

Berufsverbot? What is That?

Aim of Berufsverbot: Intimidation by Threat of Subsistence Deprivation

Political repression and political persecution has happened and is still happening in many areas of society.

What was so special about the "Radikalenerlass"? Its aim was to abolish the material existence of the affected people in the workplace. Those affected either could not complete their education or could not practise their professions, because these were monopolised by the state. Therefore, Berufsverbote have lifelong existential consequences for those affected.

The "Radikalenerlass" Violated Essential Basic and Human Rights:

- The principle of equality and the non-discrimination rule (Basic Law, Article 3)
- 2. Freedom of religion, conscience and ideological beliefs (Basic Law, Article 4)
- Freedom to choose a career (Basic Law, Article 12, Paragraph 1)

At the end of the 1960s, politicians, lawyers, police and secret services considered how to contain mass protests at universities and work places. The forms of repression practiced so far — surveillance, police raids, political trials and imprisonment — didn't seem to be sufficient anymore. In particular, the state authorities were concerned that a new generation with left-wing leanings could permeate the governmental structures and change them from the inside. A working group commissioned in 1971 discussed possibilities to keep left-wing critics out of the civil service. The measures to be taken were meant to be intimidating and deterrent. On the basis of this, the Prime Ministers of the Länder under the chair of Chancellor Willy Brandt on January 28, 1972 passed what became known as the "Anti-radicals Decree*" (Radikalenerlass).

Hurry up, gentlemen, here is another radical who wants to get into the civil service. Anti-Berufsverbot poster from the 1970s

From a student demonstration in the late 1960s.

The security authorities asked themselves how political and social movements could be weakened efficiently.

2. AUTHORITARIAN STATE

Berufsverbot for "Radicals"

Since the emergence of a German state in the 19th century – first as a loose federation then as the Wilhelminian empire – people on the left wing, be it democrats, republicans or socialists, were persecuted by removing them from their work.

These policies spanned from the Carlsbad Decrees of 1819 against "revolutionary plots, demagogical associations und intellectual preparation of upheaval" to the Prussian emergency decrees against "untrustworthy elements" after the violent suppression of the 1848/49 revolution. In 1878, after the Founding of the Second Reich in 1871, followed the "Anti-Socialist Law" against "social-democratic, socialist and communist plotting" and the persecution of pacifists by the military judiciary during the First World War. To avoid repression, people could hardly do anything but retreat into the privacy of the Biedermeier period or go into exile.

After the Foundation of the Reich under Prussian rule in 1871, domestic politics turned mostly against the left-wing opposition. The law against the "Social democratic tendencies which are a danger to the public", passed under Bismarck in October 1878, banned any "social democratic, socialist or communist" activity outside the socialdemocratic faction of the Reichstag. Again, Berufsverbot against teachers and university professors, but also printers. booksellers, owners of cafés and restaurants, and small business owners were a means of repression. 900 social democrats were exiled and many sentenced to jail for several years.

From the "Ten Articles" Passed by the Convention of the German Confederation on 5th July 1832:

All associations which have political aims, or under other names are used for political purposes, have to be banned in all States of the Confederation, and action has to be taken against their originators and participants with proper punishment.

The Göttingen Seven – a group of university professors – protested against the suspension of the constitution of the Kingdom of Hanover. On 12th December 1837, King Ernest Augustus I fired the professors and sent three of them into exile.

The Club of Thinkers — contemporary lampoon commenting censorship and restriction of the freedom of speech by the Carlsbad Decrees in 1819. These contained measure of surveillance and control of liberal and national movements within the German Confederation created at the Vienna Congress. Through four laws they put the ban of the Burschenschaften (student organisations), closure of athletic grounds, press censorship and surveillance of universities into effect. On grounds of the "measures against the ailments of universities, grammar schools and schools and against the teachers employed therein", many teachers in the whole of the German Confederation were affected by Berufsverbot. As a surveillance body, a Central Investigation Commission was set up in Mainz in 1819. This "Black Commission" built up a confederation-wide system of informers and surveillance, which was developed further in the Federal Secret Services.

Lower Saxony, a bronze monument of the "Göttingen Seven" was erected in 1998.

The picture shows part of Floriano Bodini's monument in 2015.

Hoffmann von Fallersleben (1798 – 1874), author of the "Song of the Germans" (national anthem), got a Berufsverbot from the Prussian Government on the grounds of his commitment to a unified Germany and his liberal attitude, which was expressed through his freedomleaning "Unpolitical Songs". He not only lost his professorship, but also his Prussian citizenship and was exiled. Hunted and spied upon by the police, he lived illegally for many years.

The Beginning of the End: The Kaiser Left, the Generals Stayed

The revolution of 1918 was a failure because the structures of the Prussian militaristic and authoritarian state were not removed. German national monarchist troops, launched by the new social democratic government under leadership of Friedrich Ebert and Gustav Noske, suppressed the republican and council-democratic labour movement. In Berlin alone, counterrevolutionary troops and the Freikorps (right-wing voluntary corps) murdered more than 1000 civilians. In 1919 in Munich, the Reichswehr (the army of the Third Reich) were using a man called Adolf Hitler to combat the leftists. The republican movement was crucially weakened by the massacres and deeply disappointed by the representatives of the republic. As early as 1920, right-wing military and politicians felt strong enough to revolt against the republic. The "Hitler-putsch" followed in 1923. In the following years, right-wingers, conservatives and economic elites worked systematically on ultimately destroying the republic and establishing a dictatorial regime.

Suppression of the Council Movement in Berlin in March 1919 by Right-Wing Terrorists, the Freikorps. The photographer of this photo reported that the imprisoned worker shown was taken round the next corner and shot.

The Kapp Putsch 1920: With swastikas on their steel helmets and vans, as well as the imperial German Reich war flag, anti-republic, anti-Semitic military drove through Berlin. The putsch failed due to the opposition of the labour movement.

Hitler's Troops with the Imperial German Reich War Flag, Munich 1923. Many of the later Nazi mass murderers began their careers in the Freikorps.

In 1925, the anti-Republican, Hindenburg, was voted for as president of the German Reich. Through him, the continuity of Prussian militarism was embodied. The picture shows Hindenburg with Senior President, Gustav Noske, when leaving Hannover to take up his position in May 1925.

President Hindenburg and Chancellor Hitler, Who Was Appointed by Hindenburg, on 21st March 1933, the "Potsdam Day" — Demonstration of Solidarity Between Prussian Militarism and German Fascism.

With the fall in shares in 1929 began the global economic crisis. Through defence programmes and cuts in social services and wages, the political and economic elites tried to overcome the crisis. These politics failed. Instead, the number of unemployed and poor people, who often didn't have enough to eat, grew. Drawing from the social democratic newspaper, "Volkswille" (Will of the People) from 2.10.1929.

In March 1930, the last parliamentary-legitimised government was overthrown. From then on, President Hindenburg, in accordance with Article 48 of the Weimar Constitution, set the Emergency Decrees into operation.

Photo montage: John Heartfield, 1930

On 20th July 1932, Hindenburg decreed the dismissal of the social democratic government in Prussia — effectively a coup in favour of the right-wing. Goebbels noted in his diary: "Now the army of the Third Reich is marching into the capital of the Reich. With tanks and machine guns. A wonderful, pleasing sight."

Like a smiling murderer, Spring goes through Germany. Whoever didn't die in the barracks, whoever escaped torture, was not struck by the bullets of the national citizens' league and not from the sticks of the swastika, whoever did not go hungry at home, whoever was forgotten by the police spies – they died along the way, and a big, black group of ravens circled over their corpse.

Joseph Roth: Das Spinnennetz (The Spider's Web), 1923 (shortly before the Hitler putsch)

4. DICTATORSHIP

Jews and Opponents of the Nazis Dismissed from Givil Service: The Destruction of Existence

Germany in 1933: One of the first legal measures after the National Socialists' seizure of power was the "Law for the Restoration of the Professional Civil Service". It was decreed on April 7, 1933, with the aim "to remove civil servants who, judging from their political activity so far, cannot be trusted to champion the national state without reservations" from civil service. The law applied to more than 2 million state or municipal employees. It was applied in the law system, schools and universities. Later, salaried and unsalaried workers, including those within the national railways and the national bank, were affected by implementing regulations.

With this law, the "bringing into line" of state bureaucracy was associated with race-political aims. It was aimed at Jewish civil servants, as well as political opponents of the Nazi regime, and had effects far beyond the civil service.

From the "Law for the Restoration of the Professional Civil Service" of April 7, 1933

§1 (1) In order to restore a national, professional civil service and in order to simplify the administration, civil servants can be dismissed from their office in accordance with the regulations mentioned below, even if the conditions of existing law for this are not met.

§3 (1) Civil servants of non-Aryan descent are to be pensioned (§§ 8ff.); honorary civil servants have to be dismissed from their offices.

§ 4 Civil servants who, judging from their political activity so far, cannot be trusted to champion the national state without reservations, can be dismissed from service.

Based on the "Law for the Restoration of the Professional Civil Service",

a total of 901 university teachers were dismissed from 1933 on.

This corresponds to a percentage of 18.6 %. Taking into account those who left of their own "free will", this corresponds to 20 %.

38 university teachers fell victim to the Nazi annihilation politics, 36 committed suicide, and about two thirds of those fired emigrated, including 12 Nobel Prize winners.

James Franck (1882–1964)
Nobel Prize winner in 1924, of
Jewish descent, professor of
Physics at the University of
Göttingen, resigned on April 17,
1933 in protest against the
"removal of Jews from state
service". Since he had been
active in World War I, he would
have been exempted from the
law, but he nevertheless
emigrated to the USA where
he was later active against
the use of nuclear weapons.

Emmy Noether (1882 – 1935) First female German mathematician to qualify as a professor and the first to get a professional chair (but not as a civil servant), Jew and burning pacifist, member of the USPD (German Independent Social Democratic Party) 1919-1922, and of the SPD (German Social Democratic Party) 1922 – 1924. In 1933, the Nazi regime revoked her teaching licence as a guest professor in Frankfurt on Main, whereupon she emigrated to the USA.

Theodor Lessing (1872 – 1933) Philosopher and journalist, who with his wife founded the adult education centre in Hanover in 1919, was dismissed from his position of a private lecturer at the Polytechnic of Hanover and fled to Mariánské Lázn in (then) Czechoslovakia. After hate articles were published about him in several Sudeten German newspapers and a price was put on his head, he was shot by three Nazi assassins through the window of his study.

In 1919, she was one of the first female city council members (elected for the left-liberal German State Party). Teacher in Bielefeld and school principal in Herford. Was engaged in the fight for women's rights, for the socially disadvantaged and better education for girls. In 1933, she was denounced and lost her work and her means of living in a dishonoring procedure.

Dr. Annemarie Morisse

Martin Gauger (1905 – 1941) Lawyer and pacifist, working for the District attorney of Mönchengladbach. In 1934, he was the only lawyer known to have refused to swear an oath of allegiance to Hitler and had no choice but to leave the law service. He was active in the protestant Confessing Church anti-Nazi organization, fled to the Netherlands and was arrested and brought to the **Buchenwald Concentration** Camp. He was murdered on June 12, 1941, in the gassing plant of Sonnenstein, near Pirna.

Post-War Years: Article 131 of the Basic Law and the Return of the Nazis

After the end of the war in 1945, the victorious Allies wanted to establish and secure democratic order. Therefore, about 220,000 people were released from the functionary elites of the Nazi dictatorship, initially from the civil service, from ministerial bureaucracy to the Gestapo to high court jurisdiction.

These politics were withdrawn step-by-step with the developing of the Cold War. After the forming of the Federal Republic of Germany in 1949, Article 131, above all, of the Basic Law of 1951 allowed former Nazis to once again occupy central positions in the state. On 11th May 1951 followed the "Law for regulation of legal relations of people who come under Article 131 of the Basic Law". With this law, eventually all public employees, who had been classified as neither "Hauptschuldig" (main culprit) nor "Belastete" (charged) after the denazification proceedings, were reemployed. Then as a follow-up in 1955, their claims for classification (of what grade they were on within the civil service) and their aligning retirement pensions were legally verified. In the 1970s, former Nazi lawyers were still involved in making fundamental decisions regarding the Berufsverbot.

An Example:

The Federal Ministry of Justice

1950: 47% of all leading civil servants in the Ministry of Justice had formerly been members of the Nazi party; nine years later it was still 45%.

1966: Still, 60% of heads of departments and 66% of heads of sub-departments were former members of the Nazi party.

Excluded here were government officials who were not in the Nazi party but were, for example, involved in carrying out death sentences.

