
Forum
Interdisziplinäre

Begriffsgeschichte
(FIB)Herausgegeben von Ernst Müller

Zentrum für Literatur- und Kulturforschung Berlin

E-Journal (2012)

1. Jahrgang · 2

71Forum Interdisziplinäre Begriffsgeschichte · E-Journal · 1. Jg. (2012) · 2

1. Vorbemerkung

Die meisten Experten stellen es als widersprüchlich dar, jemand könne zugleich wissenschaftliche Prinzi-

pien und nationalsozialistisches Gedankengut in einem Werk von Rang vereinigen, da die Prinzipien eine

rationale Grundlage besäßen, während sich das nationalsozialistische Gedankengut aus einer irrationa-

len Ideologie speise. Der hohe Respekt, den Rothackers Philosophie unter den Fachphilosophen genoss,

war zweifellos ein wichtiger Grund dafür, dass Rothacker nach 1945 wieder in den universitären Dienst

übernommen worden ist, um der Universität Bonn zu einem neu zu gewinnenden Ansehen zu verhelfen.

Und das, obwohl gegen ihn weit mehr belastendes Material seiner nationalsozialistischen ›Einlassungen‹

vorgelegt wurde als gegen viele andere Professoren und Dozenten, die suspendiert wurden. Auch in den

Jahren nach der nationalsozialistischen Herrschaft sind Rothacker zahlreiche Ehrungen zuteil geworden,

wie Festschriften und andere Würdigungen. Diese Ehrenbezeugungen deuten darauf hin, dass man in

Rothackers Philosophie genau das erfüllt sah, was die meisten Wissenschaftler an Ansprüchen an eine

wissenschaftliche Arbeit stellen. Hier wären zu nennen: Originalität, Problemrelevanz, historischer Bezug,

saubere Argumentation, Folgerichtigkeit, Objektivität, Wahrhaftigkeit und Allgemeinheit.

Sollte sich also herausstellen, dass Rothackers Philosophie diese Kriterien erfüllt und zugleich ein

ernst zu nehmender Beitrag zur Ausgestaltung der nationalsozialistischen Weltanschauung ist, dann ist

es nicht einfach so, als ließe sich nationalsozialistisches Schrifttum stets durch gewisse politische Begriffe

und Platitüden – z. B. in Form von Lobpreisungen des Führers Hitler oder der nationalsozialistischen Bewe-

gung – entlarven. Vielmehr wird man feststellen können, dass auch subtile, fein verwobene Argumente

in die nationalsozialistische Ideenwelt hineinführen, und zwar nach weithin von der wissenschaftlichen

Gemeinschaft akzeptierten Maßstäben.

2. Haltung, Stil, Typus. Die Aufgaben einer zukünftigen Philosophie im NS-Staat

Wie im Alltagsdenken, in der Kunst, der Philosophie, Soziologie oder Psychologie, so wird auch in den

Rassenlehren durch den Begriff des Typus einerseits zwischen einer bestimmten Menge von Merkmalen,

Haltung, Stil, Typus, Kultur.
Rothackers begriffsgeschichtlicher Entwurf
einer nationalsozialistischen Kulturtheorie

Volker Böhnigk

Forum Interdisziplinäre Begriffsgeschichte · E-Journal · 1. Jg. (2012) · 272

V O L K E R B Ö H N I G K · Haltung, Stil, Typus, Kultur

die einer Entität gemeinsam sind, und andererseits dem (konstruierten) Idealfall einer Entität, die alle,

aber nur diese Merkmale besitzt, unterschieden. Typologien sind Abstraktionen, durch die versucht wird,

konstruktiv eine gegebene Vielfalt in Einheiten so zu ordnen, dass sie eine zuverlässige Orientierung

ermöglichen. Für eine Typologie ist nur relevant, ob ein Element, ein Atom oder Individuum der typolo-

gischen Erwartung entspricht oder nicht. Es ist völlig uninteressant, warum es ihr entspricht oder nicht.

Die Typologie sagt, was etwas ist, lässt es zu oder scheidet es aus. Die Nationalsozialisten werden das

typologische Verfahren hypostasieren, und sie werden dies auf der Grundlage ihrer Überzeugung tun,

dass die Rassentheorien ein neues Bild des Menschen lehren. Charakteristisch für die Rassenlehren ist,

dass sie von den äußeren gemeinsamen Merkmalen von Individuen, die zu einem Typus zusammengefasst

werden, auf eine diesen Typen korrespondierende geistige Lage oder seelische Verfasstheit schließen.

Die Typenlehre beschränkt sich ausdrücklich auf die rassisch-psychologische Untersuchung der Men-

schen. Der Nationalsozialist und Rassentheoretiker Ludwig F. Clauß, der maßgeblich die physiognomisch-

mimische Methode entwickelte, unterscheidet unter anderem zwischen Erlösungs-, Darbietungs- oder

Offenbarungstypen. Gelegentlich wird eine Typologie erstellt, die innerhalb einer Rasse Ähnlichkeitsty-

pen differenziert, wie etwa bei dem nationalsozialistischen Philosophen und Psychologen Erich Jaensch.

Ich werde im Folgenden darlegen, dass der von Rothacker verwendete Typusbegriff als rassisch-

biologischer Terminus zu fassen ist und die mit ihm verbundenen deskriptiven und normativen Darstel-

lungen der rassisch-psychologischen Typenlehre entnommen sind. Damit gehe ich nun zur Darstellung

der Begriffe Haltung, Stile, Typus über.

Den Ausdruck ›Kulturanthropologie‹ geprägt und diesem Zweig der Philosophie eine bestimmte Rich-

tung gegeben zu haben, wird weitestgehend bis heute als die bedeutende, bleibende Leistung Rothackers

anerkannt. Die Grundzüge der Kulturanthropologie Rothackers sind in einer Arbeit von 1934 festgehalten.

Alle weiteren kulturanthropologischen Darstellungen Rothackers bauen hierauf auf. ›Kulturen als Lebens-

stile‹ ist dieser keineswegs umfangreiche Traktat betitelt, und dennoch verspricht er nicht mehr und nicht

weniger, als den »Sinn der Gegenwart«1 darzulegen. Ohne größere Umschweife setzt Rothacker gleich

mit der »philosophischen Frage« ein, ob »Stilhaftigkeit einen letzten und eigentlich tragenden Wesenszug

des kulturellen Lebens darstellt oder [… ob die] Einheit des künstlerischen Stils nicht ihrerseits wieder

Ausdruck eines noch tiefer gelagerten Charakterzuges sei«.2

Was genau ›Stil‹, ›Stilhaftigkeit‹, ›Einheit des künstlerischen Stils‹ bedeutet, bleibt der Intuition des

Lesers überlassen. Später folgen Beispiele, wie der gotische Stil, der Stil der Renaissance3 oder der des

»preußischen Stils«4, eine Stilform, die Rothacker ausführlicher beschäftigen wird.

Die in der philosophischen Frage aufgeworfene Alternative wird von Rothacker so entschieden, dass

es einen grundlegenden Charakterzug gebe, der der Einheit des künstlerischen Stils Ausdruck verleiht.

Diesen Charakterzug nennt Rothacker ›Haltung‹. Damit ist die erste Grundgegebenheit des menschlichen

Lebens festgelegt: (1) »[E]ine Lebensäußerung [... spricht] eine bestimmte Haltung aus […] und Haltun-

gen [... sind] damit das letzte tragende Fundament, auf das hin kulturelle Äußerungen befragt werden

[... dürfen].«5

Bezüglich dieser Grundgegebenheit des menschlichen Lebens sind nun zwei aufeinander bezo-

gene Seiten zu unterscheiden: (2) Haltungen besitzen »eine innere Seite, eine Gesinnungsseite, eine

1 Erich Rothacker: »Kulturen als Lebensstile«, in: Bonner Mitteilungen, hg. v. d. Gesellschaft von Freunden und Förderern der Rheinischen Friedrich-
Wilhelms-Universität zu Bonn u. d. Landwirtschaftlichen Hochschule zu Bonn-Poppelsdorf, Bonn (1934) 13, S. 1–8, hier S. 8.

