

1

U.S. Foundations and Scientific Funding in West Germany,

1945 to the mid-1970s

By Arnd Bauerkämper

Professor of Modern History

Freie Universität

Berlin, Germany

baue@zedat.fu-berlin.de

© 2012 by Arnd Bauerkämper

Concept, Proposals and Archival Research

My project seeks to reconstruct and explain to what extent and how U.S. foundations

strove to further democratic values and practices in West German academia. It also assesses

the impact of these American initiatives on the consolidation of West German democracy

beyond its institutional framework and its constitutional foundation, the Basic Law. In

particular, the Rockefeller and Ford foundations attempted to ingrain values that were

amenable to a vibrant, pluralist civil society into West Germany’s community of scholars.

Beyond exploring the relationship between philanthropy and democracy, the project seeks to

reassess concepts of “Americanization.” This process is to be conceived of as an ensemble of

non-linear, multilateral, selective and thus limited appropriations according to the needs of

the receiving society.
1
 This complex relationship has been underestimated in research, not

least by advocates of diffusion theory that highlight the preconditions of transfers, but

underestimate “the autonomy of the receiving subject as well as the bilateral character of

transatlantic communication.”
2

On the basis of these general considerations, I would like to argue that American

foundations sought to reorient West German academia by implanting values amenable to

vibrant democracy and civil society, such as a commitment to pluralist competition, and

mutual respect and discursive openness after the Second World War, initially in the

mailto:baue@zedat.fu-berlin.de

2

framework of the policies of re-education and reorientation, respectively. Yet the foundations

did not impinge on the legal principles of academic funding in West Germany. At the same

time, they resisted the mounting pressure from U.S. administrations that sought to employ the

foundations as tools of their anti-communist policies in the Cold War of the 1950s.
3
 In the

late 1950s when West German democracy seemed to be firmly rooted, the Rockefeller

Foundation (RF) and the Carnegie Endowment for International Peace (founded in 1910 by

Andrew Carnegie) increasingly shifted the focus of their activities from West Germany to the

developing countries that they had started to support in the interwar period. At the same time,

discontent over the abuse of philanthropic agendas and activities by foundations mounted.

Critics bemoaned a lack of transparency, supposedly unjustified tax exemptions and low

payout rates. The Tax Reform Act that Congress ultimately passed in 1969 was to remedy

these deficiencies.
4

By contrast, interest in and admiration of U.S. foundations grew in West Germany

only in the late 1960s. On this side of the Atlantic, political as well as scientific institutions

and actors turned to American concepts of academic funding when the expansion and reform

of the university system nourished the search for additional revenues. In these debates, West

Germans primarily used the activities of the American philanthropic ventures in the political

and social sciences as an argument for their reform concepts in domestic conflicts. Due to

these contrasting contexts, transatlantic exchange between German and American politicians,

philanthropic practitioners and academics on methods and legal preconditions of scientific

funding, at times, bordered on a dialogue of the deaf. Studies of transfers and entanglements

between the United States and Germany should therefore start with investigations of mutual

perceptions and rest on a flexible intellectual history that is to include cultural diplomacy.

This broad understanding of international relations may supersede the national framework

that is at least partially inscribed even in transnational history.
5

3

My historical investigation primarily relies on the files of the Rockefeller and Ford

foundations. Thus, I inspected key documents at the Rockefeller Archive Center (RAC), in

Sleepy Hollow, New York, from March 19 to 28 and from September 24 to 28, 2012.

Generously supported by a RAC Grant-in-Aid, I gained valuable evidence about the aid that

major American foundations provided for scientific projects that seemed to advance

democracy in West German academia and society. Even more importantly, the files highlight

conceptions of funding on the part of the two major American foundations. Not least, I was

able to identify crucial motives of key actors of the donating and receiving institutions. In

particular, the documents allow historians to gain valuable insights into the strategies that

American foundations employed in order to pursue their concepts of philanthropy in post-war

West Germany.

