

I.J.**Janzowski Willibald**

SS-Berichter

W: Für "die paar Bauern aus Bessarabien". Bilder von der großen Umsiedlung - Der Südosten staunte (BZZ, Nr.489, 16. Okt. 1940, S.4)

Igler Sepp (1907-)

Oberabteilungsführer der Einsatzstaffel Pg. I. vertrat seine Formation bei der Verpflichtung von 110 Parteianwärtlern durch Kreisleiter von Lenau Ludwig Emmerich. (SODTZ 264. Folge, 12. November 1942, S.3)

Oberabteilungsführer Pg. I. sprach im Rahmen der Kundgebungswelle der Volksgruppe „Alles für die Front“ im Kreis Lenau. (SODTZ 35. Folge, 13. Februar 1943, S.6)

I. sprach in Ostern und Lunga zum totalen Kriegseinsatz. (SODTZ 43. Folge, 19. Februar 1943, S.6)

SS-Rottenführer I. begrüßt seine Angehörigen und die Kameraden der Heimat. (SODTZ 139. Folge, 19. Juni 1943, S.4)

Im Artikel „Bekenntnis zum Leben“, der dem Kinderreichtum der Volksgruppe gewidmet ist, wird I. in der Liste der 18 Formationsführer mit 4 Kindern ausgewiesen. (SODTZ, Folge 120, 25. Mai 1944, S.3)

SS-Rottenführer I., Führer der Oberabteilung 8 Lovrin unserer Einsatzstaffel, wurde mit dem Eisernen Kreuz II. Klasse und dem Panzersturmabzeichen ausgezeichnet. (SODTZ, Folge 143, 27. Juni 1944, S.4)

Ilg Karl (1913-2000)

Volkskundler Innsbruck

I. richtete zusammen mit anderen Gesinnungsgenossen ein Schreiben an den österreichischen Bundesminister für Unterricht mit der Bitte um Entlassung des am 3. Februar 1934 inhaftierten Metz → (Fahlbusch S.361)

I. wurde 1939 wissenschaftlicher Mitarbeiter des von Metz → geleiteten Alemannischen Instituts. (Fahlbusch S.372)

Als Vorsteher des Instituts für Volkskunde der Universität Innsbruck berichtete I. über seine Forschungsreise nach Brasilien und über die Donauschwaben in Entre Rios. (SV. 2/1967, S.131).

W: *Bei den Donauschwaben im brasilianischen Entre Rios*, in: Zur Kulturgeschichte Innerösterreichs. Festgabe f. Hans Koren, Graz 1966.

Volkskunde an der Universität Innsbruck; ihre Entstehung und unseren Ziele, in: Wolfgang Krömer u. Osmund Menghin (Hgg.), Die Geisteswissenschaften stellen sich vor, Innsbruck 1983, S.135-144; Jacobeit/Lixfeld/Bockhorn S.413,460,462,59,2-594,5,96-601,604,613,619; HVW S.24.

http://de.wikipedia.org/wiki/Karl_Ilg

Ilgner Max (28.6.1899-28.3.1966)

Aufsichtsratsmitglied und Vorstandsmitglied der IG-Farben.

Vizepräsident des Mitteleuropäischen Wirtschaftstags.

I. erklärte in einer Besprechung im Rektorat der Hochschule für Welthandel in Wien am 10. Juni 1940:

Das Bestreben der Wirtschaft sei nunmehr eindeutig dahin gerichtet, die gesamte Nachwuchsbildung für die deutsche Wirtschaft im Südostsektor nach Wien und in den Rahmen der HfW zu verlegen, [...]. [...] daß die Firma IG Farben ab 15. Januar 1941 etwa 30 Stiftungen in der Höhe von RM 125,-

monatlich auf die Dauer eines ganzen Ausbildungsganges von 2 Jahren widme. Diese Stiftungen sollen auf die sechs Staaten Ungarn, Bulgarien, Jugoslawien, Griechenland und Slowakei aufgeteilt werden (also pro Land je 5) und hierfür die Söhne von in der Wirtschaft des Südostens tätigen, angesehenen Familien herangezogen werden. [...] Als sein Verbindungsmann in Wien bezeichnete Herr Dr. Ilgner in allen Angelegenheiten den Dozenten Dr. Hermann Groß. ■■■[...] In Verbindung mit der Errichtung eines weltwirtschaftlichen Instituts mit der Blickrichtung nach dem Osten und Südosten in Wien im Rahmen der Hochschule f. Welthandel als Gegenstück zum Kieler weltwirtschaftlichen Institut sei laut Ilgner im Einvernehmen mit Dozent Dr. Groß vorzugehen, zumal da dieser bereits über Erfahrungen verfügt. (Schumann, *Griff* ..., S.80-81).

