
Die nationalsozialistische Militärjustiz verhängte während
des Zweiten Weltkrieges mehr als 30 000 Todesurteile:
gegen Soldaten, Kriegsgefangene und ZivilistInnen, insbe-
sondere aus den von der Wehrmacht besetzten Gebieten
in ganz Europa. Die meisten Todesurteile ergingen gegen
Deserteure und „Wehrkraftzersetzer“. Viele tausend
weitere Soldaten starben nach kriegsgerichtlichen Urteilen
in sogenannten Bewährungseinheiten an der Front.

Die bestraften Handlungen, Lebenswege und biografi-
schen Hintergründe der Verfolgten sind sehr vielfältig.
Vor den Militärgerichten standen politische GegnerInnen
des Nationalsozialismus ebenso wie Menschen, die
aus sehr unterschiedlichen Motiven individuelle Freiräume
suchten. Jegliche Form der Widersetzlichkeit oder etwa
die Unterstützung von Deserteuren durch zivile HelferInnen
galten als politische Delikte und wurden mit härtesten
Strafen geahndet.

Nach Kriegsende begegnete die österreichische Gesell-
schaft den Überlebenden dieser Verfolgung mit Ablehnung
und Feindschaft. In Österreich hielt sich zwar lange der
Mythos, 1938 das „erste Opfer“ deutscher Kriegspolitik
geworden zu sein. Der Dienst in der „Großdeutschen“
Wehrmacht galt jedoch als Pflichterfüllung oder gar als
heldenhaft.

Angeregt durch historische Forschungen setzte sich
erst ab der Jahrtausendwende die Erkenntnis durch, dass
sich die nationalsozialistische Militärjustiz bedingungslos
in den Dienst eines verbrecherischen Krieges gestellt hatte.
Im Jahre 2009 rehabilitierte der Nationalrat mit den
Stimmen der Sozialdemokraten, der Volkspartei und der
Grünen die Opfer der Verfolgung durch die Wehrmachts-
gerichte, und 2010 beschloss die Stadt Wien die Errichtung
eines Denkmals für die Verfolgten der NS-Militärjustiz.

During the Second World War Nazi military justice handed
out more than 30,000 death sentences: against soldiers,
prisoners of war and civilians, in particular from the
regions occupied by the German Wehrmacht (armed
forces) all over Europe. Most of the death sentences
were passed against deserters and “Wehrkraftzersetzer”
(subverters of the war effort). Many thousands of other
soldiers died at the front after being sentenced by the
military courts to serve in “penal battalions”.

The actions punished, ways of life and biographical
backgrounds of those persecuted varied widely. Political
opponents of Nazism faced the military courts just as
much as people who were looking for individual freedom
for very different reasons. Any form of resistance or,
for example, support for deserters by civilian helpers
was regarded as a political crime and was thus punished
with the greatest severity.

After the end of the war, Austrian society met the
survivors of this persecution with rejection and hostility.
Because in Austria for a long time the myth continued
that in 1938 it was made the “first victim” of German war
policy; yet the service of Austrian soldiers in the “Groß-
deutsche Wehrmacht” was considered to be the fulfillment
of duty or even heroic.

Inspired by historic research, it was only after the turn
of the century that the recognition prevailed that Nazi
military justice had put itself unconditionally at the service
of a criminal war. In 2009, with the votes of the Social
Democrats, the People’s Party and the Green Party,
Austria’s National Assembly rehabilitated the victims
of the persecution by the Wehrmacht courts, and in 2010
the City of Vienna decided to erect a monument to the
victims of Nazi military justice.

Nähere Informationen unter / Further information at deserteursdenkmal.at

Die Skulptur Olaf Nicolais an diesem zentralen Ort der
Republik Österreich greift die klassischen Elemente eines
Mahnmals „Sockel“ und „Inschrift“ auf, arrangiert diese
aber völlig anders als traditionelle Kriegerdenkmäler. Ein
überdimensionales, liegendes „X“ bildet den dreistufigen
Sockel, in dessen dritte Ebene die nur von oben lesbare
Inschrift eingelassen ist. Der Text zitiert ein Gedicht des
schottischen Künstlers Ian Hamilton Finlay (1925–2006),
der mit wichtigen VertreterInnen der sprachkritischen und
experimentellen Wiener Künstlerszene befreundet war.

Das Zusammenspiel von Sockel und Inschrift inszeniert
die Situation des Einzelnen in und gegenüber gesell-
schaftlichen Ordnungs- und Machtverhältnissen.
Bedroht von Anonymisierung und Auslöschung, die ihn
zum „X“ in einer Akte werden lassen, ist seine Position
dennoch zentral.

Die Skulptur erweist denjenigen Respekt, die eine
eigene Entscheidung treffen, sich der Fremdbestimmung
widersetzen und sich durch ihr eigenständiges Handeln
gegen das geltende System stellen.

The sculpture by Olaf Nicolai on this central location of
the Austrian Republic takes up the classical elements of
a memorial, the “pedestal” and the “inscription”. Yet it
arranges these completely differently than in traditional
war memorials. An outsized, lying “X” constitutes the
three-step pedestal, on the third level of which the
inscription is embedded. The text is only readable from
above and quotes a poem by the Scottish artist Ian
Hamilton Finlay (1925–2006), who was friends with
important representatives of the language-critical and
experimental Viennese artists’ scene.

The interplay between pedestal and inscription stages
the situation of the individual in and toward the social
order and power relations. Threatened by anonymization
and extinction, which turn him into an “X” in a file, his
or her position is nonetheless central.

The sculpture demonstrates respect for all those who
take their own decision, defy heteronomy and through
their independent action position themselves against the
prevailing system.

* Ian Hamilton Finlay, all / alone, 1964, mit freundlicher Genehmigung der /
courtesy of Wild Hawthorn Press

Olaf Nicolai | 2014

Denkmal für die Verfolgten der NS-Militärjustiz
Memorial for the Victims of Nazi Military Justice

a	l	l								 a	l	l
	 a	l	l						 a	l	l
		 a	l	l				 a	l	l
			 a	l	l		 a	l	l
				 a	l	o	n	e
			 a	l	l		 a	l	l
		 a	l	l				 a	l	l
	 a	l	l						 a	l	l
a	l	l								 a	l	l

all / alone, 1964 *