2 Ebd., S. 2.

3 Ebd., S. 4.

4 Ebd., S. 3.

5 Ebd., S. 2.

73Forum Interdisziplinäre Begriffsgeschichte · E-Journal · 1. Jg. (2012) · 2

V O L K E R B Ö H N I G K · Haltung, Stil, Typus, Kultur

Weltanschauungsseite«.6 Und (3) Haltungen sind »als gelebte Weisen des Daseins […] mit den Augen zu

schauen [... sie besitzen] ein Gesicht nach außen, dokumentieren […] sich in einem Verhalten, das auch

ein leibliches ist, und das sich von dieser Seite her mindestens fassen läßt«.7

Die Idee, dass das äußere Erscheinungsbild des Menschen, von der Physiognomie bis zu seinen Hand-

lungen, Ausdruck eines »innerlichen Kerns«8 sei, dass sich dieser Kern anhand des Erscheinungsbildes

nicht nur ›erfassen‹ lässt, sondern (4) »das Charakteristische eben dies ist, dass in diesen, derart sichtbar

werdenden Haltungen Leib und Seele, Tat und Gesinnung, Körperliches und Geistiges tatsächlich als

eine Einheit sich darbieten«9, diese Idee ist die grundlegende Annahme der physiognomisch-mimischen

Methode, auf die Rothacker aufmerksam macht.10

Nun haben wir zwar den Begriff für die Grundgegebenheit des menschlichen Lebens in der Hand,

nämlich den Begriff der Haltung, aber noch keine präzise Vorstellung über dessen Gehalt.

Meine These ist, dass Rothackers Exposition der Begriffe ›Lebensstil‹ und ›Haltung‹ mit den Argu-

menten übereinstimmt, die der Rassenforscher Clauß zur Exposition seiner physiognomisch-mimischen

Methode heranzieht.

Das Buch Rasse und Seele von Clauß11 setzt mit einem Methodenkapitel ein und gibt folgendes Verfah-

ren an, nach dem die Rassenforschung betrieben werden soll: (5) »Was die Kunstwissen-schaft in ihrem

Felde tut, das tun wir entsprechend in unserem: wir scheiden die Lebensbilder der uns umgebenden

Menschen nach den Stilen, von denen je ein solches Leben durchwaltet ist.«12

Eine Ordnung in den verschiedenen Stilen zu schaffen, ist zunächst am phänomenal Gegebenen ori-

entiert: »Wer sieht nicht, wie verschieden der Stil eines gotischen Domes von dem eines barocken Baues

ist […].«13 Besondere Schwierigkeiten, verschiedene Stile zu unterscheiden, ergeben sich daraus, dass

Stile selten in reiner Form auftreten, sondern gemischt sind. Aber die Idee reiner Stile setzt bereits einen

Satz von Prinzipien voraus, nach denen sich ein Stil als ›rein‹ klassiizieren lässt. Ein reiner Stil unterliegt
einem »Stilgesetz«, wie Clauß sagt.14

Nun mag, Clauß folgend, sowohl der gotische Dom als auch ein Mensch von einem Stil ›durchwal-

tet‹ sein. Da zwar der Mensch, aber nicht der Dom eine Seele hat, bezeichnet Clauß das Vorhandensein

eines reinen Stilgesetzes beim Menschen auch als »reinen seelischen Stil«15. Der seelische Vorgang eines

anderen, das »seelische Erleben«, so die Terminologie von Clauß, lässt sich nicht sinnlich erfassen. Was

wir sinnlich wahrnehmen können, ist »nur der Ausdruck, den die andere Seele zeigt an ihrem Leibe«.16

Daher – hier begegnet uns die Idee der physiognomisch-mimischen Methode mit deutlicher Parallele zu

Rothackers Bestimmung einer inneren (2) und äußeren (3) Haltung wieder – gilt folgender Grundsatz

dieses Zweigs der Rassenforschung: (6) »Die Verschiedenheit des seelischen Stils […], des Erlebensstiles,

zeigt sich […] im Ausdruck; und nur, sofern sie sich im Ausdruck zeigt, ist sie wahrnehmbar und der For-

schung erfaßbar. Den Stil im Erleben der Seele des anderen erfassen wir nur durch den Stil des Ausdrucks.«17

Es ist des Weiteren zu unterscheiden, welches Erlebnis ausgedrückt wird und in welchem Stil dies

geschieht. Sind etwa Zorn, Freude, Hingebung oder Begehren solche Erlebnisse, so »gibt es nicht einen

6 Ebd., S. 3.

7 Ebd.

8 Vgl. ebd.

9 Ebd.

10 Vgl. ebd.

11 L. F. Clauß: Rasse und Seele. Eine Einführung in die Gegenwart, München 1926.

12 Ebd., S. 10.

13 Ebd.

14 Vgl. ebd., S. 11.

15 Vgl. ebd.

16 Ebd., S. 19.

17 Ebd.

Forum Interdisziplinäre Begriffsgeschichte · E-Journal · 1. Jg. (2012) · 274

V O L K E R B Ö H N I G K · Haltung, Stil, Typus, Kultur

›Ausdruck überhaupt‹, sondern nur einen stilbestimmten Ausdruck: sie lassen sich auf nordisch ausdrücken

oder auf negerisch oder auf mongolisch oder in sonst einem Stile, aber nicht ohne Stil«.18

Diese Darstellung von Clauß, nun wieder mit den Rothackerschen Ausdrücken der inneren und äuße-

ren Haltung parallel gesetzt, liest sich z. B. wie folgt: »Wenn man etwa emphatisch vom ›preußischen Stil‹

[…] spricht, so stehen wir […] vor einem Gesamtphänomen, das man ebenso gut mit Augen sehen wie

moralisch und rein geistig nachverstehen kann. Man sieht diese Straffung, Zucht und Strenge, die Her-

bigkeit dieses Plichtbewußtseins, das Unbeugsame der militärischen Disziplin […] von einer sinnlichen
Seite, wobei das Charakteristische eben dies ist, dass in diesen, derart sichtbar werdenden Haltungen Leib

und Seele, Tat und Gesinnung, Körperliches und Geistiges tatsächlich als eine Einheit sich darbieten.«19

Um das elementare Vokabular der Claußschen Rassenlehre zu vervollständigen, bedarf es nun noch

eines explanatorischen Schrittes. Das Nordische etwa ist nach Clauß ein reiner seelischer Stil, es unterliegt

also nur einem (reinen) Stilgesetz, der nordische Mensch ist in diesem Sinne reinrassig. Dieser Zusam-

menhang wird wie folgt hergestellt: (7) »Ein Stilgesetz, das im Erleben einer Seele waltet und ihm seine

besondere Gestalt verleiht, wollen wir das Artgesetz einer Seele nennen: kraft dieses Artgesetzes ist die

Seele geartet. Je nachdem, ob eine Seele von diesem oder jenem Artgesetz durchherrscht ist, sagen wir,

dass sie teilhabe an dieser oder jener Artung. Eine Seele kann in allem ihrem Erleben von einem einzigen

Artgesetz bestimmt sein; eine solche Seele nennen wir […] rein-geartet. […] Artung bedeutet uns: eine
Einheit des Stiles.«20

Damit sind die elementaren Voraussetzungen der Claußschen Rassenlehre gegeben, und wir können

hier zunächst die von Clauß bevorzugte Formulierung der Invariante menschlichen Lebens herausstellen:

(8) »Das, was sich selber gleich bleibt in diesen allzeit möglichen Abwandlungen, in allem Wechselspiele

des Wenn und So, das ist es, was die Artung oder die Rasse ausmacht: das in sich selber unwandelbare

[Stil-]Gesetz.«21

Während Clauß die Verzeichnung von Lebensstilen als Teil seiner empirischen Forschung ansieht, setzt

Rothacker bereits geordnete und ausdifferenzierte Lebensstile voraus. Der Lebensstil ist die Expression

der Lebensäußerung eines jeden Einzelnen. Jeder Einzelne hat ein den Lebensstil prägendes »seelisches

Erleben« (6) nach Clauß, bei Rothacker eine »innere Haltung« (2), und einen diesen Lebensstil prägenden

»leiblichen Ausdruck«, einen »stilbestimmten Ausdruck« (6) nach Clauß, eine »äußere Haltung« (3) nach

Rothacker. Die physiognomisch-mimische Methode in der Rassenlehre beschäftigt sich im Prinzip nur mit

diesen beiden, soeben geschilderten Ebenen (weshalb nun Rothackers Hinweis (1) einleuchtet, »dass Hal-

tungen das letzte tragende Fundament sind, auf das hin kulturelle Äußerungen befragt werden dürfen«).