I. gehörte zum Expertenausschuss zur Bearbeitung von Finanzierungsfragen rumänischer Industrieprojekte, welcher Ausschuss im Januar 1942 von Reichswirtschaftsminister ernannt wurde. (Schumann, *Griff* ..., S.186)

Der Präsident des Südosteuropa-Ausschusses der Reichsgruppe Industrie und Vizepräsident der mitteleuropäischen Wirtschaftskammer I. wurde am 24. März 1942 von Vizeministerpräsident M. Antonescu → empfangen. (BTB 26. März 1942, S.3)

I. teilte auf der 20. Sitzung des Südosteuropaausschuss der IG Farbenindustrie AG Anfang Oktober 1942 mit, „daß er Gelegenheit gehabt habe, mit der Führung der Deutschen Volksgruppe in Rumänien über die Frage der Einschaltung der Volksgruppe bei Industrieprojekten zu sprechen.“ (Schumann, *Griff* ..., S.200)

B: Popa, Akten ..., S.300,377,389.

http://de.wikipedia.org/wiki/Max_Ilgner

Iorga Nicolae (1871-1940)

Rumänischer Historiker.

Schüler von K. Lamperecht (P.P. Panaitescu in: SOF, VIII.Jg., 1943, S.80).

W: *Studii istorice asupra Chilieii și Cetății Albe*, Bukarest 1899.

Geschichte des rumänischen Volkes im Rahmen seiner Staatsbildung, 2 Bde., Gotha 1905.

Geschichte des Osmanischen Reiches, 5 Bde. (Reprint Ausgabe 1908-1913), Darmstadt 1990.

Istoria armatei românești, 2 Bde, Vălenii de Munte u. Bukarest 1910, 1919.

Privilegiul lui Mohamed al II-lea pentru Pera (1 Iunie 1453), in: *Analele Acad. Române. II. Reihe*, XXXVI.Bd., *Memoriile sect. Istorice*, Bukarest 1913.

Cel d'întâiu învățător de ideal național. Gheorghe Lazăr, Bukarest 1916.

Histoire des roumains de Transylvanie et de Hongrie, 2 Bde., Bukarest 1916.

Histoire des relations russo-roumaines, Jassy 1917.

Histoire des relations entre la France et les Roumains, Paris 1918.

Istoria Românilor din Peninsula Balcanică, 1919.

Les premières cristallisations d'états des Roumains, in: *Bulletin de la section historique de l'académie roumaine*, I, 1920.

Histoire des Roumains et de leur civilisation, 1. Aufl. Paris 1920; 2. Aufl. Paris 1922.

Români și Grecii dealungul veacurilor, București 1921.

Roumains et Grecs au cours des siècles, Bukarest 1921.

Nouvelles notes sur les relations entre Roumans et Grecs, in: *Bulletin de l'Institut pour l'étude de l'Europe sud-orientale*, VIII, 1921.

Isoarele contimporane asupra mișcării lui Tudor Vladimirescu, Bukarest 1921.

La Romania danubienne et les barbares au VI-e siècle, in: *Révue belge de philologie et d'histoire*, 1921, S.35-50.

Polonais et Roumains, Bukarest 1921.

Relations entre les Serbes et les Roumains, Bukarest 1922.

Istoria poporului românesc, 5 Bde., Vălenii de Munte, 1922-1928.

Politica externă a regelui Carol I., Bukarest 1923.