In a commissioned investigation, one of the former ministers of justice, Leutheusser-Schnarrenberger, revealed that 77% of judges in the Federal Court of Justice (BGH) in 1962 came from the Nazi justice system. In 1956, this court decided, in connection with the (re-)employment of Nazi public servants, that the Nazi state was "essentially a constitutional state".

Photo: People's Court during the Nazi dictatorship

Wolfgang Immerwahr Fränkel (1905 – 2010), was prosecutor for political criminal cases in Kassel and at the Imperial Court of Justice in Leipzig during the Nazi period, a member of the NSDAP (Nazi Party) from 1st May 1933, Regional Court Director in Leipzig in 1939, converted at least 50 court decisions into death sentences, was from February 1947 a judge in Rendsburg, worked at the head of the federal prosecution service in 1951 and was appointed as Chief Federal Prosecutor in 1962. However, shortly afterwards he was forced to temporarily retire because of pressure from the public. Also, investigative proceedings initiated against him for murder, accessory to murder and attempted murder were stopped, as well as disciplinary proceedings because of "employment fraud".

Hubert Schrübbers (1907–1979),
prosecutor in proceedings against
political and "racial enemies of the state"
in the Third Reich, initially had a
Berufsverbot after the Second World
War, senior prosecutor in the British Zone
in 1948, Federal Public Prosecutor
at the Federal Court of Justice in 1950,
Chief Public Prosecutor in Düsseldorf
in 1953, President of the Federal Office
for the "Verfassungsschutz"
(the protection of the constitution)
from 1955 to 1972.

Hans Globke (1898 – 1973), as Senior Legal Secretary in the Reich Interior Ministry responsible for the legal bases of the persecution of Jews, e.g. by the "Law for the Protection of German blood and German honour from 15th September 1935", Assistant State Secretary after 1945, State Secretary and Head of the Chancellor's Office from 1953 until his retirement, and thereby Chancellor Konrad Adenauer's closest confidante. In 1963, he was awarded the Federal Cross of Merit by Federal President Lübke, who was himself charged for the use of prisoners from concentration camps as forced labourers.

Kurt Behnke (1899 – 1964), formulated and commented on the Imperial Service Criminal Procedure of the Nazi regime, whereupon contact with Jews is "serious misconduct", significantly involved in the development of the "Adenauer-Erlasses" as leader of the Civil Service Legal Department of the Federal Ministry of the Interior, President of the Federal Disciplinary Court from 1953 to 1964. A photo of Behnke could not be found.

An Example: Civil Servants
in Bavarian Civil Service
in 1958

Out of approximately 77,596 posts in the civil service in the Bavarian government, 15,518 were occupied in accordance with Article 131 of the Basic Law.

That was 20% of all civil servants in the Bavarian Civil Service; that is in parliament and senate, in ministries and state authorities.

1950s and 1960s: Remilitarisation and Repression

With the First Criminal Law Amendment, new political criminal offences, besides treason and high treason, arose: "treasonable subversive activities", "subversive cooperation with foreign countries" and "subversion". Many were so vague that anyone protesting against the rearmament of the newly-formed Federal Republic and the government politics towards the East and Germany, or who protested against the reintegration of former Nazi officials, could be prosecuted. Special courts, which were set up especially for these proceedings, ruled from the beginning to the end. Until the mitigation of the laws in 1968, no less than 125,000 people were investigated and approximately 7,000 were convicted in part to several years in prison.

Cartoon by Rainer Hachfeld from the 1970s

Gustav Heinemann, Federal President from 1969 - 1974, resigned as Federal Minister in 1950 because "the remilitarisation will result in renazification". He was one of the fiercest opponents of the nuclear armament of the German armed forces. As a lawyer he represented communists before court. He was, therefore, informed about the "Verfassungsschutz", the protection of the constitution, until his takeover of the Federal Minister's office in 1966. Diether Posser, later the minister of justice in North Rhine-Westphalia, was also on the list of potential public enemies and was kept under surveillance. Under the leadership of Heinemann, substantial parts of the political criminal law could have been revoked.

The lawyer **Alphonse Kahn** (1908–1985), doubly threatened as a communist and Jew, emigrated to France in 1933 and was involved in the anti-fascist resistance movement, "Résistance", for which he received French awards. After the end of the war, he carried out various operations as a civil servant in the administration department and as a judge. Whilst he was the leader of the State Office for compensation in Rhineland-Palatinate in 1950, he received a Berufsverbot because of his membership in the KPD. He was the first victim of the "Adenauer-Erlass". Photo: With this fake passport, Kahn lived in France during the Nazi occupation.

After the Second World War, there was a widespread pacifist movement in Germany. Shortly after the Federal Republic of Germany was founded, the Government, under Chancellor Adenauer (CDU, the Christian Democratic Union Party), conducted the remilitarisation of West Germany and divided society. With the so-called "Adenauer-Erlass" (Adenauer Decree) in 1950, it became possible to constrain critics of these politics, who worked in the civil service, with a Berufsverbot. With the First Criminal Law Amendment in 1951, people could even be punished just for their views. Before the ban of the KPD (Communist Party of Germany) in 1956, the members of the public who opposed Adenauer's politics were ostracised from public life and criminalised.

The Wolfenbüttel prison was a Nazi Justice place of execution until 1945.

516 people were killed here by the guillotine or by hanging. Until 1947, the British military administration had executed primarily war criminals here. At the height of the Cold War, about 100 members of the "Freie Deutsche Jugend (FDJ)", the socialist youth organisation, and the KPD were detained in this jail.

Klara Marie Faßbinder (1890 – 1974) worked as a teacher in 1936 after the Saarland was integrated into Germany. She was constrained by a Berufsverbot by the Nazis because of her commitment to the International Women's and Peace Movement. After the Nazi dictatorship, she became a professor of Geschichtspädagogik (studies into how history is taught) in Bonn, and a co-founder of the West German Women's Peace Movement which refused the rearmament of the Federal Republic. She was therefore suspended due to the "Adenauer-Erlass". International pressure prevented her from getting a Berufsverbot. In 1955 she was "only" sent into early retirement. In 1966, the Federal Minister, Lübke, forbade her to accept a medal from France. Painting by Gustav Mattar

Walter Timpe (1931 – 2008) joined the Freie Deutsche Jugend (FDJ), the socialist youth organisation, and the Kommunistische Partei Deutschlands (KPD), the German communist party, in 1949. After training to be a journalist he worked for the KPD newspaper "Die Wahrheit" ("The Truth"). In 1955, a special court sentenced him to one year in prison, a three year Berufsverbot and revoked his driving licence because of one of his newspaper articles. Both the senior prosecutor and the presiding judge were former Nazi judges. He served the complete sentence in the Wolfenbüttel jail. Walter Timpe received the Federal Cross of Merit in 2001 because of his voluntary work as a judge in the Higher Labour and Federal Labour Court from 1972 to 1996. Until the end of his life he was an active trade unionist. Photo from 2008

"... Neither Information nor Facts" - Totalitarian Ideology

Weimar Republic: Right Equals Left?

Twisted fist, twisted world: drawing from the social democratic newspaper "Volkswille" (Will of the People) from 13. 3. 1932, in which Nazis and communists are equated, and which appeals for votes for the anti-republic militarist, Hindenburg. The communists labelled the social democrats as "social fascists". The destructive potential of the Nazis and their conservative allies is misjudged in this comparison of right-wing and left-wing parties.

Hannah Arendt Talks about the Ideology of Anti-Communism in the Time After the Second World War One needed neither information nor facts here; one had a "theory", and whatever did not fit to it was denied or ignored.

> From: Die Lüge in der Politik (The Lies in Politics), 1971

As early as the 1920s, Italian liberals were labelling the merging of state and fascist party structures as "totalitarian". Later critics used this term to label both fascist regimes and the Stalinist dictatorship. The varying economic conditions of both regimes remained largely ignored.During the Second World War, the alliance of the Western powers with the Soviet Union left little room for such equalizations. Totalitarian ideology experienced its peak after 1945 when the conflicts between the Western Allies and the Soviet Union escalated into the Cold War. Domestically, totalitarianism served to combat the left-wing opposition. Now fascism and Stalinism or communism in short: "right and left" – became equated. This ideology was needed less in the course of the "Entspannungspolitik", the policy of détente, between the east and west since the 1960s. Academically, it is regarded as unreliable. Since the 1990s the ideology experienced a revival: it now serves to delegitimize the GDR (German Democratic Republic) and again, denounce the left-wing opposition.

Stalinism: **Right Equals Left?**

During the Stalinist terrors in the Soviet Union from 1936 – 1938, around one million members of the KPdSU (Communist Party of the Soviet Union) were murdered, including - with the exception of Stalin all the leaders of the Revolutionary period. Furthermore, many foreign communists were murdered, including several hundred who had fled from Germany from the Nazis. A large proportion of the KPD leaders from the Weimar Republic fell victim to Stalin's purges.

Nazi Dictatorship: Left Equals Right?

Communists resisted the Nazi dictatorship from the beginning. Between 1933 and 1945 around 150,000 of 360,000 KPD members were arrested and about 20,000 communists were murdered. In contrast, conservative parties forged pacts with the NSDAP (the Nazi Party).

Federal Republic: Left Equals Right?

In the Federal Republic of Germany, totalitarian ideology alleviated the belittlement of Nazi crimes, the rehabilitation of Nazi offenders and simultaneously the renewed political prosecution of left-wingers. Anti-democratic tendencies in Western society were ignored. Since the 1990s, the "Verfassungsschutz" (the protection of the constitution) promoted political scientists and projects which researched into "extremism". At the same time the Federal Secret Service paid for the setting-up of right-wing parties and underground organisations. Photo: Neo-Nazis present themselves with SS symbols without being punished by the police.

One of the "forgotten" chapters of West German history is the mass post and telephone surveillance by the Allies and the West German Secret Service in the 1950s and 1960s. At the centre of the intelligence's interests was the communication between the two German states. Even inside the Federal Republic, telephones were tapped to monitor the opposition and postal correspondence opened. The historian Joseph Forschepoth presumes that until the beginning of the 1970s around 100 million items of post from the DDR were confiscated, opened and in most instances destroyed. In addition, an unknown number of postal correspondence to and from West Germany was withdrawn from circulation: estimated at 100,000 per year on average.

Lorries transported the mail, which was certain to be destroyed, almost daily into the Hanover court jail (photo from 1960), where a shredder was installed for reasons of secrecy. Secret services and the Federal Post Office provided the required technical support to monitor telephones and post, although this represented a serious violation of Article of the Basic Law which guarantees privacy of post and telecommunications as a basic right. Basic rights so it said – were only allowed to be modified if a law was passed. However, there was no such law to modify the privacy of post and telecommunications. On 30th May 1968, the Bundestag (the German Federal Parliament) first adopted the "G 10 Law", through which the privacy of post and telephone would also be legally controlled for the first time. From then on the West German Secret Service were responsible for day-to-day surveillance measures. At the same time the parliament passed the "Notstandsgesetze" (German Emergency Acts).

The main Post Office in Hanover in the 1950s. Around 55% of all mail with allegedly anti-state content was withdrawn in Hanover and was given to the "Zollamt Post" (customs office) for further examination. One branch office of the Crown Prosecution Service in Lüneburg, housed at the customs office, obtained court orders to destroy any disputed mailings.

Allied Inspection Agencies in West Germany

British Locations

Hamburg Post/Telephone Hanover Post/Telephone Post/Telephone Düsseldorf Post/Telephone Cologne Mönchengladbach Post/Telephone

French Locations

Coblenz Post/Telephone Mainz Post/Telephone Baden-Baden Post/Telephone Tübingen Telephone Telephone Freiburg

American Locations

Oberursel Head Office Bremen Post/Telephone Post/Telephone Bremerhaven

Rhine-Main **Bad Hersfeld** Mannheim Stuttgart Heidelberg Karlsruhe Kaiserslautern Nuremberg Würzburg Hof Coburg Munich Regensburg Augsburg Passau

Frankfurt

Post/Telephone Post Post/Telephone Post/Telephone Post/Telephone Post/Telephone Post/Telephone Post/Telephone Post/Telephone Post/Telephone Post/Telephone Post/Telephone

Post/Telephone

Post/Telephone Post/Telephone Post/Telephone Why should they monitor us? Who knows, he said. Nowadays, no-one believes that anyone would have been monitored in the good old Federal Republic. From the book "Rot" (Red) by Uwe Timm

Worsening of Political Repression

From the mid-1960s protest movements developed in universities and industrial companies. Young people — especially students and apprentices — increasingly conflicted with the dated, authoritarian affairs of the Federal Republic. The scarce educational opportunities for working-class children, the threat to the freedom of the press, the rehabilitation of former Nazi offenders, the support from the Federal government for fascist regimes in Spain, Portugal and Greece, the

escalating war (of bombing) of the USA against North Vietnam and the formation of a major government coalition between the CDU and the SPD on 1st December 1966 were all criticised. These things led to the drawing-up of a "Notstandsverfassung" (Emergency Constitution). With this it became possible to restrict significant democratic rights and constitutional principles in times of crisis, or to override them.