Promoting Democracy: The Activities of American Foundations in Post-war West

Germany

After the collapse of the Third Reich, support for the democratization of Germany

seemed indispensable for the leading officials of American foundations. As the Cold War

fully emerged in 1947-1948, West Germany was to be stabilized in order to serve as a

bulwark against communism. The programs of the Ford and Rockefeller foundations that had

already supported the official U.S. policy of “re-education” from 1945 to 1947 closely

cooperated with President Truman’s administration in devising their schemes for promoting

democracy among West Germans. In this endeavour, foundations such as non-governmental

actors intersected with official institutions like the Central Intelligence Agency (CIA). In the

escalating Cold War of the 1950s, the CIA funded anti-communist bodies such as the

Congress for Cultural Freedom, as much as major American philanthropic organizations like

the Ford Foundation did. All in all, U.S. foundations were by no means independent of state

4

authorities in the 1950s. On the contrary, they were strongly influenced by official policy

objectives, not only in that decade, but until the 1970s.
6

Different from their crucial post-war activities in European states, i.e., France (where

foundations had been forcibly dissolved according to the law Le Chapelier of 1791),

American philanthropy specifically sought to reinvigorate democracy in West Germany.

Alarmed by opinion polls that evidenced the limited support for democratic values and civic

virtues among West Germans, both the Rockefeller and the Ford foundations sought to root

democracy in the educational system as well as in academia. In the “cultural cold war at

home and abroad,” U.S. foundations appealed to European elites through “demonstration,

persuasion, and invitation.” As “conduits,” they promoted projects that complemented

government policy without replacing it.
7

Since academics were to play a key role in this process, American foundations funded

scholars who promised to rebuild West Germany’s shattered research institutes and thereby

open up academic life to broader society. They promoted new disciplines like the social and

political sciences as well as the establishment of departments and institutes for American

studies and contemporary history.
8

In Berlin, the Rockefeller Foundation (RF) supported the Institut für Politische

Wissenschaft that was established in 1950. These institutions also received funds from the

Ford Foundation (FF) that expanded its activities to Germany, in particular in West Berlin,

where the Freie Universität had been founded in 1948. In the eyes of high officers of the

American military authorities, politicians, and foundation officials like the RF’s Raymond B.

Fosdick and Shepard Stone of the FF, West Berlin was to be defended as a western

intellectual bulwark against communism. In this endeavour, government agencies

unequivocally supported foundation officials, as Henry J. Kellermann, Director of the Office

5

of German Public Affairs in the Department of State, stated in his letter of April 26 to the

President of the Ford Foundation, Paul G. Hoffman:

The Department desires to state at this occasion that it shares the sympathetic interest

of Mr. McCloy, United States High Commissioner for Germany […] in the growth of

free democratic institutions behind the Iron Curtain. The Free University is a symbol

of academic freedom as we know it which deserves the support of freedom-loving

people the world over. It is a stronghold of militant opposition to communist

dogmatism and Soviet control of thought and science …
9

In their efforts to support these initiatives, American foundations increasingly collaborated

with their German counterparts that, however, were slow to emerge in the 1950s. Particularly

in Berlin, the FF cooperated with the Friedrich-Ebert-Stiftung, a foundation close to West

Germany’s Social Democrats that was re-established in 1954. In West Germany, the

Stifterverband der Deutschen Wissenschaft that had been founded as early as 1949 became an

important partner institution. In was only in the late 1950s, however, when “Sputnik shock”

drew public attention to the challenge of Soviet sciences that major foundations were created

in the Federal Republic In the course of the 1960s, interchange about scientific funding also

intensified with the Fritz-Thyssen-Stiftung. The FF advised leading officials of that

foundation to enhance their support for the social sciences. Moreover, the Stiftung

Volkswagenwerk that had been founded with advice from the FF was encouraged to continue

funding international projects. Not least, the American concept of “seed money” met with

considerable interest among West German proponents of scientific philanthropy. In the