- Le problème de l'abandon de la Dacie par l'empereur Aurélien*, in: *Révue historique du Sud-Est européen* II, 1924.
- Les plus anciens états slavo-roumains sur la rive gauche du Danube au VII-e siècle*, in: *Révue des études slaves*, V, 1925, S.171-176.
- Istoria comerțului românesc*, Vălenii de Munte, 2 Bde., 1925, 1927.
- Charles XII à Bender*, in: *Revue historique du Sud-Est Européen*, III, 1926, S.81-89.
- Războiul pentru independența României*, Bukarest 1927.
- Francmasoni și conspiratori în Moldova secolului al XVIII-lea*, in: *Rum. Akad., Memor. d. hist. Abt.* VIII, 1928.
- O acțiune de opoziție pe vremea fanarioșilor*, in: *Rum. Akad., Memor. d. hist. Abt.* VIII, 1928.
- Cronicile turcești ca izvor de informație pentru istoria Românilor*, in: *Academia Română, Memoriile secțiunii istorice*, seria III, tomul 9, Bucarest 1928/29.
- Evolution de la question rurale en Roumanie jusqu'à la réforme agraire*, Bukarest 1929.
- Istoria bisericii române*, 2 Bde., Bukarest 1929-1930 (Neuaufgabe von 1908-09)
- Istoria Românilor și a civilizației lor*, Bukarest 1930.
- Moldavie et Pologne au commencement du XVII-e siècle*, in: *Revue historique du Sud-Est européen*, VII, 1930, S.143-149.
- Le protestantisme roumain*, in: *Revue historique du Sud-Est européen*, VII, 1930, S.66-78.
- Notes de diplomatie roumaine*, in: *Bulletin de la section historique de l'Académie Roumaine*, XVII, 1930, S.114-141.
- A History of Anglo-Roumanian Relations*, Bukarest 1931.
- Cronologia vechilor domni moldovenești*, in: *Rumän. Akad., Memor. d. hist. Abt.* XII, 1931.
- România contemporană dela 1904-1930 sub trei regi*, Bukarest 1932.
- L'origine et la patrie première des Roumains*, Bukarest 1933.
- Sobieski et les Roumains, 1683-1696*, in: *Revue historique du Sud-Est européen*, X, 1933, S.287-306.
- Le problème danubien et les Roumains de 1913-1918*, in: *Revue de l'histoire de la guerre mondiale*, Paris 1934.
- Istoria lui Mihai Viteazul*, 2 Bde., Bukarest 1935.
- Istorie a Românilor*, 10 Bde., Bukarest 1936-1939.
- Fünf Perioden deutschen Einflusses in Südosteuropa*, in: *SODF*, I, München 1936, S.14-16.
- Despre revoluția dela 1848 în Moldova*, in: *Rum. Akad., Memor. d. hist. Abt.*, XX, 1938.
- Observații și probleme bănățene*, *Monit. Oficial*, Bukarest 1940.
- Un oraș românesc în Ardeal. Condica Hațegului: 1725-1847*, Bukarest 1941.
- Conferințe și prelegeri I*, Bukarest, *Mon. Of.* 1943, 103 S.
- Hg.: *Acte românești și câteva grecești din arhivele companiei de comerț din Brașov*, Vălenii de Munte 1932.
- Correspondance diplomatique Roumaine sous le roi Charles I^{er} (1866-1880)*, Bukarest 1938 [rez. v. F. Weden in: *SOF*, V.Jg., 1940, S.292-294].
- „Le Voyageur français‘ al abatelui Delaporte în traducere moldovenească (1785)* (*Acad. Română, Studii și Cercetări*, Nr.42), București 1942 [rez. v. G. Pascu], in: *SOF*, VII.Jg., 1942, S.332-334.
- FS: Bukarest 1921.
- B: *În amintirea lui Nicolae Iorga*, Bukarest 1942.
- Gustav Gündisch, *Nicolae Iorga und der „Verein für Siebenbürgische Landeskunde“*, in: *Kbl.* 1977, 7.Jg., S.40-44.
- Rudolf Wagner, *Nicolae Iorga und die Universität Czernowitz*. Neuordnung an der ehemaligen „Francisco-Josephina“, in: *SV*. 3/1991, S.210f.
- B: http://de.wikipedia.org/wiki/Nicolae_Iorga
http://ro.wikipedia.org/wiki/Nicolae_Iorga

Ipsen Gunther (1899-1984)

Ordentlicher Professor in Königsberg ab 1933, in Wien 1939-45, in Münster 1951-59 (Hausmann, „Aktion Ritterbusch“, S.473).