Protest Against the Vietnam War, 1965 in Bonn

2nd June 1967: Benno Ohnesorg was shot by police officer Kurras, from West Berlin, during a demonstration against the dictatorial regime of the Shah of Persia. After this first death of the student movement, the fear of a police state grew and the movement became more radical. The Springer Press Group's hate campaign against the student movement was especially criticised. In 1968, a Neo-Nazi shot and seriously wounded the student leader Rudi Dutschke.

Mourning Demonstration for the Murdered Benno Ohnesorg on 9th June 1967 in Hanover

The repression by the police was not only directed towards the student movement, but also towards critical journalists. The photographer Günter Zint was beaten up in Berlin and his camera equipment was destroyed during a demonstration after the shooting of Rudi Dutschke in 1968. He had photographed how a policeman had kicked a young man in the groin.

Poster Against the "Notstandsgesetze", Munich 1968. The main themes of the poster are the covered-up Nazi history, the participation of former Nazis in legislative procedures and the possibility of a new dictatorship. In fact, the strengthening of protest movements played an important role in the passing of the "Notstandsgesetze" on 30th May 1968.

"Everyone talks about the weather. We don't. SDS Socialist German Student's Association" Poster, Berlin 1968

ÎO. BONN REPUBLIC VI

The "Radikalenerlass" (Radicals Decree)

On 15th December 1970, the Federal Constitutional Court passed a sentence about the so-called "Abhörgesetz" (wiretap law), which had been adopted shortly after the "Notstandsgesetze": "In the present context, it is of particular importance that the Constitution of the Federal Republic has opted for the 'streitbare Demokratie'". "Streitbare Demokratie", or militant democracy, means that the government, parliament and the judiciary are given extensive powers and duties to defend the liberal democratic order against those who want to abolish it.

With the verdict on monitoring, the Federal Constitutional Court of the Executive issued a charter for dealing with "Verfassungsfeinde" (enemies of the constitution).

On 28th January 1972 at the prime ministers' conference of countries for "matters of internal security" under leadership of the Chancellor at the time, Willy Brandt (SPD), the declaration shown below was drawn-up. The text was oriented towards the Nazi "law for the restoration of the civil service system" from 1933.

At the same time the prime ministers adopted the "principles concerning the anticonstitutional powers in the civil service". This was in fact the "Radikalenerlass" and the basis for the later imposed Berufsverbote. All of this blatantly contradicted the motto of the social-liberal coalition: "Dare more democracy!" Indeed, in the following years tens of thousands of political opponents were tracked down in an authoritarian way and were reprimanded with a Berufsverbot. These proceedings were denied domestically and externally.

Text of Poster: "Everybody talks about the Berufsverbot. We don't. We implement it."

Poster Against the Berufsverbote from the 1970s. From left to right, the portraits of Helmut Kohl (CDU, leader of the opposition in the Bundestag), Franz Josef Strauß (CSU, Prime Minister of Bavaria), Hans-Dietrich Genscher (FDP, Home Secretary under Chancellor Willy Brandt, from 1974 Vice Chancellor and Foreign Minister under Schmidt), Helmut Schmidt (SPD, Chancellor).

From the "Radikalenerlass" of 28th January 1972

- 2.1.1. An applicant who develops anti-constitutional activities will not be appointed in the civil service.
- 2.1.2. If an applicant belongs to an organisation which pursues anti-constitutional aims, this membership causes doubt as to whether the applicant will advocate the liberal democratic order at any time. As a rule, these doubts justify the rejection of the application for employment.

From the Declaration of the Prime Minister on 28th January 1972

In accordance with the "Beamtegesetze" (Laws for Civil Servants) of the German federal state and the state governments, and those for salaried and non-salaried workers, members of the civil service are obliged to positively recognize the democratic basic order laid down by the Basic Law and to support its observation.

Process of Berufsverbot Proceedings

Often only a few days before their employment, applicants for the public service were told that there were objections against their employment. Standard enquiries at the "Verfassungsschutz" had resulted in "findings". In the following informal – not legally defined – "hearing", the applicant had to clear these political objections which the employing authorities held. This interrogation was already part of the proceedings. The applicants were in the position of defendants, without any means to defend themselves. They were confronted with allegations from reports unknown to them, which had come about by way of secret observation. If their statements were unsatisfactory, they were used against them. There was no possibility of a lawyer taking any influence. Subsequently, officials of the administration decided on employment or rejection. Often, further interrogations were scheduled. Throughout the proceedings, the evidence was reversed and personal suitability for the job had to be proven by the victim. A rejection was valid for all the sectors of the public service. These proceedings were also applied to people already employed in the civil service.

Court proceedings against Berufsverbot could last for up to 10 years. In most cases, the courts followed the decisions of the administration. The victims had to pay all the costs of the court proceedings. If they were expelled from their union, they did not get any legal protection and recovery or any other financial support.

Reasons for Non-Employment Were, Amongst Other Things:

- being a member of a socialist or communist group or party
- suspicion of membership in case of refusal of testimony, lack of distancing oneself from group/party, membership of spouse or partner, or letter to the editor
- standing as candidate for these groups/parties
- attending meetings of these organisations, parking nearby
- possession, distribution or selling printed matter of these groups
- travelling to the GDR, to the World Youth Festival in Helsinki in 1962, solidarity with Cuba
- living in or visiting leftist flat shares, former activities with APO (extra-parliamentary opposition)
- statements concerning Vietnam, the emergency laws, anti-war initiatives, taking part in demonstrations
- statements concerning Berufsverbot and civil service law
- critical portrayal of Franz Josef Strauß (CSU politician), putting up posters
- affinity to squatters, singing in a leftist choir, criticising the school system

At the end of the 1970s, unemployment of teachers increased. Often, non-employment out of political reasons was covered by giving "lack of demand" as a reason. From 1979 onwards, most of the German Federal States refrained from the standard enquiry at the "Verfassungsschutz". In many cases, the "hearings" gave way to secret checking and extensive job interviews.

The picture is from 1975 when, in Dortmund, Spanish and German democrats demonstrated against Franco-fascism. Taking part in demonstrations against the Persian Shah, the Junta in Chile and its support from the FRG and the USA were also reasons for non-employment in the Berufsverbot proceedings.

Text of Poster: According to the Principles of the Free Democratic Basic Order/ Freedom of Speech / Free Choice of Occupation / Freedom of Association Political views and activities were the main interest in the Berufsverbot proceedings. Definite criteria for non-employment were not given; the reasons given lay seldom in the professional activities of the candidates. What was decisive was the non-conformist attitude and way of thinking, the opposition to the existing order of society and proprietorship.

12. BONN REPUBLIC VIII

Individuals Were Afflicted — Many Were Suspected, Part I

Silvia Gingold / Charges: Membership of and Activities in the DKP (German Communist Party)

- Daughter of Ettie and Peter Gingold, who were persecuted by the Nazi regime as Jews and Communists, immigrated to France in 1933 and fought in the Résistance against Hitler; relatives were murdered in Auschwitz.
- In 1971 first teacher's examination, start of traineeship at the Comprehensive School in Neukirchen (Hesse)
- After the second teacher's examination repeal of status as a civil servant because of "doubts as to her loyalty to the constitution". "Hearing" at the regional council in Kassel; "findings" of the "Verfassungsschutz", collected since she was 17, among others: taking part in demonstrations against the Vietnam War, travelling to the GDR, publishing an article dealing with the unequal educational chances of girls in the FRG in Marxistische Blätter
- In 1975 dismissal after 4 years of teaching
- Lawsuit against the State of Hesse; in 1976 court proceedings at the administrative tribunal in Kassel, partially successful; the verdict: membership of the DKP alone is no sufficient reason for dismissal; the authorities have to make a new decision. The administration lodged an appeal.
- In 1977 court proceedings at the next higher instance (Higher Administrative Court) with great attention of the public and participation of members of the international press; the verdict: Silvia Gingold is not permitted to be a civil servant in Hesse.
- Against the background of the history of the family there are enormous protests, especially from France and other European countries. President to be, Francois Mitterand, criticises the practice of Berufsverbot and campaigns for the reinstatement of Silvia Gingold.
- Because of the pressure, especially from abroad, she is reinstated as a teacher in 1976, but as an employee, not as a civil servant. She teaches at the Comprehensive School in Spangenberg (Hesse) until 2008.
- An enquiry at the "Verfassungsschutz" in 2012 revealed that she is recorded in the category "extreme left-wing" and is still under observation. She is accused of activities together with anti-fascist organisations as well as public readings from her father's biography. She sued against the "Verfassungsschutz" of Hesse.

Silvia Gingold, Born 1946, Teacher, Antifascist

Photo of Silvia Gingold in a

Danish Newspaper from the 1970s

- After the war he studies psychology; from 1967 teacher at the university, director of the Institute of Psychology of the Hannover University; he sympathises with the students' protests and becomes a figurehead of a critical science.
- In January 1972, he is suspended for the first time because a crown witness in court proceedings against the RAF (Rote Armee Fraktion, extreme left-wing organisation committing terrorist attacks) claims that he has supported this organisation. The district attorney investigates because of "support of a criminal organisation". In 1973, the suspension is repealed. What remains is the charge that he is said to have given Ulrike Meinhof (leading figure of RAF) a place to stay in November 1970. He has to pay a fine. Because of the charges, he writes several critical texts on the topic of the function of governmental and anti-governmental force.
- Because of his essay "The Mescalero incident a didactic play of political culture", published in September 1977, Brückner is suspended again. After the terrorist attack against general attorney, Buback, an anonymous student from Göttingen calling himself Mescalero, looked self-critically at the attack and his own attitude towards it. In a hysterical public debate, the essay is falsely interpreted as a statement of support. Brückner insists on discussing the essay publicly. He transfers his lectures to the Hannover Club Voltaire.
- The Berufsverbot of Brückner evokes numerous protests in Germany and abroad.
- In 1981, all disciplinary measures are suspended.
- In 1982, Brückner dies from a heart attack.

Professor Dr. phil. Peter Brückner (1922 – 1982), no party membership, social psychologist, university teacher, defines himself as anti-authoritarian socialist

In 1985, the University of Hannover forbids displaying a picture of the painter Detlef Kappeler (title: Theodor Lessing) in its rooms. The picture also contains a portrait of Peter Brückner. Both were given Berufsverbot in Hannover. Today this picture is presented in the foyer of the Volkshochschule Hannover (adult education centre named after Lessing)

Individuals Were Afflicted -Many Were Suspected, Part II

Hubert Brieden / Charges: Anti-Militarism, Anti-Fascism

- Had two hearings after his second teacher's examination in 1978, and after starting to work at the comprehensive school (KGS) in Herten in 1978. Charges: standing as candidate for the Germanistic Red Cells, taking part in a demonstration of the KPD (Communist Party of Germany) in Dortmund, signing as editor for the anti-militarist magazine "Rührt euch" of the Democratic Soldiers' and Reservists' Group Münster. The charge of his participation in the demonstration is pure fabrication.
- The focus is on his activities as a journalist. The authorities want to know names of colleagues of the magazine, which he does not reveal. By means of a copious synopsis of quotations from the magazine and texts of the KBW (Communist Union of West Germany), his membership in this organisation is said to be proven. Hubert Brieden comments on this in written form, a third hearing is cancelled.
- Following this, the authorities demand political reports from his teachers during his traineeship. Members of the CDU (Christian Democratic Union Party) present denunciations, the only member of the SPD (Social Democratic Party) gives a positive statement.
- Charge given in hindsight: Hubert Brieden allegedly disturbs the peaceful atmosphere at the school because he talked about his case in front of the staff after being asked to do so. His contract is not handed out and lawsuits at the industrial tribunal are dismissed.
- In 1980, he moves to the Hannover area and teaches at the adult educational centre for the county (KVHS). He starts research on the topic of the Nazi-dictatorship. After his first publications and the intervention of former Nazis, he is not allowed to continue his teaching at the KVHS. Consequence of his Berufsverbot:a retirement pension of about 550 Euro (pre-tax).