1960s, an increasingly close transatlantic network evolved between major U.S. foundations

and German academic institutions.
10

American Foundations and West German Agendas: Reform Debates in the

Federal Republic of Germany in the 1960s and early 1970s

In West Germany, American philanthropy was tainted with U.S. occupation policy in

the first few years after 1945. Despite the considerable funds that West German institutions

and scholars received from American foundations even in the first post-war years,

6

unrestrained philanthropy met serious reservations among many West Germans. Thus, state

control over foundations was preserved in the law of the various states of the Federal

Republic.
11

 It took the economic miracle of the 1950s to draw the attention of politicians and

academics in the Federal Republic of Germany to American concepts of philanthropy. As

state revenues rose, demands for an expansion of higher education became more urgent. West

German politicians, officials and scholars like Georg Picht also promoted their reform

agendas. Their concepts for overhauling West Germany’s university system were partially

influenced by American experiences that had been transmitted by remigrés and guest

scholars, in particular. The emerging brain drain from the Federal Republic to the United

States, too, fuelled reform discussions in West Germany.
12

Against the backdrop of these debates, plans for the American concepts of corporate

philanthropy were increasingly advanced by West German politicians and foundation

officials. Yet it was only in the 1960s that funding by corporations according to the models of

John D. Rockefeller, Henry Ford, and Andrew Carnegie met increasing interest in the new

West German state.
13

 In particular, this concept inspired the creation of the Robert-Bosch-

Stiftung in 1964. By contrast, the formation of the Fritz-Thyssen-Stiftung had been preceded

by strong cooperation between citizens and state authorities in 1959. Despite contrary

assurances by one of the instigators, the banker Robert Pferdmenges, that procedure had by

no means complied with the prevailing understanding of philanthropy in the United States.
14

In the 1960s, the student protests in the Federal Republic lent support to politicians

who pleaded for a fundamental overhaul of the German university system.
15

 Influenced by

the paradigm of overall modernization in the late 1950s and early 1960s, foundations also

were to be tapped or established in order to secure the desired scientific progress. Thus, the

Stifterverband für die Deutsche Wissenschaft that had been constituted in 1920 and newly

founded in 1949, invited experts to report on American foundations in the latter half of the

7

1950s. Apart from providing information on the legal framework and institutional structure of

these organizations, speakers highlighted their philanthropic activities in the Federal Republic

and West Berlin. Secretary of the Interior, Gerhard Schröder, and President Heinrich Lübke

explicitly heralded philanthropy as an expression of civic commitment to democracy.
16

Academics and philanthropic organizations, too, increasingly referred to the concept

of wealth as an obligation. Citing Andrew Carnegie’s “Gospel of Wealth,” which had

identified the rich as “the mere trustee and agent for his poorer brethren” in 1889, West

German advocates of large-scale philanthropy highlighted the central role of wealthy

businessmen as donors in scientific philanthropy.
17

 They also idealized charitable

corporations, which had increasingly replaced charitable trusts in the United States since the

nineteenth century, as harbingers of a vivid civil society. Thus, corporate funding was

advanced as a model in the Federal Republic as much as in some other West European states.

Most importantly, West German reformers pleaded for a more uniform foundation law that

was to expand the notion of Gemeinwohl in order to exempt them from taxes. Not least,

traditional state control was to be lessened in favor of tighter regulations on foundations’

transparency and accountability.
18

Conclusion: Cross-over Relations and the Persistence of a Transatlantic Gulf in

Scientific Funding

The available archival sources highlight the analytical potential of cross-border

investigations on the impact of foundations on university and educational reforms, both in the

twentieth century and the present. Yet they demonstrate that the “Americanization” of

German philanthropy was limited, at least with regard to foundations. The findings of this

contribution also point to the important role of selective appropriation, i.e., “hybridization,”
19

and the lack of synchronization in transatlantic communication. In the late 1940s and the

1950s, American reform concepts of scientific philanthropy that were to promote

8

democratisation and the reorientation of academic life were at best partially adopted in West