I. war Kuratoriumsvorsitzender des „Johann Gottfried von Herder-Preises“ im Jahr 1937 und Kuratoriumsmitglied in den Jahren 1938 und 1939 (Zimmermann, Kulturpreise, S.423).

I. war zweiter Vertreter für Philosophie und Pädagogik 1936 in Königsberg (Heiber, Teil II, Bd.2, S.326).

„von Herkunft Volksdeutscher aus Rumänien, Innsbrucker Professorensohn, Jugendbewegter, österreichischer Kriegsteilnehmer, der als Kaiserjäger besonders lange in italienischen Gefangenenlagern festgehalten wurde, gehörte zu der Generation der in die Ecke gestellten Frontoffiziere des I. Weltkrieges, die in der Weimarer Republik wenig Chancen hatten: er war mehr als ein Jahrzehnt bloßer Privatdozent (dann apl. Professor) mit geringen Einkünften in Leipzig. Für diese Generation war der Machtwechsel 1933 nicht nur eine weltanschaulich-politische, sondern darüber hinaus auch eine berufliche und sozialökonomisch lang ersehnte Wende. [...] Geistig ist *Ipsen* einer der hochbegabtesten, umfassendsten, ja geradezu genialistischsten Gelehrten gewesen, die ich kennengelernt habe; daß er die Palette seiner wissenschaftlich-schöpferischen Einfälle nicht zu fachgeschichtlich durchschlagenden Werken verdichten konnte, lag an seiner Persönlichkeitsstruktur, die ihn in einem auf allzu viele Handlungs- und Gegenstandsgebiete verstreuten Ehrgeiz und Geltungsbedürfnis nirgend zu einer konzentrierten Wirkung kommen ließ. Solche in der Wissenschaft keineswegs sehr seltenen „Universalgenies ohne fachspezifischen Zusammenhang“ gehen in die Fachgeschichtsschreibung fast nie ein, obwohl sie in der jeweiligen Gegenwärtigkeit der geistigen Auseinandersetzung der Fächer vielfach das anregendste Element sind. Wissenschaftlich hat *Ipsen* die schallanalytischen Praktiken des Leipziger Germanisten *Ed. Sievers*, der ein erstaunlicher Vorgriff auf höchst moderne Fragestellungen und Forschungen der Sprachanalyse als erster literarisch zu dokumentieren versucht (1928) hat, in einer „Sprachphilosophie“ (1930) Theorien entwickelt, die von namhaften Fachphilologen dann ausgebaut wurden, hat an verborgener Stelle (*Handw. d. Grenz- und Auslandsdeutschtums* 1934) eine über 60 Seiten Lexikondruck umfassende „Bevölkerungslehre“ vorgelegt, die für alle Kenner dieser Disziplin zum Ausgangspunkt ihrer Arbeiten vor und nach 1945 geworden ist; hat die Rekonstruktion der Gesamtphilosophie Heraklits aus seinen Fragmenten versucht usw. [...] Davon unabhängig – oder wie eigentlich abhängig? – hat *Ipsen* nach 1933 eine gewichtige Rolle in der organisatorischen Politik der „Soziologie“ gespielt: er hatte sich auf einen demonstrativen Auftritt auf dem Internationalen Kongreß für Soziologie, der 1933 in Bukarest stattfinden sollte und der durch *Freyers* „Stillegung“ von den Deutschen nicht besucht wurde, als ihr Wortführer wohl vorbereitet; er hatte durch seine Freunde und Schüler wahrscheinlich den stärksten Einfluß auf die fachbezogenen Entscheidungen des Reichskultusministeriums von *Rust*; er kehrte nach dem Anschluß Österreichs 1939 als einer der maßgebendsten Professoren an die Universität Wien, immerhin in sein Heimatland, zurück und wirkte dort als nationalsozialistischer Besatzer.“ (Schelksy, Rückblicke, S.27-28).

