

Cambridge University Press

978-1-107-05203-1 - The People's Game: Football, State and Society in East Germany

Alan McDougall

Frontmatter

[More information](#)

The People's Game

Sport in East Germany is commonly associated with the systematic doping that helped to make the country an Olympic superpower. Football played little part in this controversial story. Yet, as a hugely popular activity that was deeply entwined in the social fabric, it exerted an influence that few institutions or pursuits could match. *The People's Game* examines the history of football from the inter-related perspectives of star players, fans, and ordinary citizens who played for fun. Using archival sources and interviews, it reveals football's fluid role in preserving and challenging communist hegemony. By repeatedly emphasising that GDR football was part of an international story, for example, through analysis of the 1974 World Cup finals, Alan McDougall shows how sport transcended the Iron Curtain. Through a study of the mass protests against the *Stasi* team, BFC, during the 1980s, he reveals football's role in foreshadowing the downfall of communism.

Alan McDougall is Associate Professor of Modern European History and European Studies at the University of Guelph.

Cambridge University Press
978-1-107-05203-1 - The People's Game: Football, State and Society in East Germany
Alan McDougall
Frontmatter
[More information](#)

Cambridge University Press

978-1-107-05203-1 - The People's Game: Football, State and Society in East Germany

Alan McDougall

Frontmatter

[More information](#)

The People's Game

Football, State and Society in East Germany

By Alan McDougall

University of Guelph


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-1-107-05203-1 - The People's Game: Football, State and Society in East Germany

Alan McDougall

Frontmatter

[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107052031

© Alan McDougall 2014

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2014

Printed in the United Kingdom by Clays, St Ives plc

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

McDougall, Alan.

The people's game : football, state and society in East Germany / Alan McDougall.
pages cm

ISBN 978-1-107-05203-1 (Hardback)

1. Soccer–Germany (East)–History. 2. Soccer teams–Germany (East)–History. 3. Soccer–Social aspects–Germany (East) 4. Soccer fans–Germany (East) 5. Soccer–Political aspects–Germany (East) 6. Sports and state.

I. Title.

GV944.G4M44 2014

796.324'6409431–dc23 2014000261

ISBN 978-1-107-05203-1 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

<i>List of illustrations</i>	<i>page</i> vii
<i>A football map of the GDR</i>	ix
<i>List of abbreviations</i>	xi
<i>Acknowledgements</i>	xiii
1 Introduction	1
2 Football reconstructed	32
Part I Players	49
3 Footballers' lives	55
4 The national team	78
5 Club football at home and away	99
6 Football and the <i>Stasi</i>	123
Part II Fans	147
7 Spectatorship in the Ulbricht era	153
8 Fan culture in the Honecker era	171
9 The 'wild East': hooliganism in the GDR	201
10 'Crooked champions': the BFC problem	223
Part III The people's game	245
11 Football and everyday life	251
12 Women's football	267

Cambridge University Press
978-1-107-05203-1 - The People's Game: Football, State and Society in East Germany
Alan McDougall
Frontmatter
[More information](#)

vi	Contents	
13	East plays West: amateur matches across the Iron Curtain	283
14	Football for all? The provision of facilities	296
15	Conclusion	313
	<i>Works cited</i>	339
	<i>Index</i>	352

Illustrations

1.	Walter Ulbricht and Manfred Ewald at a match between the GDR and Romania, 1967. © imago/Werner Schulze.	<i>page 23</i>
2.	FC Magdeburg players celebrate victory in the 1974 European Cup Winners' Cup final. © imago/WEREK.	51
3.	Heiko Scholz, Lokomotive Leipzig, 1988. © Heiko Heerklotz.	54
4.	Hans-Jürgen Kreische signing autographs, 1974. © imago/WEREK.	73
5.	Axel Tyll celebrates FC Magdeburg's victory in the 1974 European Cup Winners' Cup final. © imago/Kicker/Eissner.	75
6.	Jürgen Sparwasser and Erich Hamann celebrate the GDR's win over West Germany at the 1974 World Cup finals. © imago/Kicker/Eissner.	86
7.	Dynamo Dresden fans outside Bayern Munich's hotel in Dresden, 1973. © imago/WEREK.	118
8.	Helmut Schön at the sports school in Cologne, 1950. © imago/ND-Archiv.	130
9.	Dynamo Dresden players Gerd Weber and Peter Kotte, 1974. © imago/Kicker.	137
10.	Union Berlin fans watching a home game against BFC, 1980. © Werner Mahler/OSTKREUZ.	148
11.	Turbine Erfurt vs. Vorwärts Berlin, 1955. © imago/ND-Archiv.	154
12.	A member of the Black Eagle fan club at a BFC game, 1980. © Werner Mahler/OSTKREUZ.	198
13.	Union Berlin fans invade the pitch, Karl-Marx-Stadt, 1988. © Harald Hauswald/OSTKREUZ.	202

viii	Illustrations	
14.	Damage caused by BFC hooligans at the Friendship Stadium in Frankfurt/Oder, 1981. BStU, MfS-BV-Bln-Fo-0063-Bild-0016.	207
15.	Erich Mielke congratulates <i>Oberliga</i> champions BFC, 1987. © imago/Camera 4.	225
16.	Recreational footballers in Leipzig, 1987. © Bernd Cramer.	246
17.	A district league match in Bad Berka, Thuringia, 1977. © Werner Mahler/OSTKREUZ.	266
18.	An international women's tournament in Frankfurt/Oder, 1975. © imago/ND-Archiv.	274
19.	A young footballer in Prenzlauer Berg, 1990. © imago/Dieter Matthes.	323
20.	BFC fans in Zwickau, 2000. © Harald Hauswald/OSTKREUZ.	325


A football map of the GDR.