Herten February 1979 (from a newspaper): Protest against two Cases of Berufsverbot Left: Jürgen Hoffmann (DKP), employee of the Bundesbahn (German Railway) Centre: Hubert Brieden, staff, director and parents of the KGS Herten Trade unionists and teachers' trainees campaign for his employment

Eva Mellert-Hartling, born 1946, studies for becoming a teacher in the subjects Protestant Theology/Religious Instruction, German, Art, no party membership, work as an administration clerk, now retired

Hubert Brieden, born in 1950, teacher for History and German, no party membership, works as a historian and freelance author on the topics "anti-Semitism" and "militarism"

In Herten zwei Fälle von "Berufsverbot"

Herten. Eine "Dokumentation Eisenbahner unter Berufsverbot" hat der Gewerkschaftliche Arbeitskreis in Recklinghausen gegen den Ab-bau von demokratischen Rechten und Freiheiten in der BRD zusam-

und Freiheiten in der BRD zusammengestellt.

Die Dokumentation behandelt zwei Fälle, einer ist der des Westerholter Bundesbahnassistenten z. A. Jürgen Hoffmann, "dessen Großvater an den Folgen der KZ-Haft gestorben ist", wie es in einer Pressemitteilung des Arbeitskreises heißt. Wie wir bereits mehrfach berichteten, wird Jürgen Hoffmann die Mitgliedschaft in der DKP von die Mitgliedschaft in der DKP von der Bundesbahn zur Last gelegt

der Bundesbahn zur Last gelegt.
In einer Mitteilung führt der
Arbeitskreis zehn Personen auf,
die im Kreis Recklinghausen vom
"Berufsverbot" betroffen oder bedroht sind. Neben Jürgen Hoffmann auch den Lehrer Hubert
Brieden aus Münster, der, wie der
Gewerkschaftliche AK schreibt, "an
der Hertener Gesamtschule trotz
Unterrichtsausfalls seinen Dienst
nicht antreten durfte".

Text of Newspapers: No Employment at the Comprehensive School: Teacher Works as a Truck Driver / Two Cases of Berufsverbot in Herten

Newspaper headlines from 1979 and 1984. In 2012, the "Verfassungschutz" states that there are no files or dates of their deletion concerning the case of Brieden. The secret service has purged its history and that of the Federal Republic.

Eva Mellert-Hartling / Charges: Standing as a Candidate for University Parliaments and Suspected Membership in Communist Organisations

- First state examination in 1970, Educational Studies with a degree in education (diploma) in 1974
- Application for employment as a teachers' trainee and hearing: doubts as to her "engagement at all times for the free democratic basic order" are justified because of her suspected membership in two communist students' groups (KHG – communist university group, and KSB - communist students' union) and standing as candidate for these groups for the university parliament.
- Denial of traineeship because of suspected membership in the KSB, candidature for students union bodies, lack of willingness to distance herself from communist organisations (KSB, KHG, KBW) and from the demand to end the ban of the KPD
- Work as graduate assistant, then as administrative officer in Oldenburg
- In 1981, she is admitted as a trainee for becoming a teacher
- After the second teacher's examination in 1982, she applied for a teacher's job without success, therefore she continued working as an administrative officer.
- Besides her work in the administration, she took up Educational Studies for Foreigners (1982 – 1984) which she concluded with an examination, and interdisciplinary studies of France in Freiburg and Paris (1992-1994) which she concluded with a diploma.
- In 1994, she went to Hamburg still working as an administrative officer. She retired in 2009.

Consequences of Berufsverbot

The expansion of the Berufsverbot from schools to universities and, from 1977 onwards, the German Federal Railway and Federal Mail, signalled that everybody had to anticipate that their political activities would being recorded and sanctioned.

The length of the Berufsverbot proceedings, often dragging on for years, wore many victims down. In the end, 70% of the lawsuits were refused admittance. Often, the extreme strain of the Berufsverbot proceedings led to mental-health problems.

Discouraged by these examples, thousands of politically active individuals abstained from applying for a job within the civil service. Others refrained from voicing opinions or engaging in activities that might make them victims of persecution. The consequences, not only for the civil service but for society as a whole, were often distrust, conformism and abstinence from any engagement criticising the political system.

The Berufsverbote were aimed at the victims' livelihood, they often meant having menial jobs or unemployment. Because of the special kind of education and training, there was no possibility of finding adequate employment with equivalent pay. Spouses were also endangered: in some cases they were refused employment in the public sector or with private companies because of their partner's Berufsverbot.

The Role of the Trade Unions

The trade unions supported the restrictions of basic laws, imposed by the "Radikalenerlass", by ruling the incompatibility of union membership and communist or extreme left-wing activities. Already from 1949 to 1955, 654 members of the DGB (Federation of German Trade Unions) were expulsed because of "communist activities", between 1972 and 1975, the ÖTV (union organising employees in the public sector) expulsed 148 members because of "support of extreme left-wing organisations". Up to May 1977, the GEW (teachers' union) expulsed 204 members because of the above-mentioned incompatibility rulings. In some cases, the expulsions were even the reason to start Berufsverbot proceedings. Those expulsed could not even risk filling a lawsuit without defence and recovery from the unions because of the immense costs of the proceedings. Several regional associations of the GEW, however, refused to take on the "incompatibility decisions" – West Berlin until the end. This lead to the expulsion of this regional association with 13,000 members in 1975. Later, the GEW denounced the "Radikalenerlass" and supported the victims in public as well as in court proceedings. In 2012, the general council of the GEW apologised officially to the victims and demanded their rehabilitation and financial compensation.

"The effect of the 'Radikalenerlass and the standard enquiry (at the 'Verfassungsschutz') extended the purge of the public sector from so-called 'adversaries to the constitution': What was at stake was further extension of the offices for the Protection of the Constitution, intimidation, prevention of radical controversial dispute, pre-emptive compilation of protest movements and effects on non-government organisations and occupational areas (e.g. unions, private educational institutions, publishers)"

Wilma Ruth Albrecht, Westdeutscher Staatsschutz, 2013

BONN REPUBLIC XI

"Abolish the Berufsverbot!" - Solidarity with and Opposition to the Berufsverbot in Germany and Abroad and Two Important Court Decisions

bot Berufsverbot het Berufsverbot Berufsverbot Berufsverbot Berufsverbot the Berufsverbot das Berufsverbot **bu Berufsverbot** det Berufsverbot Berufsverbot Berufsverbot

In all neighbouring countries, the media reported critically and in detail about the Berufsverbot, and committees were founded to support the victims. Numerous international organisations, like the In 1987, after examining the matter for several years, ILO (International Labour Organisation), a subsidiary organisation of the United Nations, on request of the International Trade Union Council, made it clear that the Berufsverbot are incompatible with "Agreement No. 111 on discrimination in occupation and profession, from 1958", which was ratified by the Federal Republic of Germany in 1961 and which therefore also applies to German law. They advised Germany to end all Berufsverbot proceedings and rehabilitate the victims. However Germany has not followed these recommendations.

International Federation of Trade Unions, the International Peace Council and the International Association of Democratic Lawyers, criticised the Berufsverbot and organised international conferences. European countries reacted unanimously with incomprehension and disapproval.

From the Speech of German-French Prof. Alfred Grosser When Awarded the Peace Prize

In 1985, the European Court for Human Rights in the case of Vogt versus Germany delivered the verdict that the so-called "Radikalenerlass" violates Article 10 (Freedom of Speech) and 11 (Freedom of Association) of the European Convention of Human Rights from Nov. 4, 1950. Consequently, the Federal State of Lower Saxony had to re-employ the teacher Dorothea Vogt and compensate her. This verdict remains a singular case.

of the German Publishing Companies on 12th October 1975

THE
WEST
GERMAN
FACE
OF
McCARTHYISM

HUGH LATHAM

BONN REPUBLIC XII

Berufsverbot from 1967 – 1986: Numbers and Names

Baden-Württemberg; Henning Sell, Hamburg; Gerd Steffens, Baden-Württemberg 1970 Dr. Wilhelm Dressler, Niedersachsen; Hans-Jochen Michels, DKP, SDAJ, Nordrhein-West falen; Volker Müller, SDS, Baden-Württemberg

1971 Peter Boll, Schleswig-Holstein Jürgen Daum, KBW, Baden-Württemberg; Massimo Gander, Rheinland-Pfaltz Peter Gohl, DKP, Hamburg; Manfred Grabe, SPD, Hessen; Niels Kadritzke, Bremen; Walter Kreipe, Bremen; Anne Lenhart, DKP, Rheinland-Pfalz; Marion Nürnberg, MSB, Rheinland-Pfalz; Pauen, Nordrhein-Westfalen; Siegfried Richter, Schleswig-Holstein 1972 Dr. Albrecht, SDS, Rheinland-Platz; Martin Bennhold, Bremen; Rutger Booß, DKP, MSB, Nordrhein-Westfalen; Helmut Carstensen, DKP, Schleswig-Holstein; Frank Deppe, Berlin; Bernhard Fichtner, DKP, Nordrhein-Westfalen; Hinrich Genth, DKP, Hamburg; Hans-Bernd Göbel, DKP, Schleswig-Holstein; Hannes Heer, KSV, Nordrhein-Westfalen; Karl-Heinz Henne, DKP, SDS, Nordrhein-Westfalen; Dietrich Hildebrandt, KBW, SDS, Baden-Württemberg; Prof. Horst Holze DRP, Niedersachsen; Thekla Hürmer, KSV, Bayern; Ernest Mandel, GIM, Berlin; Klaus Mausner, DKP, Baden-Württemberg; Dr. Johannes Meyer-Ingwersen, DKP, Bremen; Günter Milast, DKP, MSB, Rheinland-Pfalz, Michael Moll, Schleswig-Holstein; Jochen Noth, KBW, SDS, Baden-Württemberg; Heiko Pannemann, DKP, Niedersachsen; Heiner Sämisch, Schleswig-Holstein; Gerhard Schmid, Bayern; Madeleine Schulz-Brammer, DKP, SDAJ, Schleswig-Holstein; Johano Strasser, SPD, Berlin; Herbert Stubenrauch, Hessen; Ulrich Topp, Baden-Württemberg; Walter Volpert, Hamburg; Manfred Wambach, SPD, Nordrhein Westfalen; Reinhard Winkler, DKP, Schleswig-Holstein 1973 Peter Altenburg, SSG, Hamburg; Wilfried Beckert, DKP, MSB, SDAJ, Rheinland-Pfalz; Frank Behrens, DKP, Bremen; Thomas Beyerle, Hessen; Inge Bierlein-Graichen, DKP, MSB, Bayern; Rainer Birenheide, DKP, Nordrhein-Westfalen; Heiner Boehnke, Bremen; Klaus Böwer, Nordrhein-Westfalen; Claudia Eisinger, DKP, Hessen; Michael Empell, Bremen; Ingeborg Fichtner, Nordrhein-Westfalen; Birgit Flöter, Hamburg; Michael Freund, DKP, MSB, Rheinland-Pfalz Sigrid Genth, DKP, Hamburg; Volker Götz, DKP, Nordrhein-Westfalen; Sabine Grimm, DKF Schleswig-Holstein: Jürgen Hautz, Baden-Württemberg: Karin Henninger, Baden-Württem berg; Marita Hindemith, Hamburg; Peter Hoffmann, Schleswig-Holstein; Hannes Holländer DKP, SDAJ, Hamburg; Inderthal, Hessen; Hannelore Janczak, Hamburg; Felicitas Junker Berlin; Klaus-Dieter Katarski, Hessen; Klaus Knuth, SPD, Niedersachsen; Reinhard Kordatzki, Bayern; Dr. Rolf Kosiek, NPD, Baden-Württemberg; Eberhard Krippendorf, Baden-Württemberg; Ulrike Marks, DKP, Niedersachsen; Johanna Mayr, KPD, Hamburg; Benno Moosmüller, Bayern; Kathrin Mosler, SDS, Bremen; Hans-Joachim Müller, DKP, MSB, SDAJ, Niedersachsen; Ulrich Müller, DKP, Niedersachsen; Rainer Naujoks, DKP, MSB, Hamburg; Dr. Thomas Neumann, DKP, Nordrhein-Westfalen; Günther Nielast, DKP, MSB, Rheinland-Pfalz; Johannes Petrich, DKP, MSB, Niedersachsen; Pommer, Baden-Württemberg; Uwe Post, DKP, SDAJ, Hamburg; Ingelore Priesing, DKP, MSB, Bayern; Werner Raith, Bayern: Wilfried Reckert, SDAJ, Rheinland-Pfalz: Harald Schwaderer, DKP MSB, Baden-Württemberg; Torsten Simmendinger, SSG, Hamburg; Meinhard Starostik, Nordrhein-Westfalen; Friedrich Wunderlich, DKP, MSB, Niedersachsen; Christoffer Zöckler, Berlin 1974 Gerd Ahrends, DKP, MSB, Niedersachsen; Wilma Albrecht, DKP, MSB, Baden-Württemberg; Ilse Barthel, DKP, Niedersachsen; Agnete Bauer-Ratzel, MSB, Baden-Württemberg: Marita Beck, Demokratische Front, Bayern: Gerfried Beck, Rhein-Baden-volltdenlorg, Maria Beck, Deniorascelle Florin, Sayerin, Gerhard Bittervolf, DFU, Bayerin, Richard Bühler, KPD, Liga gegen den Imperialismus, Hamburg; Rainer Burchardt, Bremen; Dr. Wolfram Burisch, SDS, Bayern; Wolfgang Burkhard, KBW, Hamburg; Doris Caspar, KSV, Bayern; Irene Ciercierski, Berlin; Theo Ebel, MG, Bayern; Wilfried Ehlers, DKP, Schleswig-Holstein; Rolf Eickmeier, SPD, Niedersachsen; Peter Eisele, KPD/ML, Schleswig-Holstein; Monika Ernst, DKP, Nordrhein-Westfalen; Reiner-Maria Fahlbusch, SHB, Berlin; Volker Feder, Bayern; Franz Fetzer, DKP, Baden-Würt-temberg; Doris Fisch, DKP, MSB, Hessen; Herbert Flick, DKP, Hamburg; Barbara Fochler, Baden-Württemberg; Reinhold Gebhardt, KHG, Baden-Württemberg; Sylvia Gingold, DKP, Hessen; Julia Glasenapp, Nordrhein-Westfalen; Renate Groos, KPD/ML, Baden-Württemberg; Horst Groos, KPD/ML, Baden-Württemberg; Fritz Güde, KBW, Baden-Württemberg; Heiko Hartje, Niedersachsen; Klaus Hartwig, DKP, Schleswig-Holstein; Joachim Hasselmann, SPD, Hessen; Dr. Wolfgang Haug, Berlin; Günter Heidmann, Niedersachsen; Eva Heinrich, DKP, MSB, Baden-Württemberg; Rosemarie Hermann-Zytur, MSB, Niedersachsen; Walter Herrmann, Jungdemokraten, Nordrhein-Westfalen; Claus Hertel, DRP, MSB, Schleswig-Holstein; Dr. Richard Hiepe, DKP, Niedersachsen; Helga Hirsch, KPD, Nordrhein-Westfalen; Eva-Maria Hoffmann, KPD/ML, Bayern; Gerd Hurrle, KHG, Baden-Württemberg; Christiane Huth, Hamburg; Christoph Jacob, DKP, MSB, Nordrhein-Westfalen; Stefan Jensen, KPD/ML, Hamburg; Franz Josef Jödden, DKP, Schleswig-Holstein; Bodo Kaiser, Baden-Württemberg; Helga Keil-Nagel, DKP, Hessen; Brigitte Kiechle, Baden-Württemberg; Thomas Kiper, Berlin; Brigitte Klack, KBW, Baden-Württemberg; Thomas Knoche,