Darüber hinaus wird angenommen, dass seelisches Erleben/innere Haltung und stilbestimmter Ausdruck/

äußere Haltung eine symbiotische Einheit bilden (4) und dass Rückschlüsse von der beobachtbaren Lebens-

äußerung des Einzelnen auf seine innere Verfasstheit nicht nur zulässig (3), sondern methodisch geboten

sind (1), (6). Das Kernelement, das die physiognomisch-mimische Methode zu einer Rassenlehre macht,

liegt unterhalb der beschriebenen Ebenen, und besteht in der Annahme, dass sowohl reine wie gemischte

Rassen ihre jeweils eigene und typenbildende Expression haben (8). In dieser Rassenlehre geht es damit

nicht um die Erkundung rassischer ›Merkmale‹, sondern um typisiert angenommene Phänomene. Dies ist

die notwendige Voraussetzung dafür, dass die physiognomisch-mimische Methode überhaupt an der viel

größeren Einheit der Lebensstile ansetzen kann. Zwar ist die Untersuchung des rassischen Einlusses auf
den Lebensstil nicht Bestandteil der physiognomisch-mimischen Methode, sondern diese Untersuchung

18 Ebd., S. 20.

19 Rothacker: »Kulturen als Lebensstile« (Anm. 1), S. 3.

20 Clauß: Rasse und Seele (Anm. 11), S. 11 bzw. S. 17.

21 Ebd., S. 29.

75Forum Interdisziplinäre Begriffsgeschichte · E-Journal · 1. Jg. (2012) · 2

V O L K E R B Ö H N I G K · Haltung, Stil, Typus, Kultur

gehört in den Bereich der rassischen Typenlehre, wie sie etwa von Jaensch oder dem Nationalsozialisten

und Rassenforscher Hans F. K. Günther betrieben wurde. Allerdings gehen die Ergebnisse der Typenlehre
als Voraussetzung in die physiognomisch-mimische Methode ein. Um diesen rassischen Einluss kenntlich
zu machen, spricht Clauß von einem (invarianten) Stilgesetz oder von Artung. Die ursächliche Verkettung

von Rasse und Lebensstil sieht damit wie folgt aus: Die rassische Herkunft führt zu einem dieser Rasse

entsprechenden, typischen seelischen Erleben, mit einem typischen (stilbestimmten) Ausdruck, und beide

zusammen bilden im Zusammenschluss mit den Menschen gleicher rassischer Herkunft den (rassischen)

Lebensstil oder einfach den ›Rassenstil‹.22

Nun ist diese Verkettung zwar ursächlich, was aber nicht heißt, dass die rassische Herkunft das

seelische Erleben und den stilbestimmten Ausdruck vollständig determiniert. Es bleibt also eine gewisse

Varianz, in der z. B. geograische, erzieherische oder kulturelle Einlüsse zur Geltung kommen. (Die
Varianzbreite wird von verschiedenen Rassentheoretikern unterschiedlich gewichtet.) Es ist gerade der

Bereich der Erziehung und Kultur, in den Rothacker vorstößt, um mit seiner Variante einer Rassenlehre

dem Nationalsozialismus zu einer weltanschaulichen Gestalt zu verhelfen.

Zunächst muss jedoch eine weitere Parallele zwischen dem Rothackerschen und dem Claußschen

Ansatz behandelt werden. Sie zeigt, dass Rothacker die rassische Bedingtheit des Menschen voraussetzt.

Damit wäre die vollständige Übereinstimmung der Rothackerschen Kulturanthropologie als Rassenlehre

zur physiognomisch-mimischen Methode von Clauß nachgewiesen.

Gehen wir nochmals auf den Begriff der Haltung ein: »Und gerade wir in Deutschland, wo der unbe-
kannte Soldat nicht im Grabe liegt, sondern wieder Fleisch und Blut geworden ist und als das Sinnbild eines

unzerstörbar festen, einfachen, schlichten und geradezu deutschen Menschen an unserer Spitze marschiert,
ja einen neuen Mythus unserer Zeit nicht nur verkörpert, sondern zudem, in der Idee des Sturmabteilungs-

mannes, den Mythus unserer Zeit geschaffen hat, das symbolische Bild einer neuen politischen Haltung,

haben allen Anlaß, uns auf diese fundamentale kulturelle Bedeutung schlichter […] menschlicher Hal-

tungen zu besinnen«.23

Die kulturelle Bedeutung, die Rothacker in der einfachen und schlichten Haltung erblickt, ist seine

Vorstellung des neuen ›deutschen‹ Lebensstils, den er zuvor auch als ›archaisch‹ bezeichnet.24 Diese Ein-

fachheit und Schlichtheit in der Lebensäußerung (Rothacker führt noch etliche weitere Haltungen, wie

Bodenständigkeit, Wurzelhaftigkeit, Erdnähe usw.25 an) und die neue politische Haltung, die hierdurch

sinnbildlich verkörpert wird, »ist zunächst nur Anlage, Keim, Möglichkeit. Das ist noch nicht ›Kultur‹ im

umfassenden Sinne«.26 Im Kontext der zitierten Verneigung Rothackers vor Hitler verwundern vielleicht

die letzten beiden Feststellungen. Sollte dort etwa von der individuellen Anlage, dem individuellen Keim

die Rede sein? Gar bezogen auf die Person Hitlers? Aber dann wäre die auf einen Einzelnen bezogene

Feststellung, dass dies ›noch nicht Kultur ist‹, höchst trivial. Man kommt der Sache näher, wenn man das

folgende Diktum Rothackers heranzieht: »Den Geist von Potsdam kann man sehen an den Menschen,

die von ihm erfüllt sind. Ja, ich gehe noch weiter und sage: eine Geisteskultur, die nicht zu Gesicht und

Haltung des einfachen Mannes paßt, gerade des nationalen Durchschnittstypus, an der ist etwas nicht

in Ordnung.«27

Der Hinweis auf den idealerweise anzustrebenden ›Typus‹ verrät nicht nur im hier verwendeten Sinne

seine Herkunft aus der Rassenlehre, sondern der Begriff des Typus verweist gerade darauf, dass es – ganz

22 Vgl. L. F. Clauß: Rasse und Seele. Eine Einführung in den Sinn der leiblichen Gestalt, 3. überarb. Aul., München 1933.
23 Rothacker: »Kulturen als Lebensstile« (Anm. 1), S. 6. (Hvh. V. B.)