Germany. In this country, processes of “globalization”
20

 included rhetorical references to

“America” as an undisputed model.
21

As interest in American scientific funding rose in West German reform debates in the

1960s, major foundations came under attack in the Unites States. Interest in West German

academia waned and philanthropic relations between the United States and the Federal

Republic remained asymmetrical. Moreover, transatlantic philanthropy was repeatedly

marred by misunderstanding. Thus, transatlantic communication and translations (as an

ensemble of social and inter-cultural practices) are not to be reduced to “bridge-building”

after 1945, as they also led to conflicts and rejections in German-American relations. Thus,

recipients of grants from the Rockefeller and Ford foundations in post-war West Germany, as

well as their American benefactors, occasionally failed to understand each other. Above all,

the files demonstrate that West German actors utilized American foundations in order to

advocate legal reforms of philanthropy. Interestingly, political opponents to those measures

in the higher echelons of government rather referred to the peculiar traditions and

preconditions in West Germany rather than to the critical debate in the United States.
22

Altogether, scientific philanthropy was a “contested concept”
23

 in transatlantic relations.

After 1945, American foundations aimed to inculcate key values of a vibrant and

pluralist democracy in West Germany. In this process of indirect and protracted transmission,

the interaction between representatives of U.S. foundations and West German actors and

institutions that promoted democracy from 1945 to the early 1970s (i.e., the

VolkswagenStiftung and the Stifterverband für die deutsche Wissenschaft) was as crucial as

the role of mediators such as the remigrés who had fled to the United States after the Nazi

seizure of power and returned to West Germany in the 1950s. They initiated and supported

contacts between American foundations and their German counterparts. That group, too,

9

vigorously promoted a viable democracy that was to be supported by specific values

amenable to the newly-emerging civil society. Beyond the small group of remigrés, U.S.

foundations significantly contributed to this process of democratization that grounded the

nascent “Atlantic society.” In academia, it was based on a network of exchanges that these

philanthropic organizations set up from 1945 to the early 1960s. As such, they were civil

society actors and contributed to the emergence of an “international third sector.”
24

These activities preceded the debates on the applicability of legal foundations and the

institutional structure of the Third Sector in the 1960s. In those controversies, references to

“America” were to promote concepts of a new and more open academia in West Germany. It

was to comply with the values and norms commonly associated with democracy and civil

society, respectively. In the Federal Republic of Germany, scientific philanthropy ultimately

paved the way to “inner democratisation” and the transition from “redemptive republicanism”

to “integrative republicanism.”
25

 Thus, the academic ventures supported by major American

foundations indirectly fuelled reform concepts that were to restrict the state influence on

academic funding. Like American pop culture, American philanthropic activities nourished

demands for more freedom in West German academia and thus contributed to

democratisation.
26

In their pleas for the American “model”, though, West German actors ignored that the

influence of governmental agencies on foundations had grown in the United States since the

reforms of the Roosevelt administration and had even increased with the onset of the Cold

War. In the global confrontation with the Soviet Union and its satellite states, the non-profit

sector was tarnished by governmental interests and state interventions.
27

At least initially, German observers also discarded the mounting criticism of

foundations in the United States in the mid-and late 1960s when they were accused of failing

to distinguish between philanthropic and commercial activities. It was only in the early 1970s

10

when German legal experts and politicians publicly voiced their concern over the supposedly

unrestricted and uncontrolled power of tax-exempt foundations. Altogether, my research has

demonstrated the long-term and indirect impact of American foundations on the

transformation of philanthropic practices in West Germany.

More as an argument than as agencies of academic funding, they have contributed to

expanding the activities of foundations that benefited from the restriction of state control. Yet

the dynamics of “self-Americanization”
28

 was limited. As a last resort, West German

politicians stuck to the tradition of regulating the activities of foundations. Even in

educational research, adherence to state control ultimately trumped a commitment to

scientific funding in civil society. Although foundations have started to be freed from the

shackles of state control since the 1990s, the influence of business interests and the

introduction of professional management into foundations have gradually untied foundations

from society. It remains to be seen whether this type of philanthropy will reinforce civil

society and democracy in unified Germany and secure the most valuable asset of foundations:

their relative autonomy from the state and market forces.
29

Editor's Note: This research report is presented here with the author’s permission but should not be

cited or quoted without the author’s consent.

