

JIPSS

JOURNAL FOR INTELLIGENCE,
PROPAGANDA AND SECURITY STUDIES

Published by ACIPSS

Vol. 6, No. 1/2012

**„DIE NAZIS VERDIENEN ANE
RECHTS UND ANE LINKS!“**

**„DEM NAZI ANE RECHTS UND ANE LINKS“ – DIE ÖSTER-
REICHISCHE GEMÜTLICHKEITSPROPAGANDA DES US-OFFICE OF
WAR INFORMATION IM ÄTHERKRIEG ZWISCHEN 1942 UND 1945**
by Florian Traussnig

**GHOSTS FROM THE PAST. NAZI WAR CRIMINALS RECRUITED
BY GREAT BRITAIN'S SECRET INTELLIGENCE SERVICE**
by Stephen Tyas

**EIN ÖSTERREICHISCHER WEG: DIE REAKTION AUF DEN
INTERNATIONALEN TERRORISMUS DER 1970er UND 80er JAHRE**
by Thomas Riegler

**INCRIMINATING OTTO SCHULMEISTER OF DIE PRESSE.
THE CIA NAME FILE: A SELECT EDITION**
by Siegfried Beer

INHALT/CONTENTS

- 5 **EDITORIAL: SIEGFRIED BEER**, Transitioning to more citizen security – ACIPSS a willing partner
-
- Topical Essays
- 7 **HANS SCHAFRANEK**, Das „Anti-Hitler-Komitee“ und die Fallschirmagenten-Gruppe um Gregor Kersche
- 21 **WINFRIED MEYER**, Sein oder Nichtsein: Der Wiener Jude Dr. Johann Koessler als V-Mann „Kolberg“ des deutschen und Doppelagent „Hamlet“ des britischen Nachrichtendienstes
- 48 **MATEJA ČOH**, Illegal Groups in Slovenia after World War II: Resistance against the Rule of the Yugoslav Communist Party
- 62 **STEPHEN TYAS**, Ghosts from the Past. Nazi War Criminals Recruited by Great Britain’s Secret Intelligence Service
- 80 **PETER HAMMERSCHMIDT**, „With the Backing of the BND“. Die Waffendeals des westdeutschen Auslandsnachrichtendienstes mit lateinamerikanischen Militärdiktaturen. Das Beispiel „MEREX“
- 95 **FLORIAN TRAUSSNIG**, „Dem Nazi ane rechts und ane links“ – Die österreichische Gemütlichkeitspropaganda des US-Office of War Information im Ätherkrieg zwischen 1942 und 1945
- 118 **MARTIN FINKENBERGER**, Johann von Leers (1902-1965): NS-Propagandist und „internationaler“ Antisemit. Biografische Korrekturen
- 139 **THOMAS RIEGLER**, Ein österreichischer Weg: Die Reaktion auf den internationalen Terrorismus der 1970er und 80er Jahre
- 158 **GÜNTHER FLECK**, Indoktrination, Gehirnwäsche und Mind Control: Mythos und Wirklichkeit des künstlich gesteuerten Bewusstseins
- 167 **PETR KLINOVSKÝ**, Jaroslav Kamarád: Leben und Abenteuer eines fliegenden Gendarmen
-
- Documentation
- 179 **SIEGFRIED BEER**, Incriminating Otto Schulmeister of *Die Presse*. The CIA Name File: A Select Edition
-
- Book & Film Reviews
- 208 Wolfgang Krieger, Geschichte der Geheimdienste (Paul Schliefssteiner)
- 209 H. Keith Melton, Robert Wallace, Das einzig wahre Handbuch für Agenten (Peter Schintler)
- 211 Ute Maucher, Gabi Pfeiffer, Codewort: Seidenstrumpf (Bodo Hechelhammer)
- 214 Adam Riches, When The Comics Went To War. Comic Book War Heroes (Stefan Auer)
- 216 Douglas Ford, The Elusive Enemy (Martin Moll)
- 218 Ine van Linthout, Das Buch in der nationalsozialistischen Propagandapolitik (Martin Moll)
- 221 Henrik O. Lunde, Finland’s War of Choice (Duncan Bare)
- 223 Heinz Schnepfen, Walther Rauff. Organisator der Gaswagenmorde (Werner Augustinovic)
- 226 Thomas Fingar, Reducing Uncertainty. Intelligence Analysis and National Security (Johanna Fürst)
- 228 T.V. Paul, The Tradition of Non-Use of Nuclear Weapons (Daniela Peterka-Benton)
- 229 Philipp Hauenstein, Lukas Hegi (eds.), Private Militär- und Sicherheitsfirmen (Robert D. Billinger, Jr.)
- 231 Alexandra, Baker, Caparini (eds.), Private Military and Security Companies (David Christopher Jaklin)
- 232 Camp Armadillo (David Christopher Jaklin)
- 234 War on Terror™ (Reinmar Nindler)
- 236 Tinker, Tailor, Soldier, Spy (Gaj Trifkovic)
-
- 238 Situation Report
- Chronik 1/2012 von **VERENA KLUG**

Siegfried Beer

EDITORIAL

TRANSITIONING TO MORE CITIZEN SECURITY – ACIPSS A WILLING PARTNER

Siegfried Beer,

Mag. et Dr. phil., born 1948 in Scheibbs, Lower Austria, is professor for late modern and contemporary history at the University of Graz. He is also Director of the Botstiber Institute for Austrian-American Studies.