24 Vgl. ebd., S. 1.

25 Vgl. ebd.

26 Ebd., S. 6.

27 Ebd., S. 5 f.

Forum Interdisziplinäre Begriffsgeschichte · E-Journal · 1. Jg. (2012) · 276

V O L K E R B Ö H N I G K · Haltung, Stil, Typus, Kultur

im rassisch-biologischen Sinne – um die einheitliche Ausgestaltung der Anlagen, Keime und Möglichkeiten

geht. Dies wird sofort deutlicher, wenn Rothacker auf das Verhältnis von Typus, Haltung und Anlage zu

sprechen kommt: »Gerade einen hervorragenden Durchschnittstypus, erzogen zu einer Haltung, welche

die Vollendung und Blüte der besten in diesem Volke lebenden rassischen Anlagen darstellt, braucht jedes

Volk, um das zu sein, was es ist.«28

Zweifellos verbindet Rothacker mit diesem hervorragenden Durchschnittstypus all die Qualitäten, die

er bei Hitler oder im ›preußischen Stil‹ – Einfachheit, Schlichtheit, Strenge, Herbigkeit, Unbeugsamkeit

usw. – entdeckt zu haben glaubt. Somit soll dieser Durchschnittstypus einen Lebensstil (den deutschen

Lebensstil) repräsentieren, womit nun die ursächliche Verkettung zwischen rassischer Anlage und Kultur

hergestellt wäre. Klar zum Ausdruck kommt dies, in der Fortsetzung des letzten Zitats: »Ich betone dabei

ausdrücklich den körperlichen Typus, freilich einen durchgezüchteten, durch Erziehung und Drill und

Festigung der Gesinnung zu dem, als was er erscheint, gewordenen und ertüchtigten. Denn einmal ist

unser Blut ererbt. Aber was man emphatisch den Geist einer bestimmten Kultur nennt, das ist zudem

etwas aus diesem Ererbten Herausgezüchtetes und Erzogenes, auch da klebt Blut dran […] Also nochmals
erkennen wir die elementaren, schon im Leiblichen sichtbaren Wurzeln des kulturellen Gesamtphänomens.«29

Somit besteht nach Rothacker »[e]ine Kultur […] aus den Höchstleistungen, die aus ihrem besten

Rassenmaterial und ihren erfreulichsten Anlagen und Haltungen herausgezüchtet und herausgearbeitet

worden sind«.30

Nach diesen Betrachtungen möchte ich zu der einlussreichen Arbeit Rothackers, seiner Geschichts-
philosophie (1934), übergehen.

Mit Blick auf die Geschichtsphilosophie soll es hier vor allem darum gehen, zu zeigen, dass Rothackers

geschichtsphilosophische Auffassung in einer Rassentheorie kulminiert.

Viele Äußerungen Rothackers lassen erkennen, dass er seine philosophischen Überlegungen einge-

bettet sehen möchte in einen Neuanfang der Philosophie, die dem neuen politischen Geschehen gleich-

wertig gegenübertritt. So ist denn auch seine Geschichtsphilosophie der »Entwurf einer neuen Lösung des

geschichtsphilosophischen Problems«.31 Was aber ist dieses geschichtsphilosophische Problem? Und was

lässt eine Lösung philosophischer Probleme erhoffen, die gleichzeitig dem neuen politischen Geschehen

Rechnung tragen könnte?

In der Geschichtsphilosophie lesen wir, der »ererbte, dann ergriffene Lebensstil […] schließt die aus-

schließliche Bejahung der jeweils diesem Lebensstile streng entsprechenden Welt als ein unentbehrliches

Glied alles Menschseins in sich ein«.32 Diese universelle Beziehung zwischen der Welt, in der der Mensch

lebt, und seinem Lebensstil ist das Resultat, bis zu dem Rothacker seine Untersuchung über Lebensstile

vorangetrieben hat, und an dem die Diskussion fortgesetzt werden soll. Die Betonung der ›ausschließlichen

Bejahung‹ der einem Lebensstil entsprechenden Welt hat einige bedeutsame Konsequenzen im Hinblick

auf die Entwicklung und Existenz von Kulturen (und erinnert sehr, in ihrer auf Rassen bezogenen Ver-

dichtung, an Rosenbergs Kulturkreislehre). Denn diese Ausschließlichkeit führt, da sie keine Alternativen

kennt, zu geschlossenen Kulturen, die allein darauf bedacht sind, ihre eigene Existenz zu sichern: »Eben

hierüber entbrennen Lebenskämpfe. Wir haben nicht nur je unsere Welt, wir behaupten unsere Welt. Ja,

wir sind bereit, um sie zu kämpfen. Wir werfen recht eigentlich unsere Existenz in die Waagschale, wo es
gilt, in der uns gemäßen Welt zu leben und in keiner anderen.«33

28 Rothacker: »Kulturen als Lebensstile« (Anm. 1), S. 5.

29 Ebd., Hvh. V. B.

30 Ebd., S. 7 f.

31 Ebd., S. 37.

32 Ebd., S. 109.

33 Ebd., S. 109.

77Forum Interdisziplinäre Begriffsgeschichte · E-Journal · 1. Jg. (2012) · 2

V O L K E R B Ö H N I G K · Haltung, Stil, Typus, Kultur

Dieser Antipluralismus sich ausschließender Lebensstile und deren Reduktion auf einen existenziellen

Daseinskampf veranlasst dann Rothacker zu dem Diktum, dass »die konkreten Menschheitscharaktere,

die in physiognomisch ausgeprägten Kulturen vor uns liegen, […] erkämpft«34 sind.

Ist nun einerseits durch die Begriffe ›Haltung‹ und ›Lebensstil‹ der kulturanthropologische Gegenstand

im Sinne der physiognomisch-mimischen Methode erfasst, und andererseits durch den existenziellen

Kampf der Kulturen der geschichtliche Prozess von Aufstieg und Niedergang der Kulturen beschrieben,

so ist nun nach den einzelnen Faktoren zu fragen, die das ›Erscheinungsbild‹ einer Kultur prägen. Wichtig

ist dabei, zu berücksichtigen, dass Rothacker über Haltungen aussagte, sie seien die Grundgegebenheiten,

nach denen seine Anthropologie fragt. Auch wenn Rothacker viele Einlüsse sieht, die das Erscheinungs-

bild einer Kultur prägen – weshalb soll eine Kultur »nicht zugleich nordisch, deutsch, protestantisch,

bürgerlich, neuzeitlich […] usw.«35 bestimmt sein –, so zielt doch seine Theorie darauf ab, diese Einlüsse
durch bestimmte materiale Faktoren zu erklären, die wiederum auf Haltungen reduziert werden. Die

ersten beiden geschichtlichen Faktoren, die Rothacker behandelt, sind »Substanz« und »Lage«: (9) »Die

Substantialität geschichtlicher Menschen ist ihre […] Teilhabe an den Haltungen […] ihrer Völker und

Kulturen. Solange ich nicht Distanz nehme zu meiner Substanz, ›lebe ich aus ihr heraus‹.«36 Und (10) »Wo

unsere Substanz aber nicht (restlos) trägt, wo wir […] im günstigsten Fall durch unser Gewissen, uns

gezwungen sehen, uns ihr gegenüber zu stellen, da verwandelt sie sich in eine Lage.«37

Entscheidend ist der von Rothacker in Klammern gesetzte Ausdruck in (10). ›Restlos‹‹ kann in diesem

Zusammenhang nur bedeuten, dass auch da, wo sich eine Substanz in eine Lage verwandelt, wo also von

mentalen Erlebnissen, Werten, Stimmungen, Emotionen die Rede ist38, Substanz als prägendes Element

nie fehlt. Deshalb lautet auch Rothackers Urteil folgerichtig: »Ein beträchtlicher Teil aller der Fälle, in

denen von historischen Faktoren die Rede ist, betrifft, bis in die ökonomische Geschichtsbetrachtung

hinein, Fragen des Anteils bestimmter Haltungen an der substantiellen Haltung […] Wenn Cato ›als Römer‹

handelt, so heißt das, dass der römische Lebensstil […] einen beherrschenden Anteil an seiner in dieser

Handlung zum Ausdruck gelangenden Substanz besaß. Das ist das elementare Schema.«39

Da Rothacker selbst seine Überlegungen für elementar hält, ist an dieser Stelle nur zu vermerken,

dass hier Substanz selbst wieder als Haltung gedeutet wird, nämlich als substanzielle Haltung, womit

nichts anderes gesagt ist, als dass Substanz eine Expression hat. Daneben sind solche Haltungen zur

Kenntnis zu nehmen, die, wenn man sie isoliert betrachtet, als nicht substanziell zu deuten sind, man

denke hier etwa an individuelle Eigenarten, wie dass ich vor dem Frühstück einen Waldlauf mache o.ä.