Vor 1933 gilt Ipsen als „randständiger“ Soziologe, der als „Volkssoziologe“ um eine organologische Interpretation „volkhaft“-sozialer Gegebenheiten bemüht war und dem ideologiebefrachteten Soziologisieren der Geisteswissenschaftler entgegenkam. Er gilt als Vordenker einer „neuen“ Soziologie. Seine Grundanschauung war ausgeprägt kollektivistisch. Die „Machtergreifung“ bedeutete das Ende der seriösen Soziologie, doch Ipsen u.a. begriffen sie als Chance für ein Überfach „Deutsche Soziologie“ – vorschlagsweise auch „Lehre vom Volk“ oder „Kunde von der Gemeinschaft“ genannt, worin die Volkskunde aufgehen sollte,

um „volkssoziologisch“ die neue „Volkwerdung“ der Deutschen zu unterstützen. (Peter Assion, *Von der Weimarer Republik ins „Dritte Reich“*. *Befunde zur Volkskunde der 1920er und 1930er Jahre*, in: Jacobeit, Lixfeld, Bockhorn, S.56-57).

Ipsen fungierte von 1938 bis 1941 als Mitherausgeber der „Zeitschrift für Volkskunde“ (ebd., Anm. 144, S.79).

In *Das Landvolk* (1931/32) schreibt Ipsen:

„Alle Gegebenheiten des Raumes sind nie als solche wirksam und gültig, sondern nur soweit sie den Verlauf von Sprachgrenzen bestimmen. Die Ausbreitung des sprachbestimmten Volkstums setzt das natürliche Staatsgebiet mit“ (Breuer, *Ordnungen...*, S.38).

I. soll in der vom Grenzschulheim Boberhaus in Löwenstein/Schlesien getriebenen „Dorfforschung“ 1931 „von wissenschaftlicher Seite das größte Verdienst“ zukommen, „der die wissenschaftliche Führung im ersten Jahre der schlesischen Dorfwochen innehatte. Ihm ist es zu danken, daß die Dorfwoche im ersten Ansatz auf Volkstumssoziologie gezielt war und vor den vielfachen Irrwegen bewahrt wurde, denen sie im Gefolge der gesellschaftswissenschaftlichen Überlieferung ausgesetzt wäre.“ (Heinz Beutler, „Dorfforschung am Grenzschulheim Boberhaus“, in: Greiff, Jentsch, Richter, S.161)

Ipsen war Freund und Mitstreiter Hans Freyers, → der Ende 1933 zum ‚Führer‘ der deutschen Soziologie aufstieg. »Freyer und Ipsen waren Soziologen genug, um nicht zu wissen, daß auch das deutsche Volk „durch das Schicksal der industriellen Gesellschaft so gründlich hindurchgegangen (ist), daß es dadurch aufs tiefste umgeformt worden ist“. Sie registrierten genau, daß Industrialisierung und staatliche Sozialpolitik vom Volkstum wenig mehr als die Sprache übriggelassen hatten und daß es gänzlich unrealistisch war, dies rückgängig machen zu wollen. Das Volk, das sie zur geschichtlichen Aktion aufriefen, zur *Revolution von rechts*, war denn auch weder Demos noch Ethnos im Sinne [Max Hildebert] Boehms, sondern eine rein politische Größe: „das aktive Nichts in der Dialektik der Gegenwart, also die reine Stoßkraft“. Volk: das war „reine Kraft, reiner Aufbruch, reiner Prozess“, war das Streben, ein autonomes Willenssubjekt zu werden und politisch aktiv zu werden.“« (Breuer, *Ordnungen...*, S.94f.).

I. lieferte einen Diskussionsbeitrag zur aktuellen Volkstumspolitik auf der Tagung des volkswissenschaftlichen Arbeitskreises im VDA in Warnicken vom 11.-12. Juni 1935. (Fahlbusch S.115) Auf der Tagung derselben Einrichtung in Bennickenstein vom 3.-4. Januar 1937 setzte sich I. mit der Minderheitenregelung des Versailler Vertrags auseinander (Fahlbusch S.116)

I. vergab den für die Gebiete Danzig, Ostpreußen, Baltikum und Russland vorgesehenen Johann-Gottfried-Herder-Preis der Freiherr von Stein-Stiftung. (Fahlbusch S.117)

I. hatte ein Ordinariat für Philosophie und Volkslehre am Philosophischen Institut in Wien und leitete dort die soziologische Abteilung. (Bockhorn, *Nationalsozialistische Volkskunde*, S.29)

I war mit 1. April 1939 als Professor für „Philosophie und Volkslehre“ aus Königsberg nach Wien berufen worden. (Heiss, *Wiener Schule der Geschichtswissenschaft*, S.52f.)