Herrmann Kühn, KBW, Bremen; Dieter Kwoll, KPD/ML, Hamburg; Brigitte Labs, KBW, Hamburg; Wolf-G. Lauchstaedt, Hamburg; Angelika Lehndorff-Felsko, DKP, Nordrhein-Westfalen; Ingo Liebrich, DKP, SDAJ, Baden-Württemberg; Klaus Lipps, DKP, VVN, Baden Württemberg; Almut Lüpkes, Niedersachsen; Rüdiger Lummert, Hamburg; Bertold Marohl, Berlin; Jutta May Martens, DKP, MSB, Hamburg; Thomas Meininger (Pseudonym), Berlin; Nina Melchers, Berlin; Joseph-Maria Metzke, Berlin; Wolfgang Mohl, KHG, Baden-Württemberg; Margot Mühlhansel, Berlin; Susanne Münz, Baden-Württemberg; Claudia Nobel, MSB, Niedersachsen; Jörg Ogrowski, Baden-Württem-berg; Norbert Otte, Nordrhein-Westfalen; Jürgen Paulick, KPD/ML, Hamburg; Sigrid Perez-Oliva, MSB, Niedersachsen; Victor Pfaff, KBW, Hessen; Ursula Pfender, Liga gegen den Imperialismus Berlin; Gerhard Pieper, DKP, Baden-Württemberg; Michael Pörschke, DKP, Nordrhein-Westfalen; Klaus Poweleit, DKP, Hessen; Jan Priewe, MSB, Hesser Eveline Radzom, DKP, Hessen; Rudolf Ramsperger, Baden-Württemberg; Marion Retterath, MSB, Rheinland-Pfalz; Liese

GUV, Hamburg; Jan Kochanowski, Niedersachsen; Beate Kohnke, KPD/ML, Nordrhein-

Westfalen: Ulrich Kranzusch, KPD, Hamburg; Dr. Klaus Kreimeier, Niedersachsen; Joach Kroll, DKP, SDAJ, Hamburg; Kröpf, DKP, Nordrhein-Westfalen; Ulrich Kuder, SPD, Bayern;

Richter, DKP, Nordrhein-Westfalen; Angelika Risle, KBW, Nieder-sachsen; Heidi Robitzsch-Klee, DKP, Hessen; Rudi Röder, DKP, Bayern; Beate Roger, Nordrhein-Westfalen; Susanne Rohde, DKP, Nordrhein-Westfalen; Ursula Rohling, Berlin; Karl-Heinz Rüpprich, DKP, Nordrhein-Westfalen; Barbara Saarbach, KBW, Berlin; Karl Schaper, KSB, SDS, Niedersachsen; Dietmar Scheithauer, Hessen; Uwe Schertel, Baden-Württemberg; Jörg-Detlef Schipp von Branitz, DKP, Schleswig-Holstein; Theo Schlautmann, Nordrhein-Westfalen; Peter Schneider, Berlin; Anne hneidersmann, DKP, Nordrhein-Westfalen: Hans Joachim Schreiber, Berlin Schröter, DKP, Nordrhein-Westfalen: Ursel Schürholz, Hessen: Margarete Schwaderer, DKP, SDAJ, Baden-Württemberg; Marie-Luise Senger, MSB, Schleswig-Holstein; Christian Skudelny, DKP, Bayern; Florian Soll, Nordrhein-Westfalen; Ilse Sommer, Niedersachsen; Stephan Spanik, DKP, Baden-Württemberg; Albert Sparla, Nordrhein-Westfalen; Birgit Sponheuer, DKP, MSB, Schleswig-Holstein; Gisela Sprenger-Schoch, DKP, Baden-Württemberg: Reinhard Stachwitz, DKP, Nordrhein-Westfalen; Elisabeth Stallknecht, Baden-Württemberg; Klaus Stein, DKP, MSB, Nordrhein-Westfalen; Detlef Stocklossa, Berlin; Magdalena Storm-Wahlich, DKP, Nordrhein-Westfalen; Helmut Thölke, DKP, Nordrhein-Westfalen; Volker Veeser, Demokratische Front, Bayern; Mechthild Veil, Baden-Württemberg; Flora Veit, Nordrhein-Westfalen; Jochen Volkhardt, DKP, MSB, Schleswig-Holstein; Heidrun von der Stück, DKP, Hamburg: Dr. Günter von Waldever-Hartz, Baden-Württemberg; Reinhard Welcher, KPD/ML, Bayern; Günter Waldeck, DKP, Hessen; Helmut Weghake MSB, Nordrhein-Westfalen; U. Werkle, KBW, KPD/ML, Nordrhein-Westfalen; Edeltraud Wick, KHG, Baden-Württemberg: Heiner Wild, Nordrhein-Westfalen; Christiane Wüntsche -Württemberg; Joachim Wüstmann, DKP, Hamburg; Sabine Wrobel, KPD

Hessen 1975 Albrecht, Hessen; Eckard Althaus, DKP, MSB, Hessen; Bernd Apel, DKP, Hamburg; Hans Apel, SEW, Berlin; Ekkehard Arnold, Berlin; Eva Arns, Nordrhein-Westfalen Wolfgang Artelt, DKP, Hessen; Frank Asner, Liga gegen den Imperialismus, Berlin; Elisabeth August, KPD, Nordrhein-Westfalen; Lutz Bäuerle, DKP, Baden-Württemberg; Stephan Baier, Baden-Württemberg; Heide Balg (Walg?), Baden-Württemberg; Marion Bentin, KBW, Baden-Württemberg; Richard Benze, DKP, Nordrhein-Westfalen; Elin-Birgit Berndt, Bermen; Norbert Birkwald, Hessen; Christoph Blöcher, KSV, Liga gegen den Imperialismus, Berlin; S. Böhm, Baden-Württemberg; Annette Bömer-Wulff, MSB, Nordrhein-Westfalen; Martina Boness, Liga gegen den Imperialismus, Berlin; Cornelia Booß-Ziegling, DKP, Nordrhein-Westfalen; Andreas Brathuhn, Niedersachsen; Hans-Peter Brenner, DKP, MSB, Hamburg; Beate Brockmann, DKP, Hamburg; Liane Broksieker, Baden-Württemberg; Rainer Bruckhoff, Baden-Württemberg: Gretel

Casjens, DKP, MSB, Schleswig-Holstein; Agnes Christ-Fiala, MSB, Nordrhein-Westfalen; Regina Contzen, MSB, Niedersach-

sen; Raimund Darmstadt, Hessen; Günther Deckert, NPD, Baden-Württemberg; Gustav Dieckmann, DKP, MSB, Hamburg; Ralf Dittmer, Niedersachsen; Horst Domdey, Liga gegen den Imperialismus, Berlin; Richard Droege, KPD/ML, Hessen; Udo Elfers, Bremen; Sabine Elsässer, KSV, Berlin: Thomas Erdner, DKP, Hamburg: Prof. Helmut Fahrenbach, Badenmberg; Kurt Faller, DKP, Baden-Württemberg; Bruno Finke, DKP, Nordrhein falen; Günther Finkel, DKP, Nordrhein-Westfalen; Gerhard Fisch, Hessen; Christine Fischer-

Consequences of the Berufsverbot: about 3.5 million individuals were checked as to their political affinity and/or affiliation. Between 25,000 and 35,000 "suspicious applicants" were reported to the employing administrations by the secret services. More than 10,000 Berufsverbot proceedings were opened, about 2,250 applicants were not employed and 256 civil servants were sacked. The estimated number of unknown cases is surely much higher. Only the opening of the archives of secret services and administrations could bring more light into this matter.

Victims – an Incomplete List

The list contains names compiled and published after screening accessible archives. Not included are cases when employment was delayed or those who - after being persecuted for years - were employed in the public service without any restrictions (as far as can be assumed).

Defoy, DKP, MSB, Hessen; Jörg Forßmann, Bayern; Hans-Martin Freese, DKP, SDAJ Hessen; Michael Friedrichs, KBW, Baden-Württemberg; Werner Gebert, Liga gegen den Imperialismus, Baden-Württemberg; Karl-Hermann Görs, Schleswig-Holstein; Dr. Werner Goldschmidt, Hamburg; Christina Gorski-Hauser, Hessen; Gräbig, Niedersachsen; Luzia Günther, KHG, Baden-Württemberg; M. Günther, Niedersachsen; Ursula Harder, DKP, Hamburg; Ute Hartmann, DKP, Schleswig-Holstein; Frieder Hasenbrink (Pseudonym), Berlin; Hans-Ulrich Hecker, MSB, SDAJ, Nordrhein-Westfalen; Gerd Heide, Hamburg; Dieter Heilbronn, Bremen; Brigitte Heinrich, Hessen; Harald Helmerichs, Niedersachsen; Christa Hesemann, DKP, Nordrhein-Westfalen; Prof. Jochen Hiltmann, Hamburg; Prof. F.-J. Hinkelammert, Berlin; Helga Hirsch, KPD, Nordrhein-West-falen; Hildegard Hofmann, Hessen; Martina Hoppe, Liga gegen den Imperialismus, Berlin; Martin Hornung, Baden-Württemberg: Uwe Hüttmann, DKP, SDAJ, Nordrhein-Westfalen Jens Jacobs, KBW, Niedersachsen; Jürgen Janz, KPD/ML, Bremen; Diethelm Jeske, DKP, Nordrhein-Westfalen; Birger Jürgensen, Berlin; Uta Jungcurt, KHG, Baden-Württemberg; Sabine Junge, MSB, Niedersachsen; Harald Käflein, MSB, Baden-Württem berg; Dr. Robert Katzenstein, Berlin; Barbara Katzer, DKP, Hessen; Gisela Kehrer-Bleicher, DKP, MSB, SDAJ, Hessen; Peter Kiper, Nordrhein-Westfalen; Ella Klammer Hessen; Sabine Klingel, KPD, Hessen; Ursula Klingmann, SDS, Baden-Württemberg; Margit Klink, KBW, Bremen; Gunnar Klüssendorf, Baden-Württemberg; Manfred Köhler, Hessen; Wolfgang Kohla, DKP, Baden-Württemberg; Volker Korell, Nordrhein-Westfalen Karl Körte, DKP, Bremen; W. Kraus, Baden-Württemberg; Winfried Kretschmann, KHG, KSG/ML, Baden-Württemberg; Birgit Ladach, DKP, Hessen; Gisela Langbein-Walk, Baden-Württemberg; Barbara Larisch, KBW, Bremen; Karl Lehner, KPD, KSV, Berlin; Prof. Stephan Leibfried, Niedersachsen; Bernd Leimann, MSB, Nordrhein-Westfalen; Helmut Lethen, Hessen; Christina Lichtwarck-Aschoff, VVN, Bayern; Hans-Joachim Lienau, Hamburg; Jörg Lippmann, Baden-Württemberg; Friedwart Lorenz, KHG, Baden-Württemberg; Willi Mader, DKP, Baden-Württemberg; Klaus Mausner, DKP, Hessen; Eva Mellert-Hartling, KHG, Niedersachsen; Brigitte Menapace, MSB, SDAJ, Niedersachsen Sabine Menge, Niedersachsen; Eberhard Menge, Niedersachsen; Fritz Meyer, DKP, Niedersachsen; Egon Momberger, DKP, Hessen; Edith Müller, KPD, Liga gegen den