Von daher ist Rothackers Schema eine Erklärung von Haltungen aus substanziellen Haltungen: (11)

»Was aufgewiesen wird, ist der Anteil einer bestimmten relativ isolierbaren Haltung an einer komplexen

Synthese von Haltungen, die wir Substanz nennen«.40 Zudem ist es eine Erklärung, die in dem Bereich

des »Phänotypischen«41 bleibt, was nichts anderes bedeutet, als dass Rothacker sich immer noch streng

im Rahmen der physiognomisch-mimischen Methode bewegt.

Der hier von Hegel übernommene Begriff der Substanz verweist auf den dauerhaften Zustand eines

mit Gehalten erfüllten Subjekts. Es wird jetzt zu zeigen sein, dass ein solcher gehaltvoller, dauerhafter

Zustand durch rassische Herkunft bedingt ist. Hier ist ein Unterkapitel der Geschichtsphilosophie wichtig,

das den programmatischen Titel trägt: ›Die existentielle Reduktion. Rasse und Volksgeist‹.

34 Ebd., S. 111.

35 Ebd., S. 113.

36 Ebd., S. 115 f.

37 Ebd., S. 115.

38 Vgl. ebd., ferner S. 133 bzw. S. 139.

39 Ebd., S. 116.

40 Ebd., S. 117.

41 Ebd.

Forum Interdisziplinäre Begriffsgeschichte · E-Journal · 1. Jg. (2012) · 278

V O L K E R B Ö H N I G K · Haltung, Stil, Typus, Kultur

Der Begriff der existenziellen Reduktion leitet sich von Rothackers Überlegung zur Kulturkreistheo-

rie ab, nach der ein Lebensstil einer Welt entspricht, die keine anderen Lebensstile zulässt und daher

erkämpft, behauptet und entfaltet werden will. Es ist somit die Frage zu stellen, weshalb Rothacker

eigentlich Lebensstile als geschlossene Gebilde deutet. Weshalb er eine Mischung von Lebensstilen oder

eine Assimilation von Angehörigen einer Kultur an eine aus ihrer Sicht fremde Kultur offensichtlich weder

für faktisch gegeben, gar für möglich noch für wünschenswert hält. Die erste richtungsentscheidende

Antwort hierauf lautet, (12) »dass die praktische Ablösung des Handelnden von der rassisch fundierten

und weltgeschichtlich erkämpften national-kulturellen Lebensform geistigen Selbstmord bedeutete«.42

Diese Ausdrucksweise vom ›geistigen Selbstmord‹ hat nichts mit der landläuig ironischen Ausdrucks-

weise zu tun. ›Geistiger Selbstmord‹ ist hier wörtlich zu nehmen. Es hieße nämlich, den Handelnden

– würde man ihn von seiner rassischen Fundierung loslösen – von seinen substanziellen Haltungen abzu-

trennen. Dann würde man jedoch über einen Menschen sprechen, dessen Handlungen überhaupt nur noch

in einem sehr eingeschränkten Sinne verständlich wären. Was aber zu dieser Substanz des Handelnden

gehört, so macht Rothacker klar, ist dessen rassische Herkunft. Diese wiederum ist eine Invariante, die

sich durch die verschiedensten Kulturmilieus durchhält. Da nach Rothacker alles für seine Invarianzthese

spricht, kann er Fragen des rassischen Assimilationsprozesses relativ rasch abhandeln: »[G]anz bedenk-

lich und nur ein Zeugnis innerer Unkultur sind aber verbreitete Argumente, nach Europa verplanzte
Primitive hätten sich als fähig erwiesen, sich den ganzen Schatz unseres ›Wissens‹ und selbst Kenntnisse

höherer Mathematik anzueignen.«43

Rasse bedingt, determiniert aber nicht strikt kulturelle Leistungen. Hierzu sind noch weitere Maßnah-

men vonnöten. Doch dass das geschichtliche Werden der Kulturen von ihrem rassischen Bestand abhängt,

dass hohe kulturelle Leistungen, wie sie von den Deutschen erbracht wurden, nur eine höherwertige Rasse

zur Voraussetzung haben können, ist Bestandteil jeder nationalsozialistischen Rassentheorie.

Auf gar keinen Fall darf die gute Rasse […] zu einer Unterschätzung der Zucht menschlicher Haltung
und Erziehung [führen. Verschärft werden muß die] Forderung eugenisch guter Zucht durch die Forde-
rung ebenso scharfer geistig-politischer-moralischer und kultureller Zucht […] Die größten Gestalten
des Lebens wie des Geistes werden also da zu inden sein, wo ein schöpferischer Einklang besteht zwi-
schen rassisch Ererbtem, moralisch Erlebtem und erzieherisch Erlerntem, zwischen rassischer ›Anlage‹
und einer geistigen Zielsetzung, welche sich als fruchtbar genug erweist, Formen höchsten Lebens aus
dieser Anlage herauszuarbeiten. Und eben um solche Zielsetzung geht es den lebendigen Erscheinungen
des rassischen Elements der Kultur.44

Halten wir also fest: (13) Das neue, zu bewältigende geschichtsphilosophische Problem lautet wie folgt:

Kulturgeschichte ist ein Kampf zur Herausbildung autonomer Lebensstile. Da sich Kulturformen ihrer

rassischen Herkunft verdanken, ist dieser Geschichtsprozess im wesentlichen ein Rassenkampf. Und: (14)

Die Lösung dieses Problems, die im Einklang mit der politischen Situation der Zeit zu stehen hat, lautet

wie folgt: Soll dieser Kampf bestanden werden, die einmal gewonnene Autonomie der Lebensstile nicht

wieder verloren werden, sollen gar hohe kulturelle Leistungen vollbracht werden, so muss auf der rassisch

gegebenen Grundlage mittels eugenischer und geistig-politisch-moralischer Zucht ein Menschentypus

nach einem Vorbild geformt werden, von dem angenommen wird, dass dieser den Anforderungen der

Zeit gewachsen ist.

42 Ebd., S. 140.

43 Ebd., S. 136.

44 Ebd., S. 138.

79Forum Interdisziplinäre Begriffsgeschichte · E-Journal · 1. Jg. (2012) · 2

V O L K E R B Ö H N I G K · Haltung, Stil, Typus, Kultur

3. Kultur. Die Rechtfertigung der Totalisierung menschlichen Lebens im NS-Staat

Neben der Geschichtsphilosophie ist Rothackers Arbeit Probleme der Kulturanthropologie von 194245 höchst

einschlägig. Wir werden uns diesbezüglich mit Rothackers Begriff der Hochkultur und seiner Idee aus-

einandersetzen, dass wahre Kulturen‹ nur solche sind, die einem einheitlichen Lebensstil gehorchen.46

Rothacker führt den Begriff der Hochkultur durch ein Bild antiken olympischen Wettstreits ein:

»Was wir sehen, ist zunächst ein herrliches Menschentum im Ringen um den Siegespreis seiner maß- und

zuchtvollen Vollendung. Das ist unsere erste Gegebenheit: Menschen einer bestimmten Artung und einer

bestimmten Weise, sich zu gebaren. Geformt nach einem bestimmten Stil. […] Sie stehen vor uns in einem

ganz unverwechselbaren Stil. Und nicht viel anders als in Platons Ideenlehre die vielen Pferde, die es gibt,

ihrer Artung nach bezogen sind auf das Urbild des Pferdes […], so haben die Massen der Zuschauer, ihrem