Cambridge University Press
978-1-107-05203-1 - The People's Game: Football, State and Society in East Germany
Alan McDougall
Frontmatter
[More information](#)

Abbreviations

ASK	Army Sports Club
BFC	Berliner FC Dynamo
BSG	Betriebssportgemeinschaft (factory/enterprise sports club)
CDU	Christian Democratic Union
DEFA	Deutsche Film-Aktiengesellschaft (East German state film company)
DFB	Deutscher Fußball-Bund (German Football Association)
DFF	Deutscher Fernsehfunk (East German state broadcaster)
DFV	Deutscher Fußball-Verband der DDR (East German Football Association)
DS	Deutscher Sportausschuß (German Sports Committee)
DSB	Deutscher Sportbund (West German sports federation)
DTSB	Deutscher Turn- und Sportbund (East German sports federation)
FA	Football association
FC	Football club
FCK	FC Karl-Marx-Stadt
FCM	FC Magdeburg
FDGB	Freier Deutscher Gewerkschaftsbund (Free Federation of German Trade Unions)
FDJ	Free German Youth
FIFA	International Federation of Football Associations
FRG	Federal Republic of Germany
FSV	Fansportverein (fan sports club)
GDR	German Democratic Republic
GST	Gesellschaft für Sport und Technik (Society for Sport and Technology)
HFC	Hallescher FC
IM	Inoffizieller Mitarbeiter (unofficial informer)
KJS	Kinder- und Jugendsportschule (children and youth sports school)
MfS	Ministry for State Security (<i>Stasi</i>)

xii Abbreviations

NCAA	National Collegiate Athletic Association
NOFV	Nord-Ostdeutscher Fußball-Verband (North-East German Football Association)
NSA	Nichtsozialistisches Ausland (non-socialist foreign countries)
NSRL	National Socialist League for Physical Education
OND	Opera Nazionale Dopolavoro (National Organisation of Recreational Clubs)
PDS	Party of Democratic Socialism
SBZ	Soviet-Occupied Zone
SC	Sports club
SG	Sportgemeinschaft (sports community)
SED	Socialist Unity Party of Germany
SPD	German Social Democratic Party
Stako	State Committee for Physical Education and Sport
SV	Sportverein (sports association)
UEFA	Union of European Football Associations
VP	People's Police
VSG	Volkssportgemeinschaft (folk sports club)
ZIJ	Central Institute for Youth Research
ZK	Central Committee
ZSG	Central Sports Club

Cambridge University Press

978-1-107-05203-1 - The People's Game: Football, State and Society in East Germany

Alan McDougall

Frontmatter

[More information](#)

Acknowledgements

On my way into Berlin to begin work on this project, I told the taxi driver the subject of my research. His response was incredulous laughter: 'a history of Brazilian football, yes, but the GDR?!' That was the end of our conversation. Fortunately, many others have been more supportive of my interest in the strange history of East German football.

I would like to thank everyone who kindly agreed to be interviewed about their experiences of GDR football, as well as the staff at the archives where I undertook research: in particular Anette Marx at the BStU archive; Jürgen Kumberg and the reading room staff at the Bundesarchiv; and Franz Herz at the NOFV (formerly DFV) archive. For their assistance, I am very grateful to Andreas Gläser, Heiko Heerklotz, Gerard Karpa, Carina Linne, Christian Pankratz, Marie Puddister, and Olaf Strogies. I would also like to thank Ryan Stackhouse for his sterling work on my behalf with GDR sports newspapers.

This project was funded by a grant from the Social Science and Humanities Research Council of Canada (SSHRC). I am very grateful for the SSHRC's generous support, as I am for the additional funding provided by the College of Arts at the University of Guelph.

At Cambridge University Press, the two anonymous readers' reports were extremely helpful in showing me what worked, and what did not quite work, in early drafts of the manuscript. Sincere thanks go to Michael Watson for his support and advice in bringing this project to fruition.

Finally, I would like to thank the friends and family who have been mainstays of my football obsession, beginning with my parents, who gave me the football bug and continue to provide wonderful support in all of my pursuits (academic, sporting, and otherwise). Leon Quinn, my long-standing *Ostfußball* comrade, gave superb advice on my manuscript, equal parts supportive and critical. Erika Westman managed to comment incisively on various iterations of my work, while raising our two beautiful young daughters and writing her own book – a superhuman effort that she carried off with the kindness and wisdom of someone who, in Bob Dylan's words, 'knows too much to argue or to judge'. The births of Sophie

Cambridge University Press

978-1-107-05203-1 - The People's Game: Football, State and Society in East Germany

Alan McDougall

Frontmatter

[More information](#)

xiv Acknowledgements

(2010) and Lotte (2013) coincided with the start and finish of the writing process, meaning that GDR football will always be bound up with two of the happiest moments of my life.

Albert Camus wrote that 'all that I know most surely about morality and obligations, I owe to football'. The people of Liverpool have fought a long campaign for justice, against very difficult odds, since the Hillsborough disaster in 1989. I dedicate this book to the memory of the Hillsborough victims and to my two daughters. YNWA.

Alan McDougall, Toronto