W: *Das deutsche Volkstum im Zeitalter Napoleons*, in: *Blätter für deutsche Philosophie*, 1931/32, S.47-65.

Programm einer Soziologie des deutschen Volkstums. Das politische Volk, Bd.1, Berlin 1933.

Das Landvolk. Ein soziologischer Versuch, Hamburg 1933 (Jacobeit, Lixfeld, Bockhorn, S.665).

Blut und Boden: Das preußische Erbhofrecht, Neumünster 1933.

Bevölkerungslehre, in: Petersen u.a., *HWb*. Bd.I, Breslau 1933, S.425-463

Stichwort *Hans Freyer* im Brockhaus 1954, Bd.IV, S.290.

Hg.: Mitherausgeber 1938 und 1939 der „Zeitschrift für Volkskunde“ des SS-Ahnenerbe.

B: Gernot Heiß, „...Wirkliche Möglichkeiten für eine nationalsozialistische Philosophie?“ Die Reorganisation der Philosophie (Psychologie und Pädagogik) in Wien 1938-1940, in: Franz Wimmer u. Kurt Fischer (Hg.), Philosophie und Politik an der Universität Wien 1930-1950, Wien 1989.

Tilitzki 1, S.540-544; Klee, Personenlexikon S.278; Zimmermann S.423,435; Hausmann, Geisteswissenschaft S.473; Jacobeit/Lixfeld/Bockhorn S.56-57;79,344; HVW 93-94;100-101,203,222,225,382,422,436,480; Haar 96,212,256,262; Heiber II,2 S.326,409,499.

http://de.wikipedia.org/wiki/Gunther_Ipsen

Ipsen Walter

Kriegsberichterstatte

Soldat T.R. wurde als Kriegsberichter der Propagandaabteilung des rumänischen Grossen Generalstabs mit der Medaille „Für Tapferkeit und Treue“ mit Schwertern 2. Kl. ausgezeichnet. (BTB 1. Oktober 1942, S.3)

W: *Wiedererwachtes Deutschtum jenseits des Dnjestr*, in: DZB. 5. September 1941, S.4.

Irtel Ernst (1917-2003)

Professor, Kulturstellenleiter Mühlbach (SODTZ 21. Juni 1942, S.9)

I. leitete am 11. Juni 1942 einen Singabend der Bannsingschar der DJ des Bannes 5 in Mühlbach (SODTZ 141. Folge, 21. Juni 1942, S.9)

„Ein Abend deutscher Volksmusik“ – Singchor des Bannes 5 unter Prof. Ernst Irtel. (SODTZ Folge 96, 26. April 1944, S.5)

I. dirigierte die Singschar des DJ-Bannes 5. Über seine Arbeit heißt es: „In unermüdlicher, zielsicherer und von hohen, künstlerischen Ideen getragener Arbeit hat es Prof. Ernst Irtel verstanden, das Volkslied als das darzubringen, was es eigentlich ist – als vollendetes Kunstwerk.“ Die Reise des Chores begann am 5. Juni 1943 in Deutsch-Pien. Es folgten Mühlbach, Kelling, Urwegen und Reußmarkt. Es wurde auch in Mediasch in der St.-Ludwig-Roth-Schule gesungen. Den Höhepunkt der „Singfahrt“ bildete ein Wunschkonzert in Großpropstsdorf. Am 19. Juli fand die Fahrt mit einem Appell in Mühlbach ihren feierlichen Abschluß (SODTZ 167. Folge, 22. Juli 1943, S.7).