Seinsstile nach, Teil an der im Stadion verkörperten reinen, ausgeprägten, vervollkommneten, veredelten,

ausgeformten, ausgezeugten, durchstilisierten Menschengestalt der Kämpfenden.«47

Diese Ergötzung Rothackers am Heroischen, an der Artung des Menschen, deutet die Richtung an,

in die er seine Untersuchung der Hochkulturen treiben möchte. Sie führt über den Weg eines rassisch

durchstilisierten, idealen Menschenbildes. Diesen Weg hat Rothacker bereits in seinen ›Grundlagen und

Zielgedanken der nationalsozialistischen Kulturpolitik‹ (1933) vorgezeichnet: (15) »Kein Volk der Erde

hat sich mit der Züchtung eines national farblosen Maschinenmenschen begnügt, sondern hat darum

gerungen, aus seinem Menschenmaterial, seinem edelsten Erbe und den höchsten sittlichen und geistigen

Erlebnissen, mit denen es im Laufe der Zeit begnadigt worden ist, ein ideales Menschenbild zu züchten,

das seinen Adel in des Wortes edelster Bedeutung darstellte.«48

Welches Menschenbild eine Kultur jeweils ausprägt, ist zunächst ein sekundäres Phänomen, hängt

aber von der Artung, also der Rasse, ab. Dass sich aber eine Kultur nach einem Menschenbild durchzusti-

lisieren trachtet, ist jedoch überhaupt das Kennzeichen einer Hochkultur, denn (16) »[n]ur durchstilisierte

Kulturen sind Hochkulturen«.49

Durch die enge Beziehung zwischen Artung (Rasse) und durchstilisierter Kultur wird der jeweils

physiognomisch ausgeprägte Lebensstil ontologisch fundiert. Denn in »Lebensstilen antwortet der Mensch

nicht nur mit einer Tat, sondern mit seinem Sein selbst«.50 Aber nicht nur dies, sondern er ›relektiert‹
dieses Sein und versucht so, seinen Seinsstil noch einmal mittels seiner Kulturwerke zu schaffen. »Wo

dies der Fall ist, haben wir Hochkulturen vor uns. Die übrigen aber haben nur Dasein.«51

In den ›Grundlagen‹ bestimmt Rothacker die beiden Eckpfeiler, nämlich Erziehung und Bildung, die

diese Relexion in Gang setzen und so das kulturelle Niveau bestimmend beeinlussen. Zugleich wird die
Kenngröße benannt, nach der sich erziehungs- und bildungspolitische Bestrebungen zur Formung eines

Menschen zu richten haben: »Erziehungs- und Bildungsideale aufzustellen wäre ein billiges Geschäft und

reiner Ausdruck der Laune und persönlichen Meinung, wenn solche Ziele nicht ihren Sinn und Maßstab

besäßen in Prozessen, von denen man geradezu sagen darf, dass sie den Kern der Weltgeschichte bilden

[…] Das Leben der Geschichte […] vollzieht sich in den Völkern.«52

45 Erich Rothacker: Probleme der Kulturanthropologie, zuerst erschienen in: N. Hartmann (Hg.): Systematische Philosophie (Deutsche Philosophie. Phi-
losophische Gemeinschaftsarbeit deutscher Geisteswissenschaftler, hg. v. Ferdinand Weinhandl), Stuttgart/Berlin 1942, S. 55–198.

46 Vgl. ebd., S. 85.

47 Ebd., S. 71 f.

48 Erich Rothacker: »Die Grundlagen und Zielgedanken der nationalsozialistischen Kulturpolitik«, in: Die Erziehung im nationalsozialistischen Staat.
Vorträge, gehalten auf der Tagung des Pädagogisch-psychologischen Instituts in München (1.–5. August 1933), Leipzig 1933, S. 15–37, hier S. 23.

49 Rothacker: Probleme der Kulturanthropologie (Anm. 45), S. 192.

50 Ebd., S. 70.

51 Erich Rothacker: »Vom Wesen der Kultur«, in: Vierundzwanzigste Hauptversammlung der Gesellschaft von Freunden und Förderern der Rheinischen
Friedrich-Wilhelms-Universität zu Bonn am 8. November 1941, S. 41–63, hier S. 51.

52 Rothacker: »Die Grundlagen und Zielgedanken der nationalsozialistischen Kulturpolitik« (Anm. 48), S. 19.

Forum Interdisziplinäre Begriffsgeschichte · E-Journal · 1. Jg. (2012) · 280

V O L K E R B Ö H N I G K · Haltung, Stil, Typus, Kultur

Damit ist kurz und knapp ein Teil der Aufgabe einer Geschichte kulturanthropologischer Forschung

gestellt, die Rothacker in den folgenden Jahren – mit Unterstützung der Nationalsozialisten – einzulösen

gedenkt.

Zu Rothackers Vorstellungen über Erziehung und Bildung gehört auch, in welchem Verhältnis beide

zueinander zu stehen haben: (17) »Die Bildung darf sich […] nie über Lebensgestaltung, über die durch

Erziehung erformte Haltung erheben, über sie legen oder sich gar neben sie stellen, sondern sie muß eben

deren Weltsicht zu größtem Reichtum entfalten, diese Haltung selbst begriflich durchdringen und zu
ihrer höchsten und reifsten Form bringen. Aus der Haltung muß sie die Gesinnung lesen, die Gesinnung

auf ihre Sicht befragen und die Sicht zur Weltsicht entfalten.«53

Hier ist nochmals kurz der Ansatz der physiognomisch-mimischen Methode umrissen: Innere Haltung

drückt eine bestimmte Weltanschauung aus, während sich ihre äußere Seite mittels der physiognomisch-

mimischen Methode ermitteln lässt. In (17) behauptet Rothacker damit nicht mehr und nicht weniger,

als dass Bildung immer im Dienste der Weltanschauung zu stehen hat. Denn Haltung wird nach einem

bestimmten Idealbild anerzogen, herausgezüchtet. Erst dann greift die Bildung ein und hat sich innerhalb

des Rahmens der stilisierten Haltung zu bewegen.

Ich halte diese sehr einfach gefasste Skizze für das Kernstück der Kulturanthropologie Rothackers.

Sicherlich, die Probleme der Kulturanthropologie sparen nicht mit der Einführung zahlreicher Begriffe

und etlicher Beispiele. Aber gerade letztere sind merkwürdig eindimensional. Sie sind nicht nur Abbilder

der angeführten sehr einfachen Skizze, sondern stilisieren zugleich einen kulturellen Heroismus.

Unter der Fragestellung, was einer Einheit des Kulturstils entgegenstehen könnte, behandelt Rothacker

die innerhalb einer Kultur vorzuindenden Kulturbereiche, von denen er annimmt, dass sie selbst »von
eigener autonomer Gesetzlichkeit«54 sind. Diese Strukturgesetze innerhalb der verschiedenen Kulturbe-

reiche aufzuweisen, legt sich Rothacker als Aufgabe vor. Darüber hinaus erfahren wir, dass diese Kultur-

bereiche in Wechselwirkungen zueinander stehen. Wie wir uns dies vorzustellen haben, macht Rothacker

an einem Beispiel der Kulturbereiche von germanischer Sippe und germanischer Gefolgschaft deutlich.

Der Bereich der germanischen Sippe ist gekennzeichnet durch das »Recht der Blutrache, beherrscht vom

Geist der Familie und mit ihm einem mütterlich weichen Element, einem Urverhältnis zur Mutter Erde«.55

In diesem Bereich geht es um den Alltag, in ihm bilden Acker und Vieh, Haus und Hof usw. die Sze-

nerie. »Aber der Krieg zwingt denselben Menschen eine völlig andere Haltung auf und bedarf in ganz

anderem Maße als sonst […] des Führers.«56 In Sippe und Gefolgschaft »sehen wir zwei Lebenskreise

sich überschneiden. Der der Gefolgschaft ist notwendig weiter als die Perspektive des einzelnen Gehöfts.