Rockefeller Archive Center Research Reports Online is a periodic publication of the

Rockefeller Archive Center. Edited by Erwin Levold, Research Reports Online is intended to foster

the network of scholarship in the history of philanthropy and to highlight the diverse range of

materials and subjects covered in the collections at the Rockefeller Archive Center. The reports are

drawn from essays submitted by researchers who have visited the Archive Center, many of whom

have received grants from the Archive Center to support their research.

The ideas and opinions expressed in this report are those of the author and are not intended to

represent the Rockefeller Archive Center.

11

ENDNOTES:

1
 Volker R. Berghahn, America and the Intellectual Cold Wars in Europe. Shepard Stone between

Philanthropy, Academy and Diplomacy. Princeton, New Jersey and Woodstock, Oxfordshire, U.K.:

Princeton University Press, 2001; idem, “Zur Soziologie der deutsch-amerikanischen Beziehungen

nach dem Zweiten Weltkrieg: Die Netzwerke von Shepard Stone.” In Manfred Berg and Philipp

Gassert, editors, Deutschland und die USA in der Internationalen Geschichte des 20: Jahrhunderts.

Festschrift Detlef Junker. Stuttgart, Germany: Franz Steiner Verlag, 2004, pp. 407-422, esp. pp. 408,

418, 422; Diethelm Prowe, “The ‘Miracle’ of Political-Culture Shift: Democratization Between

Americanization and Conservative Reintegration.” In Hanna Schissler, editor, The Miracle Years: A

Cultural History of West Germany 1949-1968. Princeton, New Jersey and Woodstock, Oxfordshire,

U.K.: Princeton University Press, 2001, pp. 451-458; Alexander Stephan, editor, Americanization and

Anti-Americanism: The German Encounter with American Culture after 1945. New York: Berghahn

Books, 2005.
2
 Philipp Gassert, “Atlantic Alliances: Cross-Cultural Communication and the 1960s Student

Revolution.” In Jessica Gienow-Hecht and Frank Schumacher, editors, Culture and International

History. New York: Berghahn Books, 2003, pp. 135-156, esp. p. 137.
3
 Max Chrambach et. al., “From Entrenching to Overcoming the Iron Curtain: The Changing Goals of

Western Cultural Diplomacy in the First Phase of the Cold War (1945-1975).” Zeitgeschichte 38

(2011), pp. 384-408; Heike Rausch, “Verordnetes Wissen? Amerikanische Forschungsförderung in

Deutschland und Frankreich nach 1945 als Moment einer transatlantisch vergleichenden Wissen

(schafts) geschichte.” Archiv für Sozialgeschichte 49 (2009), pp. 185-214; Oliver Schmidt, “Small

Atlantic World: U.S. Philanthropy and the Expanding International Exchange of Scholars after 1945.”

In Gienow-Hecht and Schumacher, editors, Culture and International History. New York: Berghahn

Books, 2003, pp. 115-134.
4
 Corinna R. Unger, “Investieren in die Moderne: Amerikanische Stiftungen in der Dritten Welt seit

1945. In Thomas Adam, Simone Lässig and Gabriele Lingelbach, editors, Stifter, Spender und

Mäzene: USA und Deutschland im historischen Vergleich. Stuttgart, Germany: Franz Steiner Verlag,

2009, pp. 253-286, esp. pp. 274f.; Giuliana Gemelli and Roy MacLoad, editors, American

Foundations in Europe: Grant-Giving Policies, Cultural Diplomacy and Trans-Atlantic Relations,

1920-1980. New York and Oxford, U.K.: Peter Lang, (2003), pp. 15-28, esp. p. 22.
5
 Kiran Klaus Patel, “Transatlantische Perspektiven transnationaler Geschichte,” Geschichte und