Die Singschar des Bannes 5 unter Leitung von Ernst Irtel stellte in einem musikalischen Abend in Mühlbach, in verschiedenen Gemeinden des Kreises Unterwald, in Werk-Feierstunden der Mühlbacher Lederfabrik Dahinten und der Strumpffabrik GBL älteres Volksliedgut, und neues Liedgut, „vornehmlich aus der Reihe der Schöpfungen Hans Baumanns stammend“ vor. (SODTZ Folge 140, 21. Juni 1944, S.7)

W: *Der Lieblingsschüler Chopins. Ein Gedenkblatt zum 150. Geburtstag von Carl Filtsch*, in: KR. 13.Jg., Folge 22, 30.5.1980, S.4-5.

B: SV. 2/1997, S.180; H.Bergel, *In memoriam Ernst Irtel*, in: SV. 3/2003, S.301; Hienz 7/VII S.331.

Isbert Otto Albrecht

1937 Dozent der Deutschen Hochschule für Politik, Studienleiter des Instituts für Grenz- und Auslandstudien Berlin-Steglitz. (DG. 3.Jg, 1937, S.124)

I. nahm an der Jahrestagung des DAI im August 1937 an einer Konferenz teil, die dem „Umvolkungskonzept“ H.-J. Beyers → den Rahmen bot und sprach über „Madjarisierung oder Madjarisation“. (Schöttler, S.279)

W: *Beiträge zur landschaftlichen Gruppierung des mittelungarischen Deutschtums*, in: DUH. I, 1929. *Ein Kapitel aus der Bevölkerungsbewegung des ungarischen Deutschtums*, in: DuHbl. II, 1930, S.289-297.

Das südwestliche ungarische Mittelgebirge. Bauernsiedlung und Deutschtum, Langensalza Berlin Leipzig 1931 [Dissertation]

Volk und Nation bei Deutschen und Ungarn, in: Ung. Jahrb. 14, 1934, S.165-192.

- Stimmen zur Volkspolitik in Ungarn. Rückblick auf die Auseinandersetzung über Volksbestand und Geburtenfrage*, in: NuS, VIII (1934/35), Oktober, Heft 1, S.93-104.
- Volksbodenkarten. Ein ungelöstes Problem auf dem Gebiet der Nationalitätenkunde*, in: NuS, 10.Jg. Mai 1937, Heft 8, S.490-500.
- Zur 20. Jahrestagung des Deutschen Ausland-Institutes*, in: NuS, 10.Jg. August/September 1937, Heft 11/12, S.814-817.
- Volksboden und Nachbarschaft der Deutschen in Europa. Ein Taschenbuch*. Verlag Julius Beltz, Langensalza 1937, in: NuS 11. Jg., Dezember 1937, H.3, S.218.
- Madjarisierung oder Madjarisation*, in: Auslandsdt. Volksforschung, 1.Jg. 1937, S.406-420.
- Volkszählung der Deutschen in Europa (Materialien zur Volkstumsstatistik)*, in: Der Auslanddeutsche 20.Jg, Stuttgart 1937, S.672-681.
- Die Jahrestagung des Deutschen Ausland-Instituts. Stuttgart, 15. bis 17. Juni 1938*, in: NuS 11. Jg., Juli-August 1938, H.10/11, S.665f.).
- Volksbodenprobleme der Slowakei*, in: Volksforschung III, 1939, S.197-201.
- Die Slowakei. Volksboden und Landschaft*, in: VuR. XVI 1940, S.588-592.
- Das slowakische Nationalmuseum in St. Martin am Turz*, in: DtiAusl. XXIII 1940, S.106-109.
- Die Landschaft der Slowakei*, in: BM., Okt. 1941.
- Ungarn (Kleine Auslandskunde – Hg. vom Dt. Auslandswissenschaftl. Institut Berlin, Bd.9) (JbWpol 1942, S.881, 934).*
- Ungarn, Volk und Raum, in deutscher Betrachtung*, in: Ungarn, Budapest Leipzig Jg.1942, S.657-669.
- Strukturfragen der deutschen Volksgruppen in Südosteuropa*, in: Archiv f. Bevölkerungswiss. u. Bevölkerungspolitik 12, 1942, S.274-294 (DFSO III, 1944, S.390).
- Probleme der Siedlungskunde im Karpatenraum*, in: Donaueuropa 2, 1942, S.832-843.
- Siedlungslandschaften und Volksgrenzen im Südosten*, in: SodtR. 1, 1942, S.573-576.
- Über Siedlungslandschaft u. Volksgrenzen im Südosten, in „Südostdeutsche Rundschau“, Budapest, Oktober 1942.
- Raum und Grenzen (des Burgenlandes)* in: HWb. Bd.1, S.661-665; *Die deutsch-madjarische Volksgrenze* (ebenda, S.665-667); *Gesamtübersicht; Die einzelnen Deutschumsgebiete* (ebenda, S.733; 733-735); *Natürliche Bevölkerungsbewegung und Wanderung* (ebenda, S.735-736). Schöttler 279; SV. 1/1979,15; 4/1982,309; 1/1983,20; HVW S.222; Haar 313.