Elastischer, momentaner. Dort in der Sippe herrscht die schläfrige Hergebrachtheit, hier der Befehl des

Führers.«57 »Der Befehl des Führers« dürfte keinen Zweifel aufkommen lassen, um wessen Befehle es geht.

Wir werden jetzt sehen, dass es sich um Befehle des Kriegseinsatzes handelt, und feststellen, welches

ideale Menschenbild sich durch den Krieg für Rothacker verwirklicht. Der in der Sippe »herrschenden

Sitte stellt sich hier ein eigenes Gesetz und Recht gegenüber; dem vegetativen Gedanken, dem Säen

und Ernten, einem plegerischen Geist: Aufbruch, Marsch, Zucht, Sturm, Glanz, Kriegerehre. Ein weit
persönlicheres Treueverhältnis von Mann zu Mann, eine geistigere, willensfestere Form der Hingabe,

ein bündisches Fühlen, eine weit persönlichere entschlossene Art des Glaubens, ein neuer Maßstab der

Bewährung, völlig neue Möglichkeiten eines Rangverhältnisses.«58

53 Ebd., S. 20.

54 Ebd., S. 100.

55 Ebd., S. 101.

56 Ebd.

57 Rothacker: Probleme der Kulturanthropologie (Anm. 45), S. 101 f.

58 Ebd., S. 102.

81Forum Interdisziplinäre Begriffsgeschichte · E-Journal · 1. Jg. (2012) · 2

V O L K E R B Ö H N I G K · Haltung, Stil, Typus, Kultur

Schon in den ›Grundlagen‹ hat Rothacker darauf hingewiesen, dass mit dem Nationalsozialismus die

Zeit gekommen sei, sich nun einem neuen Menschenbild, einem heroischen Typus zuzuwenden:

[D]er Menschheitsschwärmer, der paziistische Liberale, der bloße Schöngeist, der staats- und verant-
wortungslose Intellektuelle, der sogenannte »freischwebende« Intellektuelle der vergangenen Zeit, sie
sind keineswegs bloß die Gegenbilder eines neuen politischen Bewußtseins, sondern sie sind nicht min-
der die Gegenbilder eines neuen nationalen Bewußtseins.59

Denn, so ließe sich hier ergänzen,

[d]er völkische Staat muß […] von der Voraussetzung ausgehen, dass ein zwar wissenschaftlich wenig
gebildeter, aber körperlich gesunder Mensch mit gutem, festem Charakter, erfüllt von Entschlußfreu-
digkeit und Willenskraft, für die Volksgemeinschaft wertvoller ist als ein geistreicher Schwächling. Ein
Volk von Gelehrten wird, wenn diese dabei körperlich degenerierte, willensschwache und feige Pazii-
sten sind, den Himmel nicht zu erobern, ja nicht einmal auf dieser Erde sich das Dasein zu sichern ver-
mögen.60

Rothackers Heroenkult tritt sowohl in seinen Problemen der Kulturanthropologie als auch in den ›Grund-

lagen‹ auf. Es gibt hier keine Differenzen, trotz des mittlerweile eingetretenen Kriegs. Im Gegenteil, man

kann sogar sagen, dass durch den Krieg sein Schwärmen über den heroischen Typus – ausgedrückt in

Worten über Glanz und Ehre, Treueverhältnis von Mann zu Mann und bündisches Fühlen usw. – noch zuge-

nommen hat. Aber Rothacker ist mit seinem am Krieg gewonnenen idealen Menschenbild noch nicht fertig.

Dieses Bild möchte er gleichsam in eine höhere Sphäre transzendieren, es über die Welt erheben. Und

was läge (einem Nationalsozialisten) näher, als es als Ebenbild einer germanischen Gottheit anzusehen:

Nicht die Sippe, sondern die germanische Gefolgschaft eroberte schließlich die Welt, meint Naumann
mit Recht, und weiter wird er Recht haben, wenn er nun Thor als den Geist der Sippe, als den Großbau-
ern […], Odin als den Geist der Gefolgschaft, des Führertums, des ruhmvollen, tapferen Lebens, der
Waffen, des Sieges, des Reichtums schildert, der Fürstengunst und Dichtergabe, des Herren- und Hel-
dentums.61

Was legt das Beispiel über die germanische Gefolgschaft bisher nahe? Die germanische Sippschaft ist ein

Volk von Bauern. Ihr Leben kreist um Arbeit und Gehöft, ist relativ autark, und Fragen des Lebens gehor-

chen bestimmten, eigentümlichen Gebräuchen und Sitten. Der Staat steht dieser Sippschaft mit eigenen

Gesetzen und eigenem Recht gegenüber. Der Krieg bricht diese beiden Sphären auf. Der Führerstaat mit

seinem germanischen Prinzip der Gefolgschaft durchdringt die viel engere Sphäre des bäuerlichen Lebens

und führt, bedingt durch den Krieg, dieses Leben zu höheren ›Werten‹ von Treue, Hingabe, Glauben

usw. Soll dieser beispielhaft geschilderte Prozess tatsächlich ein deskriptiver Nachweis für Rothackers

oben getroffene Feststellung sein, in Wechselwirkung stehende autonome Kulturbereiche können durch

bestimmte Ereignisse wie Krieg durchbrochen werden? Meine These ist: Rothackers Beispiel ist eine

Stilisierung, die dazu dient, die private Sphäre in einen klaren Gegensatz zur öffentlichen Sphäre zu

stellen. Ein Krieg kann im Extremfall, so wird nahegelegt, die private Sphäre zugunsten der öffentlichen

59 Rothacker: »Die Grundlagen und Zielgedanken der nationalsozialistischen Kulturpolitik« (Anm. 48), S. 22.

60 Adolf Hitler, 312.–316.1938: Mein Kampf. Zwei Bände in einem Band. Ungekürzte Ausg., München S. 452.

61 Rothacker: Probleme der Kulturanthropologie (Anm. 45), S. 102.

Forum Interdisziplinäre Begriffsgeschichte · E-Journal · 1. Jg. (2012) · 282

V O L K E R B Ö H N I G K · Haltung, Stil, Typus, Kultur

fast vollständig aufheben. Aber was interessiert Rothacker hieran? (18) »Staaten unter dem Druck des

Krieges […] stellen die reinsten Symbole des Lebens nach seiner Handlungsseite dar.«62

Da alles Leben eine ständige Handlungsentscheidung ist, treten ›Werte‹ ständig als ›gelebte Werte‹

auf. Werte verschiedener Sphären – öffentliche vs. private – treten so in Konkurrenz miteinander. Die-

jenigen Werte, die aus dieser Konkurrenz als dominierend hervorgehen, prägen den Kulturstil.63 Man

kann sich leicht vorstellen, dass die dominierenden Werte, wenn sie erst einmal die anderen Sphären

durchdrungen haben, endlich zu einer Einheit des Kulturstils führen. Denn dies war ja Ausgangspunkt

der Frage Rothackers, was eine Einheit des Kulturstils – unter Voraussetzung autonomer Strukturen

innerhalb einer Kultur – verhindert.