Contact: siegfried.beer@uni-graz.at

“An open eye and ear might be more powerful than an iron fist”

(a possible motto for a potential Graz-security-initiative)

JIPSS is proudly entering its sixth year of publication. We have tried to produce an internationally oriented journal on three crucial areas of modern life: on intelligence as everybody’s need to know; on ever-present propaganda as potential strategy to misdirect the recipient’s life; and on security as a human right in a functioning democracy, while at the same time offering a national focus in our contents as well. ACIPSS has now passed the eight-year point and has consistently aimed at the local scene, at Graz University through teaching, training and research, but also at intelligence and security concerns of the City of Graz, Austria’s second-largest.

Our 15th ACIPSS Workshop on April 27, 2012 was a case in point. Its title was: “Public Safety – Is there a (Need for) Citizen Responsibility?” It was a well-attended event to which politicians of all six political parties represented in the Graz City Council (Gemeinderat) were invited, as well as one of the highest local police officers. A report about this dialogue forum was duly published on our webpage (www.acipss.org). There was an almost complete consensus among all discussants that security issues belong to the most vital concerns of any community and that there is a great need to strengthen the aware-

ness of citizens for the growing importance of citizen involvement and contribution in terms of individual and collective alertness and willingness to support security organizations in their increasingly difficult and diversified work. It was generally realized that the resources of all governments – federal, provincial or municipal – are finite and that authorities in charge of security cannot be omnipresent (police) or omniscient (intelligence), while ignorance, apathy, denial and complacency displayed by citizens can be dangerous, even deadly. Several participants lamented a glaring lack of civil(ian) caring and courage for even simply reporting the witnessing of crime and violence, despite the wide-spread possession of mobile phones by the majority of city-dwellers. This problem had also been recognised by former Austrian Interior Minister Maria Fekter when she stated: “Echte Helden holen Hilfe. Außerdem will ich mehr Bürgerbeteiligung an der Sicherheit.”¹ It also became quite clear that the spectrum of security to be considered at each and every level of society (from local to international/global) ranged from petty crime and violence to a potential terrorist activity (“What happened in Toulouse can happen in Graz also”).

While there was general agreement on the importance (great), nature (complex) and massiveness (“Austria is no Island of the Blessed”) of the security problem at all levels, it was also recognised that security politics was difficult to sustain, that there was little media interest for it (not a single journalist

attended the event) and that there were no proven channels of reaching the individual citizen on these issues. Then the idea of perhaps establishing a local security advisory council (Sicherheitsbeirat) on the model of the human rights advisory council (Menschenrechtsbeirat) was ventilated and found much spontaneous support. Such a council, it was hoped, could help keep such issues on the front burner.

Needless to stress, ACIPSS is willing to participate in such a scheme and in this context can already point to a consistent policy of calling for an improved information management and a heightened citizen participation in the areas of intelligence and security in the editorials of its hitherto ten issues of JIPSS. Already in our initial number we exhorted: “We perceive a definite need to involve the interested citizen. JIPSS wants to contribute in this important area of democratic life.”² In the editorial of issue 1/2008 we argued “The Case for Citizen Vigilance” by claiming: “It simply matters to which degree information is shared with all participants in civil society. [...] This concern has led to the concept

of the ‘citizen intelligence minuteman’ as a kind of ‘knowledge volunteer’, [...] eventually leading to a security-smarter society.”³ In the following number we admonished that “a key element in civil protection planning is deemed to be not only government activities at [all levels] but also the active involvement of all sections of society, i.e. of the individual citizen. This necessitates a widely-applied communication strategy.”⁴ And again in 2011 we demanded that “it is time to recognise also in this country that citizen involvement in fighting crime and terror is a strategy well worth pursuing in order to enhance safety in neighbourhoods and to improve security at any level of society.”⁵

ACIPSS has been built on the conviction that the sciences, even the humanities, have to look for application and connection to society at large.⁶ If the City of Graz is ready to become serious in the promotion of personal security as a citizen right as much as a citizen responsibility in a given community and society, we will gladly offer our accumulated scientific expertise and future endeavour in partnership.

V.l.: Martina Schröck (SPÖ), Christina Jahn (Grüne), Bernhard Kraxner (ÖVP), Georg Schröck (BZÖ), Armin Sippel (FPÖ), ...

... Siegfried Beer (ACIPSS) und Kurt Kemeter, Stadtpolizeikommandant von Graz

ENDNOTES

¹ Heroes fetch help. Besides, I want more participation of citizens in the area of security. As reported in the Viennese daily *Österreich*, 30 December 2010.

² Journal for Intelligence, Propaganda and Security Studies Vol. 1, Nr. 1 (2007), 5.

³ Ibid., Vol. 2, Nr. 1 (2008), 6.

⁴ Ibid., Vol. 2, Nr. 2 (2008), 6.

⁵ Ibid., Vol. 5, Nr. 2 (2011), 7.

⁶ As stated in the editorial of the initial issue of our journal: „[JIPSS] will particularly aim to bridge the gap between the academic fields of scientific production and a general non-academically oriented audience.” Cf. Siegfried Beer, Why Another Journal? Thoughts on Our Mission, in: Ibid., Vol. 1, Nr. 1 (2007), 5.