Imperialismus, Nordrhein-Westfalen; Ruth Müller, KPD, Nordrhein-Westfalen; Gerhard Muncke, DKP, MSB, Niedersachsen; Gerriet Neuhaus, DKP, MSB, Niedersachsen; Wulf Niepold, KBW, Berlin; Ursula nchowski, Nordrhein-Westfalen; Bärbel Pampe, KBW, Baden-Württemberg; Angelika Pauli, KHG, Baden-Württemberg; Wilhelm Pauli, KHG, Baden-Württemberg: Jörg

Piepkorn, DKP, Niedersachsen; Ulrike Pörschke, DKP, Nordrhein-Westfalen; Rolf-Ingo Politycki, Hessen; Friedrich Pospiech, DKP, Baden-Württemberg; Rüdiger Quaer, Rheinland-Pfalz; Liselotte Radunz, Baden-Württemberg; Luise Reif, KHG, Baden-Württemberg; Wolfgang Repp, DKP, Hessen; Isabella Rey, Baden-Württemberg; Eckart Riehle, KBW, Baden-Württemberg; Beate Röhricht, DKP, KHG, Baden-Württemberg; Manfred Rößmann, DKP, Niedersachsen; Gudrun Rötzscher, Niedersachsen; Joachim Rollhäuser, GUV, KHG, Berlin; Rüdiger Safranski, Berlin; Andreas Salomon, KHG, Baden-Württemberg; Hans Schäfer, DKP, Baden-Württemberg; Albert Scherer, MSB, Baden-Württemberg; Wolf Schluchter, Baden-Württemberg; Schmelzpfennig, Niedersachsen; Angelika Schmidt, Liga gegen den Imperialismus, Berlin; Axel Seiderer, DKP, Hessen; Christfried Seifert, MSB, Hessen; Ingrid Seifritz,

GUV, Berlin; Dietrich Selve, DKP, Baden-Württemberg; U. Seyfarth, KSG, Hessen; Renate Smattosch, Baden-Württemberg; Wilhelm-Friedrich Söhner, Bremen; Elke Sprotte-Schierbaum, DKP, Bremen; Georg Steinbichler, DKP, MSB, Bayern; Norbert Steinborn, Berlin; Henning Stern, Niedersachsen; Harald Stierle, KHG, Baden-Württem berg; Roland Tauber, MSB, Niedersachsen; Margaretha Tautz, DKP, MSB, Niedersach-Joachim Tautz, DKP, Niedersachsen; Anne F, van Holst-Kahn, DKP, MSB, Hesse Georg von der Becke, Berlin; Angelika von Harten, DKP, MSB, SDAJ, Bremen: Günter Waberg, DKP, MSB, Nordrhein-Westfalen; Brigitte Walde, DKP, Hamburg; Angelika Wagner, DKP, MSB, Hessen: Ullina Wagner, Liga gegen den Imperialismus, Berlin: Angelika Wahl, DKP, MSB, SDAJ, Hessen; Elke Walther, DKP, Bremen; Wegener, Niedersach-sen; Ursula Wehmann, Hamburg; Beate Weid, SHB, Bayern; Peter Weiß, SHB, Bayern; Walter Erich Weißmann, MSB, Bayern; Sabine Wendt, MSB, Hessen; Manfred Werner DKP, MSB, Hamburg; Irm ngard Wilmes, DKP, MSB, Hessen; Ilse Wittig (Abler), KHG Baden-Württemberg 1976 Helmut Albrecht, Berlin; Sigrid Altherr-König, DKP, MSB, DFG/VK, Baden-Württemberg; Udo Althoff, DKP, Nordrhein-Westfalen; Christiane Bainski, DKP, MSB, Nordrhein-Westfalen; Wolfgang Bansemer, Nordrhein-Westfalen; Hans Peter Bastian, DKP, MSB, Niedersachsen; Günther Bayer, Baden-Württemberg; Gisela Beck-Anisimoff, KPD, KSV, Nordrhein-Westfalen; Helmut Becker, KBW, Nordrhein-Westfalen; Roswitha Bellenberg, DKP, Nordrhein-Westfalen; Mario Berger, MSB, Hessen: Anette Bernhardi, KBW, Niedersachsen: Wolfgang Binz, KBW, Niedersachsen Uta Boege, DKP, MSB, Rheinland-Pfalz; Beate Bongard, DKP, Nordrhein-Westfalen; Dr. Bernhelm Booß, DKP, Nordrhein-Westfalen; Jörg Bräunert, KSV, Nordrhein-Westfalen; Anton Brenner, DKP, Baden-Württemberg; Sigrid Brönstrup, DKP, Nordrhein-Westfalen; Heinz Bruns, Niedersachsen; Irmgard Cipa, MSB, Nordrhein-Westfalen; Nils Claasen, Schleswig-Holstein; Hermann Daldrup, DKP, Nordrhein-Westfalen; Ursula Daum, Baden-Württemberg; Anette Dolle, KHG, Baden-Württemberg; Klaus Dyrda, DKP, Nordrhein-Westfalen; Bernhard Eichelbrönner, MSB, Bayern; Reinhilde Engel, DKP, Baden-Württemberg; H. L. Fertl, MG. Bavern: Hannelore Feske. SEW. Berlin: Klaus Finner DKP, Niedersachsen; Barbara Finke-Dettmer, DKP, MSB, Nordrhein-Westfalen; Jörg Fricke, DKP, Niedersachsen; Ursula Gebauer, Berlin; Herbert Gehl, DKP, Saarland; Eva Gehlen-Hartmann, DKP, MSB, Baden-Württemberg; Rolf Gerdes, VVN, Niedersachsen Willi Gierke, DKP, Niedersachsen: Thomas Gönnen, DKP, Niedersachsen: Rolf Günther

Abbreviations:

Left-Wing Organisations:

DFU: German Peace Association **DKP**: German Communist Party **GIM**: Group of International Marxists

GUV: Society for the support of peoples'

struggles **KB**: Communist League

KBW: Communist League of West Germany

KPD: Communist Party of Germany KPD/ML: Communist Party of Germany/ Marxists-Leninists

KHG: Communist university Group KSV: Communist Students' Union

MSB: Marxist Students' League Spartakus

SDAJ: German Socialist Workers' Youth

SDS: German Socialist Students' League

SHB: Socialist University League

VVN: Association of Those Persecuted by the Nazi-regime

Right-Wing Organisations:

NPD: National Democratic Party of Germany

Baden-Württemberg; Reinhard Junge, DKP, MSB, Nordrhein-Westfalen; G. Karsting, Hessen: Jutta Kolkenbrock-Netz, DKP, MSB, Nordrhein-Westfalen: Klaus Kuhl, Schleswig-Holstein; Ulrike Küstler, KBW, Baden-Württemberg; Wilfried Kuhlmann, DKP, Ham burg; Walter Landin, DKP, MSB, Baden-Württemberg; W. Larsen, Berlin; Hans-Hartwig Lau, Schleswig-Holstein; Susanne Laub, KBW, Niedersachsen; Christine Lehmann Hessen; Bernd Lowin, KBW, Niedersachsen; Susanne Maaß, KPD, Niedersachsen; Karl Heinz Macke, Hamburg; Gerhard Marquard, Baden-Württemberg; Christian Massenberg, Bayern; Barbara Meis, Nordrhein-Westfalen; Winfried Meyer, Schleswig-Holstein; Gabriele Minz, SEW, Berlin; Hans Optendrenk, DKP, Nordrhein-Westfalen; Aarl Pabst, SHB, Niedersachsen; Brigitta Panny, KPD, Hamburg; Klaus Pilhofer, SPD, Bayern Sigrid Popovic, Baden-Württemberg; Peter Raykowsky, KBW, Niedersachsen; Ina Reineke, DKP, MSB, Baden-Württemberg; Gerno Reisinger, MSB, Baden-Württemberg; Nedlere, DKF, MSD, Baderrivationery, Germannery, Germa Berlin; Heide Schelhowe-Heyl, KBW, Bremen; Ricarda Schlittgen, Berlin; Hermann Schlömer, MSB, Hamburg; Christine Schlote, DKP, Niedersachsen; Ulla Schmidt, KBW, Nordrhein-Westfalen; Antie Schmierer, KBW, Baden-Württemberg NPD. Baden-Württemberg: Jochen Schulte, KBW, Baden-Württemberg; Evelyn Schultz Medow, DKP, Hamburg; Anke Schultze-Kranert, MSB, SHB, Niedersachsen; Ingelore Schwarz, Niedersachsen; Angelika Schwering, KHG, Nordrhein-Westfalen; Ursula Seppel, KPD/ML, Hamburg; Heinz Siebold, DKP, Baden-Württemberg; Joachim Sohns KBW, Niedersachsen; Heiner Steggewentz, DKP, Nordrhein-Westfalen; Dietrich Stein hrink Berlin: Adelgard Steindl, KBW, Berlin: Lisa Tiedemann, DKP, Schleswig-Holstein: Tietze, Hessen; Gerda Traupe, KBW, Niedersachsen; Uta Ullrich, KBW, Berlin; Volland, Schleswig-Holstein; Dr. Volkmar von Braunbehrens, Berlin; Sybille von Heynitz. MSB, Hamburg; von Petersdorff, KPD/ML, Schleswig-Holstein; Edith Wanek, KSV Lina gegen den Imperialismus, Nordrhein-Westfalen; Ulf Werner, Niedersachsen; Dagobert Wespel, Berlin: Heike Wintermantel, Baden-Württemberg: Dietrich Wohlatz, Nieder sachsen; Karl-Heinz Ziegler, KBW, Hamburg 1977 Irmela Bacherer, KBW, Baden Württemberg; Ulrike Bartling, KBW, Niedersachsen; Gert Bauer, DKP, Baden-Württem hera: Sigrid Bauer DKP Hamburg: Dr. Peter Bellinghausen, Nordrhein-Westfalen: Volker schke, DKP, Hamburg; Blüdorn, KBW, KHG, Baden-Württemberg; Peter Josep Boeck, Nordrhein-Westfalen; Angelika Boppel, Rheinland-Pfalz; Jürgen Brakowsky, DKP, MSB, Nordrhein-Westfalen; Irmela Braunschmidt, MSB, Baden-Württemberg; Reinhard rosowski, KPD, Nordrhein-Westfalen; Axel Brück, DKP, Hessen; Prof. Peter Brückner Niedersachsen: Hinrich Buchholz, DKP, MSB, Nordrhein-Westfalen: Franz Dick, KBW Niedersachsen, Volker Die, Hamburg; Josef Enenkel, DKP, MSB, Baden-Wirtemberg Albert Engelhard, DKP, MSB, Hessen; Eva Ennker, KBW, Niedersachsen; J. Esser, Nordrhein-Westfalen: Josef Fahle, DKP, MSR, Nordrhein-Westfalen: G, Feurle, KRW, Raden Württemberg; Inge Figge, KBW, Niedersachsen; Sabine Fischer, DKP, MSB, Bader Württemberg; Cornelia Fischer-Walther, Hessen; Maria Fuchs, KBW, Nordrhein-Westfalen; Wilfried Fuchsenberger, Nordrhein-Westfalen; Albert Gal, Hessen; Ulrike Geniese Baden-Württemberg; Anne Gerdum, KBW, Niedersachsen; Uschi Gerlach, KBW, Nord