Gesellschaft 29 (2003), pp. 625-647, at p. 629f., 645f. For an overview, see Margrit Pernau,

Transnationale Geschichte. Göttingen, Germany: Vandenhoeck and Ruprecht, 2011.
6
 Alexander Stephan, “A Special German Case of Cultural Americanization.” In Alexander Stephan,

editor, The Americanization of Europe: Culture, Diplomacy, and Anti-Americanism after 1945. New

York: Berghahn Books, 2007, pp. 69-88, at p. 77; Olivier Zunz, Philanthropy in America: A History.

New Jersey: Princeton University Press, 2011, pp. 146-148, and p. 151; Steven Heydemann and

Rebecca Kinsey, “The State and International Philanthropy: The Contribution of American

Foundations, 1919-1991.” In Helmut Anheier and David C. Hammack, editors, American

Foundations: Roles and Contributions. Washington D.C.: The Brookings Institute, 2010, pp. 205-236,

at p. 213; Frank Adloff, Philanthropisches Handeln: Eine historische Soziologie des Stiftens in

Deutschland und den USA. Frankfurt/Main, Germany: Campus Verlag, 2010, pp. 297f.
7
 Schmidt, “Small Atlantic World”, p. 118 and p. 124 (quotes). Also see Rockefeller Archive Center

(RAC), Rockefeller Foundation (RF), Officers’ Actions, Box 11 F: European Rehabilitation. For

instructive overviews, cf. Chrambach et. al., “From Entrenching to Overcoming the Iron Curtain,”

p. 386, p. 396f. and p. 399; Rausch, “Verordnetes Wissen?” pp. 205f.
8
 Stefan Paulus, Vorbild USA? Amerikanisierung von Universität und Wissenschaft in

Westdeutschland 1945-1976. Munich, Germany: Oldenbourg Verlag, 2010, p. 169 and p. 532. On

American studies, see Gisela Strunz, American Studies oder Amerikanistik? Die deutsche

Amerikawisenschaft und die Hoffnung auf Erneuerung der Hochschulen und der politischen Kultur

nach 1945. Opladen, Germany: Leske Budrich, 1999, p. 139f., p. 143, p. 280f. and p. 287.
9
 RAC, Ford Foundation (FF) Grants, Grants 51-41, Reel 489 (letter of April 26, 1951).

12

10

 RF Paris Field Office, Series I B, Box 6, Folder 151: Fritz Thyssen Stiftung—Cologne, August 27,

1971; RF Paris Field Office, Box 6, Folder 153: Report by Marion Bieber, May 21, 1971; RF Paris

Field Office, Box 6, Folder 154: Stiftung Volkswagenwerk, February 16, 1971. On the German

foundations, see Adloff, Philanthropisches Handeln, pp. 351-360.
11

 Rupert Strachwitz, Die Stiftung—ein Paradox? Stuttgart, Germany: Lucius & Lucius, 2010,

p. 155 and p. 163.
12

 Paulus, Vorbild USA?, p. 296, p. 318, p. 326, p. 330f., and p. 534.
13

 Georg Strickrodt, “Stiftungsunternehmen, Gründermotive und Wege der Gestaltung.” Tradition:

Zeitschrift für Firmengeschichte und Unternehmerbiographie 1 (1959), pp. 23-44, at p. 30.
14

 Strachwitz, Die Stiftung—ein Paradox?, pp. 166-168
15

 Although the large-scale students’ demonstrations were directed against the United States,

especially the Vietnam War, they partially copied demands and protest style from their American

counterparts. See Gassert, “Atlantic Alliances,” p. 138, p. 142, and p. 144.
16

 See Bundesarchiv, Koblenz (BAK), B 138/1469, Volume 2, pp. 449-460, pp. 494-508; B 138/1470,

pp. 332-334. On the Stifterverband, cf. Frey, Macht, p. 207f.
17

 Andrew Carnegie, The Gospel of Wealth. Cambridge, Massachusetts: Harvard University Press,