Die Idee der Aufhebung der privaten Sphäre zugunsten des Staates war bereits eine zentrale Forde-

rung in Rothackers ›Grundlagen‹: »Und es hat natürlich einen tieferen philosophischen Sinn, dass sich

heute […] Begriffe wie Haltung, Lebensstil, Lebensform aufdrängen […], wo das Rassische mit dem

Gesinnungshaften, das Gesinnungshafte mit dem Geistigen, das Geistige mit dem Verantwortungsgefühl

gegenüber der Bewahrung dieser Haltung in der Wirklichkeit und damit mit Macht und Staat wieder ein
unlösbares Bündnis eingegangen sind.«64 Dieses Bündnis von Haltung und Staat ist die Voraussetzung zur

Verwirklichung des ›Ideals‹ (19) »eines allseitig durchformten Lebensstils, in dem man staatliche und

kulturelle Formung gar nicht trennen kann«.65

Dies ist Rothackers Forderung. In den Problemen der Kulturanthropologie stellt er die Sache so dar, als

würde die Sphäre des Staates mit der Sphäre des Kulturellen eine organische, sich von selbst entwickelnde

Verbindung eingehen. Von daher ist es eine Leugnung der Diktatur des nationalsozialistischen Staates,

wenn er diesen Staat – unter dem Druck des Krieges – zu einem organismischen, handelnden Subjekt

erhebt, das nun in eine als faktisch ausgelegte echte Konkurrenz zu den anderen ›gelebten Werten‹ anderer

handelnder und entscheidender Subjekte tritt. Der Krieg dient Rothacker somit als post hoc-Begründung

für die Rechtmäßigkeit, dass der nationalsozialistische Staatsapparat die Privatsphäre praktisch zu seinen

Gunsten aufgehoben hat.

Gehen wir damit zur letzten Passage von Rothackers Beispiel über: (20)

Wieder sehen wir hier das Widerspiel der beiden mächtigen Daseinstendenzen, deren Vereinigung den
Lebensstil der modernen Völker und ganz besonders der nordischen begründet hat. [... I]m Volk lebt
die naturhafte Seite, im Staat das jeweils größere Ganze, die jeweils umfassendere Form von Recht,
Ordnung, Herrschaft, Tat, Macht, Plicht, Planung, Männlichkeit, Pathos der Allgemeinschaft, Herr-

lichkeit des öffentlichen Lebens. Nur aus dieser Spannung läßt sich würdigen und verstehen, worauf
die ungeheure Kraft eines Volksstaates beruht: Bindung des universalen Prinzips an Blut, Boden, Spra-
che, Sitte des Volkstums und dennoch Erziehung der bodennahen und darum starken Kräfte desselben
zu Gemeingeist und Opfersinn für das größere Ganze. […] Hierin wird Ursprung, Sinn und Sonder-
struktur des Staates in concreto anschaulich.66

Hier in (20) gibt Rothacker vor, ein allgemeines Entwicklungsgesetz aufgestellt zu haben, das den Prozess

der Entstehung einer Einheit von Kulturstilen verständlich werden lassen soll. Oder kürzer: In (20) wird

ein (scheinbares) Strukturprinzip der Entstehung von Volksstaaten formuliert.

62 Ebd., S. 104.

63 Vgl. ebd., S. 103.

64 Rothacker: »Die Grundlagen und Zielgedanken der nationalsozialistischen Kulturpolitik« (Anm. 48), S. 25.

65 Ebd., S. 26.

66 Rothacker: Probleme der Kulturanthropologie (Anm. 45), S. 103. Hvh. V. B.

83Forum Interdisziplinäre Begriffsgeschichte · E-Journal · 1. Jg. (2012) · 2

V O L K E R B Ö H N I G K · Haltung, Stil, Typus, Kultur

Rothacker geht es hier um eine historisierende Rechtfertigung des allgegenwärtigen Präsens des

Staates in jedem privaten Raum. Wie sonst käme man auf die Idee, das öffentliche Leben als ›herrlich‹ zu

preisen und den Opfersinn für den Staat zu fordern. Rothackers Beispiel über germanische Gefolgschaft

dient im ganzen und ganz allein dem Zweck, den gegenwärtigen nationalsozialistischen totalen Staat
philosophisch zu rechtfertigen. Nur der totale Staat garantiert die weitestgehende Aulösung der privaten
Sphäre und nur so lässt sich erreichen, dass dessen Bewohner, deren unbedingte Gefolgschaft angemahnt

wird, zu einem einheitlichen Kulturstil durchgeformt werden können.

Ich fasse zusammen: Rothackers Kulturanthropologie, die man als seine genuine philosophische

Leistung würdigt, ist selbst eine Stilisierung. Sie gibt sich als deskriptive Theorie, dient aber genau dem

Gegenteil. Sie stilisiert heroische Kulturen, die sich nach idealisierten Menschentypen ausgeprägt haben.

Wohl nicht umsonst wird die nordische Rasse als eine besonders leistungsfähige Rasse, ihr Menschenma-

terial als bestens geeignet zur Stilisierung einer Hochkultur herausgestellt. Rothackers Idee einer Einheit

des Kulturstils ist die Idee, einer auf nordischer Rasse sich gründenden totalen Kultur. Einer Kultur, in

der der Staat die private Sphäre seiner Bürger vollkommen durchdrungen hat (17)–(19) und mit Mitteln

von Zucht und eugenischer Auslese ein ideales Menschenbild zu formen trachtet (15). Somit kondensiert
Rothackers Kulturanthropologie zu einer normativen Kulturtheorie, die eine heroische, auf dem Volks- und
Kulturwert der nordischen Rasse sich gründende Kultur beschwört (16) und (20).

Fazit

Zentrale Begriffe, zentrale begriffsgeschichtliche Vorstellungen in der Philosophie Rothackers sind ohne

nationalsozialistische Ideologie substanzlos. Die Annahme, man könne Elemente der Rothackerschen

Philosophie ›retten‹, indem diese von ihrer nationalsozialistische Ideologie dekontaminiert würde, ver-

fängt nicht.

 Impressum

 Hrsg. von Ernst Müller, Zentrum für Literatur- und Kulturforschung Berlin (ZfL)
www.zl-berlin.org

 Direktorin Prof. Dr. Dr. h.c. Sigrid Weigel

 © 2012 · Das Copyright und sämtliche Nutzungsrechte liegen ausschließlich
bei den Autoren, ein Nachdruck der Texte auch in Auszügen ist nur mit
deren ausdrücklicher Genehmigung gestattet.

 Redaktion Ernst Müller (Leitung), Herbert Kopp-Oberstebrink, Vanessa Lux,
Dirk Naguschewski, Tatjana Petzer, Falko Schmieder, Georg Toepfer,
Stefan Willer

 Wissenschaftlicher Beirat Faustino Oncina Coves (Valencia), Johannes Fehr (Zürich),
Christian Geulen (Koblenz), Eva Johach (Konstanz),
Helge Jordheim (Oslo), Christian Kassung (Berlin),
Clemens Knobloch (Siegen), Sigrid Weigel (Berlin)

 ISSN 2195-0598

 Gestaltung Carolyn Steinbeck · Gestaltung

 Layout / Satz Marietta Damm, Jana Sherpa

 gesetzt in der ITC Charter

http://www.zfl-berlin.org

	Editorial
	Außenwelt und Organismus: Überlegungen zu einer begriffsge-schichtlichen Konstellation um 1800
	Der »Klon« und seine Bilder - Über Faszination und Ästhetik in der Begriffsgeschichte
	Geistige Kontinuität? Rothackers Projekt eines begriffsge- schichtlichen Wörterbuchs von 1927 und de
	Rothackers Kulturphilosophie in biographisch-zeitgeschichtlicher Perspektive und im Hinblick auf sei
	Leben in Begriffen. Erich Rothackers Kulturanthropologie als historische Semantik der »existentielle
	»Anthropological turns«? Erich Rothacker, Ernst Cassirer und die Problematik der Wende zur Anthropol
	Haltung, Stil, Typus, Kultur. Rothackers begriffsgeschichtlicher Entwurf einer nationalsozialistisch
	Stil, Wirklichkeit, Umwelt, Tatsache. Eine Gegenüberstellung von Begriffen Erich Rothackers und Ludw
	Biologische Konzepte in Erich Rothackers Anthropologie
	Zwei Briefe von Erich Auerbach an Erich Rothacker
	Begriffsgeschichte in der Geschichtswissenschaft. Otto Brunner und die Geschichtlichen Grundbegriffe
	Überholt oder unzeitgemäß? Erich Rothackers Nichtrezeption in der deutschen Philosophie der unmitte
	Verschränkung. Exempel und Paradigma interdisziplinärer Begriffsgeschichte