B. Korthale, KBW, Nordrhein-Westfalen; Jutta Krollik, MSB, Nordrhein-Westfalen; Franz Josef Kurmann, Niedersachsen; Ulrich Kypke, DKP, MSB, Nordrhein-Westfalen; Stephan Lange, DKP, Niedersachsen; Peter Langer, Baden-Württemberg; Ernesto Laskowski, DKP, MSB, Baden-Württemberg; Tilmann Leidig, NPD, Baden-Württemberg; Lothar Letsche, DKP, Baden-Württemberg; Bernhard Lewicki, KBW, Hessen; Dieter Liebig, KBW, Baden-Württemberg; Sigrid Limberg, DKP, Bayern; E. R. Lochmann, Berlin; Helga Lowin, KBW, Niedersachsen; Horst Lukas, DKP, MSB, Niedersachsen; Hans Meister, DKP, Baden-Württemberg; Susanne Mennerich, Niedersachsen; Horst Metzler, Baden-Württemberg Margarete Nienaber, Niedersachsen; Ursula Nitsch, Niedersachsen; Angelika Obletter, Bayern; Waltraud Ott, KBW, Niedersachsen; Hans Peter, DKP, Baden-Württemberg; Nicola Pfister, KBW, KHG, Baden-Württemberg; Klaus Pflügner, KBW, Hessen; Cornelia Politycki DKP, MSB, Nordrhein-Westfalen; Marlies Rees, KBW, KHG, Baden-Württemberg; Antje Scheidemann, Hessen; Maria Scherer, DF, Bayern; Ingo Scheulen, Niedersachsen; Heike Schuhmacher, KBW, Berlin; Axel Seibert, KBW, Hessen; Friedrich Sendelbeck, DKP, MSB, Bayern; Norbert Sorg, MSB, Baden-Württemberg; M. Steuer, KBW, Baden-Württemberg; Georg Stingl, Baden-Württemberg; Andreas Strualla, MSB, Nordrhein-Westfalen; Wilfried Stutgar, KBW, Hessen; Dr. Raimund Teismann, DKP, Nordrhein-Westfalen; Wilfried Tudor-Wallner, MSB, Baden-Württemberg; Angelika Volkhard, Bremen; Angela von Bremen, KBW, Bremen; Gerhard von Schnehen, DKP, MSB, Niedersachsen; Hedwig Walter, MSB, Hessen Warnecke, KBW, Baden-Württemberg; Karl Weiland, KPD, KSV, Nordrhein-Westfalen; Ilse Weinzierl-Dean Rubio, DKP, MSB, Baden-Württemberg; Hans-Jürgen Wernecke, DKP, Nordrhein-Westfalen; Hildegard Wesselhöft, DKP, Nordrhein-Westfalen; Heinrich Wimmel, KBW, Hamburg; Walter Wöll, Bayern; Irma Woitalla, KBW, Niedersachsen; Jane Zahn, DKP, MSB, Baden-Württemberg; J. Zeis, KBW, Baden-Württemberg 1978 Elisabeth Adler, MSB, Niedersachsen; Dieter Altenrath, Nordrhein-Westfalen; R. Arendt, Nordrhein-Westfalen; Renate Arndt, Hessen; S. Bayer, KBW, Hessen; Roland Besold, Bayern; Lilo Blumentritt, KBW, Baden-Württemberg; Dieter Bongartz, DKP, MSB, Nordrhein-Westfalen; Huberl Brieden, antimilitaristische Pressearbeit, Nordrhein-Westfalen; Ute Buchholz-Eiffler, MSB, Nordrhein-Westfalen; Barbara Chaluppa, DKP, MSB, Rheinland-Pfalz; Ulrike Cordier Kanand, DKP, MSB, Nordrhein-Westfalen; Anne Dell, KBW, Nordrhein-Westfalen; Ernst Delle, DKP, Nordrhein-Westfalen; Jochen Dünne, Niedersachsen; Franziska Dürig, KBW, Niedersachsen; Monika Ebbinghaus, DKP, Baden-Württemberg; Wolfgang Ebbinghaus DKP, Baden-Württemberg; Ulrich Eigenfeld, NPD, Niedersachsen; Gabriele Findeisen, DKP Hessen; Ulrich Gerstenberg, KBW, Bremen; Ludger Gesigora, KBW, Nordrhein-Westfalen, Albrecht Girle, DKP, Niedersachsen; Hans Habisreutinger, Nordrhein-Westfalen; Herbert Hering, DKP, MSB, Nordrhein-Westfalen; Herbert Hering, DKP, MSB, Nordrhein-Westfalen; Holger Hippe, DKP, Niedersachsen; Peter Holz, DKP, Nordrhein-Westfalen; Rainer Kiel, Niedersachsen; Wolfgang Kirschner, Bayern Thomas Kistenmacher, DKP, Hessen; Klaus Knöss, Hessen; P. Kock, Hessen; Heidemarie Kohn, DKP, Baden-Württemberg; Marion Kraft, KBW, Hessen; Barbara Kurukoshi, DKP, Nordrhein-Westfalen; Marlies Lange, MSB, Nordrhein-Westfalen; Sigrid Lemke, DKP, MSB, Nordrhein-Westfalen; Ursula Löther, Baden-Württemberg; Christina Loewer, DKP, Baden-Württemberg; Christina Loewe Württemberg: Rolf Lotzwi, KHG, Baden-Württemberg: Diethelt Benno Lüdeke, DKP, Nord rhein-Westfalen; Werner Meibeck, DKP, Nordrhein-Westfalen; Barbara Mertens-Löffler, DKP, Baden-Württemberg; Gregor Meures, DKP, MSB, Rheinland-Pfalz; Vicco Meyer, DKP, Niedersachsen; Frieder Nake, KBW, Bremen; Peter Neumaier, KBW, Hessen; K. D. Nezter Niedersachsen; Dieter Peppel, Hessen; Sylvia Pfeiffer, DKP, Nordrhein-Westfalen; Christa Pfeiffer-Bollinger, MSB, Niedersachsen; Lothar Pollähne, Niedersachsen; Herwig Reutiner, Nordrhein-Westfalen; Roswitha Rockenbauch, DKP, MSB, Baden-Württemberg; Horst-Werner Rook, DKP, MSB, Nordrhein-Westfalen; Christoph Sann, MSB, Nordrhein-Westfalen; D. Schaben, KHG, Baden-Württemberg; Michael Schapp, MSB, Nordrhein-Westfalen Ursula Schmidt, DKP, Hessen; Henning Schnabel, KHG, Hessen; Sigrid Schössler-Ebing haus, MSB, Nordrhein-Westfalen; Dr. Winfried Schwarz, DKP, MSB, Hessen; R. Schwering KHG, SDS, Nordrhein-Westfalen; Ralf Selbach, KBW, Bremen; Werner Siebler, DKP, Baden Württemberg: Thomas Spohr, Niedersachsen; Gotthard Stängle, MSB, Baden-Württemberg; Gustav Steffen, DKP, Schleswig-Holstein; Frank Sucker, MSB, Baden-Württemberg; Barbara Tamm, Baden-Württemberg; Günter Thiel, DKP, Hamburg; Ulli Trabandt, Bremen Jörg Trinogga, MSB, Hessen; E. O. Trustorff, Niedersachsen; Rosemarie Ukrow, DKF Hessen; Eckart Vogel, Hessen; Norbert Wehmeier, DKP, MSB, Nordrhein-Westfalen Weiland, KBW, Rheinland-Pfalz, K. Weine, KBW, Baden-Württemberg, Klaus-Dieter Weng, Hessen; B. Weyland, KBW, Hessen; Matthias Wietzer, DKP, MSB, Niedersachsen; Heidi Zorn, KB, Baden-Württemberg 1979 Christian Ball, Berlin; Herbert Bastian, DKP, Hessen Prof. Adelheid Biesecker, KBW, Bremen; Hans Jörg Bisle, DKP, Bayern; Jürgen Böller Nordrhein-Westfalen; Karin Brambrink, Niedersachsen; Sabine Brand, Bayern; Sieglinde Brandt, DKP, Bayern; W. Breger, KBW, Nordrhein-Westfalen; Peter-Paul Cipa, MSB, Nord-rhein-Westfalen; Irmela Eiffländer, MSB, Baden-Württemberg; J. Fiebig, Nordrhein-Westfalen; Dr. Cornelia Goesmann, MSB, Niedersachen; E. Grau, KBW, Niedersachsen; Monika Grözinger, Baden-Württemberg; Bernhard Harms, DKP, Hamburg; Heidi Haug, DKP, Bader Württemberg; Heiner Hausdorf, DKP, Nordrhein-Westfalen; Thomas Heymann, KBW, KSB Hessen; Günther Hütter, DKP, Nordrhein-Westfalen; Irene Hufnagel, MSB, Baden-Württem berg; Hans-Joachim Ille, DKP, Baden-Württemberg; Gerhard Janssen, Niedersachsen Dieter Janssen, DKP, MSB, Niedersachsen; Heinrich Juestel, DKP, Bayern; Frieder Kerr DKP, MSB, Niedersachsen; Karla Knoche, DKP, Nordrhein-Westfalen; Ernst Köhler, KBW, Baden-Württemberg; Anton Kollroß, NPD, Bayern; Brigitta Krempel, DKP, Nordrhein-Westfalen: Renate Kruse, MSB, Niedersachsen: Klaus-Peter Lahann, DKP, MSB, Nordrhein Haleri, Nerfaet Krüse, MSB, Niedersachsen, Klaus-Feter Lainalli, DKF, MSB, Nordiner Westfalen; Hannelore Lederhuber, DKP, Bayern; Karf Maier, DFG/K, Bayern; Holger Meister, DKP, MSB, Niedersachsen; Gudrun Melchior-Dollinger, MSB, Bayern; Walter Menzler, Baden-Würtemberg, Niedersachsen; Hans Norden, KBW, Niedersachsen; Karin Strohmeyer, Niedersachsen; Barbara Wille, DKP, Niedersachsen **1980** Dr. Regina Dickmann, DKP, Niedersachsen; Ute Hüper, DKP, MSB, Niedersachsen; Wolfgang Liß, DKF MSB, Niedersachsen; Hans-Dieter Stülpe, DKP, Niedersachsen; Fritz Tiemann, DKP, MSB, Niedersachsen 1981 Hermann Brandt, DKP, MSB, Hamburg; Inga Brömel, DKP, Schleswig-Holstein; Dr. Heike Fleßner, DKP, Niedersachsen; Ulrich Foltz, DFU, Rheinland-Pfalz Timtraud Frucht, DKP, Niedersachsen; Stgrid Koska, SHB, SPD, Bayern; Helga Lange, DKP, Niedersachsen; Jörg Niemeyer, DKP, Niedersachsen; Margit Schymura, DKP, MSB, Niedersachsen; DKP, NIEdersachsen; DKP, NIEDersachsen; DKP, NIEDersachsen; DKP, NIEDersachsen; DKP, NIEDers sachsen; Ebba van Ohlen-Linke, DKP, Bremen; Dorothea Vogt, DKP, Niedersachsen; Alexa vom Berg, DKP, Niedersachsen 1982 Karin Arens, MSB, Niedersachsen; Frieder Aumann, DKP, Niedersachsen; Doris Baumann, DKP, MSB, Baden-Württemberg; Christiane Borger, Nordrhein-Westfalen; Thomas Bürger, DKP, Schleswig-Holstein; Horst Burge r. DKP, Niedersachsen: Karl-Otto Eckartsberg, DKP, Niedersachsen: Klaus Franz, DK Bayern; Birgit Grieb-Rohrwasser, Bayern; Julika Haibt, DKP, Baden-Württemberg, Matthias Heese, Bayern; Dr. Dorothea Holleck, DKP, Niedersachsen; Allies Klüver, DKP, Niedersach sen: Helmut Krebs, DKP, Baden-Württemberg: Mathias Lauck, SDAJ, Baden-Württemberg Ulrich Lepa, DKP, MSB, Niedersachsen; Harm Menken, Niedersachsen; Günter Orendi MSB, Niedersachsen; Udo Paulus, DKP, SDAJ, Niedersachsen; Anke Pfitzner, DKP, Nieder sachsen: Prof. Hagen Prehl, NPD, Nordrhein-Westfalen: Hartmut Ring, Niedersachsen Irmelin Schachtschneider, DKP, Niedersachsen; Matthias Schachtschneider, DKP, Nieder sachsen; Thomas Schultze-Kranert, DKP, Niedersachsen; Dr. Rudolf Seebald, Saarland; Ulgar Sembritzki, DKP, Niedersachsen; Dr. Harald Werner, DKP, Niedersachsen; Martin Zeis Baden-Württemberg 1983 Günter Bernert, Niedersachsen; Andre Buchner, MSB, Niedersachsen; Rainer Christoffers, MSB, Niedersachsen; Dietmar Koschmieder, DKP, Baden-Württemberg; Maria Lachmann, DKP, Rheinland--Pfalz; Heinz-Udo Lammers, DKP, Niedersachsen; Dagmar Lembeck, DKP, Niedersachsen; Rudolf Lutz;, MSB, Baden-Württemberg: Markus Ludwig, DKP, Baden-Württemberg; Rolf Mattmüller, Baden-Württemberg Hans Moser, DKP, Baden-Württemberg; Ulrike Rommel, DKP, Baden-Württemberg; Uwe Scheer, DKP, Hamburg: Rolf Schön, DKP, Niedersachsen: Bernhard Schwanzar, Berlin: Günther Warnke, SEW, Hamburg; Astrid Weber, DKP, Rheinland-Pfalz 1984 Christa Asprion, MSB, Baden-Württemberg; Sibylle Dukamp, Niedersachsen; Engelbert Maas, Schleswig-Holstein; Jürgen Rade, DKP, MSB, Baden-Württemberg 1985 Manfred Coppik, Hessen; Jutta Schmidt-Prestin, DKP, MSB, Niedersachsen; Wolfgang Serway MLPD, Baden-Württemberg; Elisabeth Welvers, Niedersachsen; Maria Wittgen, SHB, 1986 Michael Kober, MSB, Bayern; Manfred Kroboth, DKP, MSB, Nieder sachsen; Marianne Kuhlmann, DKP, MSB, Niedersachsen; Karin Morgenthaler, DKP, Schleswig-Holstein; Wilhelm Voss, DKP, MSB, Bremen Ohne Jahresangaben Marion Amelow, Hamburg; Ute Assmann, DKP, MSB, Baden-Württemberg; Monika Binder Hessen; Michael Bück, DKP, MSB, Baden-Württemberg: Peter Budde, Liga gegen den Imperialismus, Berlin; B. Cornelius, Hessen;

