlicht auf ein Beispiel einer solchen Verarbeitung von aktuellen Geschehnissen; oder b) als

Interpretation von Ereigniszusammenhängen.

 Die Wissenschaftlichkeit läßt sich also a) am Autor (Professor, Dr., Historiker…) und b) an der

Form (Fußnoten, wissenschaftliches Arbeiten, Zitate von anderen Autoren…) erkennen.

b) historische Essays (z.B. ein Aufsatz in einer Zeitschrift aus dem Jahre 2008 zur Erläuterung

der Berlin-Blockade) - hier Achtung: das kann sehr einseitig und unvollständig sein.

c) populärwissenschaftliche Literatur („Was ist was“-Bücher z.B.) – Achtung:

vollständig?

 d) Autorentexte in Schulbüchern – Sie sind in der Regel objektiv und spiegeln den

aktuellen Wissensstand wider; aber Achtung: wie vollständig sind sie?

e) publizistische Texte (z.B. ein Leitartikel in einer Wochenzeitung oder ein Text in der MZ

von 2006 über die napoleonische Zeit in Meinerzhagen) – Achtung: evt. vereinfachte Zusammenhänge;

Adressatengruppe beachten.

Bei der Sekundärliteratur geht es also immer darum, die Qualität der Verarbeitung von Quellen, und die

Art der Deutung durch den Verfasser, seinen Standpunkt/seine Position herauszuarbeiten und zu

bewerten.

So gibt es gerade in diesem Block II eine große Bandbreite an „Glaubwürdigkeit“, „Objektivität-

Subjektivität“ usw., je nachdem, wann, wer den Text und wozu geschrieben hat.

Zu beachten und dem aufmerksamen Leser nicht entgangen: der Quellentyp Monumente

und die Sekundärliteratur können sich, wie oben im Beispiel erwähnt, überschneiden und zwar bei der

historiographischen Literatur der Vergangenheit oder bei Memoiren. Dann ist es wichtig, den Text nach der

Funktion zuzuordnen: wird ein Text als Quelle für die Erschließung von sachlichen Zusammenhängen

gebraucht (dann ist er als Monument einzuordnen), wird er aber als Beispiel für eine spezifische Deutung

historischer Phänomene durch den Autor benutzt (dann wäre es Sekundärliteratur).

Beispiele: Der Vortrag von Dr. Chr. Schirrmacher zum Verhältnis von Christen und

Muslimen (vgl. Thema „Islam und Christentum“),

Oder der Text von Feldbauer zur Bilanz der Kreuzzüge,

Oder die Autorentexte aus dem Schulbuch Islam…

Oder alle Artikel aus Wikipedia (sofern es nicht Orginalzitate, Abbildungen und Quellenauszüge

sind).

wer hier noch weitere Infos braucht:
http://www.uni-konstanz.de/geschichte/Tutorium/Themenkomplexe/Quellen/Quellenarten/quellenarten.html

http://www.lsg.musin.de/geschichte/Material/Default.htm

http://www.lsg.musin.de/geschichte/Material/ArbeitstechnikenG/arbeitstechniken_im_fach_geschic.htm

http://www.uni-konstanz.de/geschichte/Tutorium/Themenkomplexe/Quellen/Quellenarten/quellenarten.html
http://www.lsg.musin.de/geschichte/Material/Default.htm
http://www.lsg.musin.de/geschichte/Material/ArbeitstechnikenG/arbeitstechniken_im_fach_geschic.htm