1962, p. 25. For an instructive interpretation by a West German expert in philanthropy, see Klaus

Neuhoff, “Stiftungen in England,” Offene Welt 94 (1966), pp. 433-441, at p. 435.
18

 BAK, B 141/67034, p. 37f. For contemporary contributions to the debate, see Klaus Neuhoff,

Amerikanische Stiftungen: Organisationen, Kapitalverhältnisse und Arbeitsweise. Baden-Baden,

Germany: Nomos-Ges, 1968), P. 135, esp. p. 52; Klaus Neuhoff, “Die moderne philanthropische

Stiftung in den USA.” Offene Welt 94 (1966/1967), pp. 418-433, at p. 432.
19

 Alexander Stephan, “Cold War Alliances and the Emergence of Transatlantic Competition: An

Introduction,” Alexander Stephan, editor, Americanization, pp. 1-20, at p. 16.
20

 Rob Kroes, “Imaginary Americas in Europe’s Public Space,” Alexander Stephan, editor,

Americanization, pp. 337-359, at p. 352.
21

 Gassert, “Atlantic Alliances,” p. 137, p. 145, p. 148. More generally on universities, cf. Paulus,

Vorbild USA?, pp. 540f., p. 543, and p. 547.
22

 Gabriele Lingelbach. “Einleitung: Stiftungen und Bildungsförderung,” Thomas Adam, Manuel

Frey, and Rupert Graf Strachwitz, editors, Stiftungen, 2009, pp. 141-145, at p. 145. On translations,

see more generally Doris Bachmann-Medick, “Menschenrechte als Übersetzungsproblem.”

Geschichte und Gesellschaft 38 (2012), S. 331-359, at p. 331, p. 333f., and p. 345.
23

 Siobhan Daly, “Philanthropy as an Essentially Contested Concept.” Voluntas 23 (2012),

pp. 535-557.
24

 Heydemann and Kinsey, “The State and International Philanthropy,” p. 206 (quote); Oliver

Schmidt, “Networks of Patronage: American Foundations and the Origins of the Salzburg Seminar.”

Giuliana Gemelli and Roy MacLeod, American Foundations in Europe, p. 146f., and p. 161f.; Oliver

Schmidt, “Small Atlantic World,” p. 125f.; Paulus, Vorbild USA?, p. 286.
25

 A. Dirk Moses, German Intellectuals and the Nazi Past. Massachusetts: Cambridge University

Press, 2007. p. 71; Also see Konrad H. Jarausch, Die Umkehr: Deutsch Wandlungen 1945-1995.

Munich, Germany: German Publishing House, 2004, p. 189.
26

 On the impact of American pop culture in democratization, cf. Stephan, “Cold War Alliances and

the Emergence of Transatlantic Competition,” p. 8; Also see Heinz-Gerhard Haupt and Paul Nolte,

“Markt. Konsum und Kommerz.” In Christoph Mauch and Kiran Klaus Patel, editors, Wettlauf um die

Moderne. Die USA und Deutschland 1890 bis heute. Munich, Germany: Pantheon Publishing, 2008,

pp. 187-223.
27

 Chrambach, et al., “From Entrenching to Overcoming the Iron Curtain,” p. 387, p. 389, and p. 399.
28

 Stephan, “A Special German Case of Cultural Americanization,” p. 78.
29

 Rausch, “Verordnetes Wissen?” p. 189; In general, see Jürgen Kocka, “Die Rolle der Stiftungen in

der Bürgergesellschaft der Zukunft,” Aus Politik und Zeitgeschichte. Beilage zur Wochenzeitung “Das

Parlament,” B 14 (March 29, 2004), pp. 3-7, at p. 5f.; David C. Hammack and Helmut K. Anheier,

“Looking forward: American Foundations between Continuity and Change,” p. 401; Lingelbach,

“Einleitung,” pp. 7-14, at p. 11.