Hermanns, Berlin; Angelika Hoffmann, DKP, Nordrhein-Westfalen; Manfred Holstein, KBW

Schleswig-Holstein; Felicitas Huyoff, Berlin; Michael Jung, SHB, Hamburg; Burkhard

Kabitz, Niedersachsen; Erika Kaiser, MSB, Niedersachsen; Peter Kaiser, MSB, Hessen; Günther Keim, KBW, Baden-Württemberg; Verena Kipke, Schleswig-Holstein; Rosi Knapp,

DKP, Nordrhein-Westfalen; Gerhard Knöss, Hessen; Gernot Koch, KBW, Niedersachsen Jochen Köhler, Berlin; Dieter König, KBW, Hessen; Rosemarie Köstens-Knapp, DKP, MSB

Nordrhein-Westfalen; Mechthild Köster, Berlin; Uwe Koopmann, DKP, Niedersachsen

How many Berufsverbote were imposed on members of right-wing organisations?

DKP, MSB, Niedersachsen; Hans Heinrich Häberlein, DFG/VK, VVN, Bayern; Bernhard Hanfland, Nordrhein-Westfalen; Dr. Jürgen Harrer, Hessen; Sigrid Hoellersberger, SHB, Bayern; Christina Hoffmann, Berlin; Kurt Holl, Nordrhein-Westfalen; Hans Hoyer, DKP, MSB Bayern: Heinrich Jächter Berlin: Thomas Jaitner DKP MSB SHB Nordrhein-Westfalen; Gerhard Jenders, DKP, SDAJ, Nordrhein-Westfalen; Marion Jost, MSB, Nordrhein-Westfalen; Irene Jung, DKP, MSB, Nordrhein-Westfalen; Thomas Jung, KSV, Goergens, DKP, Baden-Württemberg; Horst Eckart Gross, DKP, Freundschaftsgesell-schaft BRD-Kuba, Niedersachsen; Theo Grünbaum, MSB, Bayern; Dr. Susanne Grum-Heller, DKP, Nordrhein-Westfalen; Jürgen Hammermeister, KBW, Bremen; Jörg Henner Harnisch, DKP, Niedersachsen; Marianne Havran, Berlin; Marion Heis, Berlin; Günther Heißenbüttel, Baden-Württemberg; Klaus Hengstler, DKP, MSB, Hamburg; Günter

wein, Nordrhein-Westfalen; Reinhard Hoffrichter, SEW, Berlin; K. Hohler, Baden-Württem berg; Elisabeth Jahnke, DKP, Nordrhein-Westfalen; Werner Jantzen, Baden-Württemberg; Cornelia Künzel, Niedersachsen; Gertrud Künzel, Baden-Württemberg; Kuhnert, Bayern; Dr. Gahriele Lindena, DKP, Niedersachsen: Barhara Mertens, DKP, Baden-Württemberg Hans-Jörg Misle, DKP, Bayern; Karin Neuber, DKP, Baden-Württemberg; Anke Nevermann Bremen; Dr. Gabriele Sprigath, DKP, Niedersachsen; Hans Twick, DKP, Niedersachsen

Dittrich, Schleswig-Holstein; Prof. Dyck,

Bayern; Ulrich Farin, DKP, Niedersach Jürgen Feldhoff, Berlin; Hans-Erich Froh

rhein-Westfalen: Ursula Gerstenberg-Beumler, KBW, Niedersachsen: Berthold

17. BONN REPUBLIC XIII

Abolition of the "Regelanfrage" (Standard Enquiry at the Secret Service) - The Role of the Secret Services

Since the end of the 1970s, the decrease of extra-parliamentary opposition and social protest movements made the rather elaborate checking of all applicants for the public service — die "Regelanfrage" (standard enquiry at the secret service) — redundant. Rather, it seemed to be more effective to the employment authorities and the secret service to check only those who were already under suspicion. As there was increasing unemployment for teachers at the same time, it became possible to disguise political reasons for not employing unwanted applicants by telling them there were no jobs.

Text of Poster: Together Against Berufsverbot

Because of the "Regelanfrage" and the extensive imposition of Berufsverbot, the general public realised how comprehensive the surveillance by the secret service was in West Germany. Therefore, it was in the interest of the secret services to organise surveillance more effectively and less obviously. Recently, several Berufsverbot victims have requested to see their files at various secret service agencies and the MAD (Militärischer Abschirmdienst – secret service for abroad). The answers of the "Verfassungsschutz": There are no "findings" and no files, neither are there any records of deletion of dates. The answers of the MAD: no information is given. The Federal Government denies the existence of Berufsverbot. Poster from the 70s.

Everything dissolved in haze. The past had been erased, and even the fact of erasure was forgotten, the lie had become the truth.

George Orwell, 1984

Tens of thousands of people in Germany and abroad campaigned against the Berufsverbot – activities that sensitised a large parts of the public to how threatened the democratic society was by government activities. However, the movement against the Berufsverbot remained politically divided. Despite all the success it made, it did not succeed in abolishing the practice of Berufsverbot which – through spreading uncertainty and fear – was able to unfold a devastating, long-term effect. Poster from the 1970s.

18. BERLIN REPUBLIC

Repression and Secret Services Today — Political Consequences and the Demands of the Victims

Even as late as 2004, Berufsverbot was imposed on the teacher Michael Csaszkoczy from Heidelberg in Baden-Württemberg on the basis of the so-called "Radikalenerlass". It was, however, repealed as unlawful by the court of the highest instance in 2007.

The politics of Berufsverbot have been forgotten and are being denied. In fact, so far only two federal states have abolished the Berufsverbot officially: Saarland in 1985 and Bremen at the beginning of 2012. There are, however, efforts in Lower Saxony, Baden-Württemberg, Hamburg and North Rhine-Westphalia to take up this disreputable chapter of German post-war history again and bring it to an end. But: the so-called "Radikalenerlass" still exists and takes its effect.

In **Michael Csaszkoczy's** case (Berufsverbot in 2004), the "Verfassungsschutz" stated that they had to continue to observe Csaszkoczy in order to fulfil their assignment. In particular, the fact that he fought against his Berufsverbot and continues to campaign against Berufsverbot was seen as an indication for his adverseness to the constitution. Thus the campaign against a violation of the constitution – stated by the courts – is in itself taken as proof for an alleged adverseness to the constitution.

Silvia Gingold (Berufsverbot in 1975) has been spied on because of – among other things – a public reading from her father's autobiography (anti-fascist Peter Gingold) and speaking about 40 years of Berufsverbot in the FRG at a demonstration in Frankfurt/Main in 2012 under the general motto "Stop government support for Nazis – abolish the 'Verfassungsschutz'".

Comment of the Federal Ministry of the Interior on a Petition of the Victims on the Occasion of the 40th Anniversary of the So-Called "Radikalenerlass" in 2012:

"... Against this background, the dismissal from the position of a civil servant is no Berufsverbot. It is merely a measure taken to maintain the proper functioning of the public service" and "... the allegation of spying on critical political opposition has to be denied."

In Bavaria, applicants for the public service have to complete a form reeking of the so-called "Radikalenerlass" where, amongst other things, the party "Die Linke" (The Left) and the VVN (Association of the Victims of the Nazi-Regime/Union of Anti-Fascists) are listed as problematic "extremist" organisations.

In 2014, victims are still being spied on by the "Verfassungschutz" and are fighting with legal means against this.

Victims in Front of the Federal Chancellery of Germany in 2012; Their Demands:

- complete abolishment of the "Radikalenerlass"
- apology for the injustice they had to suffer, and complete rehabilitation
- rendition of their files at the "Verfassungschutz" and their destruction
- repeal of discriminative court decisions
- financial compensation
- stop the spying on critical political opponents by the "Verfassungsschutz"

Victims of Berufsverbot in Front of the Memorial of the "Göttinger Sieben" (see p.2). Presently, there is a motion on the "Radikalenerlass" and the rehabilitation of the Berufsverbot victims in the Lower Saxony Parliament.

After more than 40 years, victims of Berufsverbot, politically persecuted individuals of the Bonn Republic, have networked since 2012. Beyond their own issue as victims, they campaign for a Federal Republic that adheres to her own post-war history — in the west as well as in the east — and where there is a clear understanding that politically motivated Berufsverbot, spying and suspicion can never again be instruments of a democratic government.

"Forgotton" Nistory BERUFSYERBOT'E Political Persecution in the Federal Republic of Germany

An Exhibition by the Lower Saxony Initiative Against Berufsverbote

Concepts, Research and Documentation

Cornelia Booß-Ziegling, Hubert Brieden, Rolf Günther, Bernd Lowin, Joachim Sohns, Matthias Wietzer

Layout and Design

Tanja Beck

Used Archives

Archive of the Hamburg Institute for Social Research
Federal Archives of Coblenz
HAZ-Hauschild Archive in the Hanover Museum of History
Hanover Museum of History
Panfoto – Günter Zint

Reproduction

Arbeitskreis Regionalgeschichte (Regional History Research Group)

Printing of the Exhibition Boards

Garbsen Digital Print Laser-Printing Centre Ltd

Printing of Booklet

Hannover Druckwerkstatt (Printing Workshop)

Our Thanks for Help, Suggestions, Pictures, Documents and Support Go To

Bernhelm Booß-Bavnbek, Mechthild Dortmund,
Ulrike Evezard, Silvia Gingold, Joachim Hennig,
Kulturudvalg Roskilde Universitetsbibliotek, Tim Rademacher,
Lydia Rosati, Stefan Siegert, Jürgen Waller, Günter Zint

Painting on the Title Board

Jürgen Waller: The Damaged Identity of the Art Teacher H. J. Schreiber, Affected by the Berufsverbot, Oil, 1976

Translated by

Irm Grüttner, Ciara Foley, Stephen Smith

Promoted and Supported by

Selected Literature

Foschepoth, Josef: Überwachtes Deutschland,
Post- und Telefonüberwachung in der alten Bundesrepublik
(Monitored Germany, Monitoring of Post and Telephone
in the Old Federal Republic of Germany), Göttingen 2013

Histor, Manfred: Willy Brandts vergessene Opfer,
Geschichte und Statistik der politisch motivierten
Berufsverbote in Westdeutschland 1971–1988
(Willy Brandt's Forgotten Victims, History and Statistics
of the Politically-Motivated Berufsverbote
in West Germany 1971–1988), Freiburg 1992

Rigoll, Dominik: Staatsschutz in Westdeutschland,
Von der Entnazifizierung zur Extremistenabwehr
(State Protection Office in West Germany, From Denazification
to the Defence of Extremists), Göttingen 2013

Publisher and Contact Details

Arbeitskreis Regionalgeschichte e.V.
Tel. +49 50 32 - 6 17 05 / Fax +49 50 32 - 1879
Email: ak.reg@t-online.de
www.ak-regionalgeschichte.de

This exhibition can be borrowed for free.

Accompanying Material: Exhibition Brochure ISBN: 978-3-930726-25-7
Poster

Dimensions of the Boards: 110 x 77.8 cm