Jacob Oskar (1882-1959)

Professor, Bistritz; „Landesjagdmeister“ des VDU; betraut die Seite „Der deutsche Jäger“ der DZB.

Der „Rechenschaftsbericht der Gebietsleitung Siebenbürgen des VDU über die Zeit vom 1. Sept. 1940 bis 31. August 1941“ bemerkt:

Gebietsjägermeister Kamerad Oskar Jakob hat im Berichtsjahr die Zusammenfassung und den Neuaufbau der Deutschen Jägerschaft des Gebietes auf national-sozialistischer Grundlage durchgeführt. (SDZ 28. November 1941, S.4)

W: *Waidwerk im September*, in: DZB 12. September 1943, S.11.

Der deutsche Jäger Hermann Löns. Zu seinem Todestage am 26. September 1914, in: DZB 12. September 1943, S.11.

„*Nach Aegidi's Kunst tritt der Hirsch in die Brunft*“, in: DZB 12. September 1943, S.11f.

Waidwerk im Oktober, in: DZB 26. September 1943, S.12.

Hubertustag, in: DZB 31. Oktober 1943, S.12.

Waidwerk im November, in: DZB 31. Oktober 1943, S.12.

Waidwerk im Dezember, in: DZB 5. Dezember 1943, S.14.

Waidwerk im Januar, in: DZB 1. Januar 1944, S.12.

Waidwerk im Februar, in: DZB 30. Januar 1944, S.12.

Waidwerk im März, in: DZB 5. März 1944, S.10.

Zwischen „Oculi“ und „Lätare“, in: DZB 5. März 1944, S.10.

Waidwerk im April, in: DZB 2. April 1944, S.10.

Urhahnbalz, in: DZB 2. April 1944, S.10f.

Waidwerk im Mai, in: DZB 30. April 1944, S.11.

B: Hienz 7/VII, S.333f..

Jacobi Hans

J. interpretierte auf der 14. Jahrestagung der Stephan-Ludwig-Roth-Gesellschaft f. Pädagogik (26.-28. Oktober 1979) in Heilbronn Gedichte von Schuster Dutz. → (SV. 1/1980, S.54)

Jäger Oskar

J. wurde vom Ministerium für Volkskultur in den Reifeprüfungsausschuss Nr. 3 Temeschburg als Mitglied für Geschichte ernannt. (BTB 31. Mai 1942, S.3)

Jäger Stefan (1877-1962)

Maler, Hatzfeld

Anlässlich der Feierstunde der „Kulturkammer“ der DViR am 16. Januar 1943 in Temeschburg (Temesvar, Timisoara) wurde J. die Ehrenurkunde verliehen, durch die der Volksgruppenführer ihm „im Anbetracht der hohen Verdienste auf dem Gebiete der kulturellen Leistung“ den Ehrentitel eines Kulturrates verlieh. Dabei wurden folgende Worte gesprochen: „Unser Blick wendet sich in dieser Feierstunde zu unserer Jugend, zur Trägerin unserer Zukunft. Möge der Geist dieser Männer ihnen *Vorbild und Beispiel* sein, und sie zu Taten emporreißen, die *Ehre und Verpflichtung* für uns und das ganze deutsche Volk bedeuten.“ (SODTZ 16. Folge, 22. Januar 1943, S.4).

In dem aus Anlass der „Ersten Banater Hochschulwoche“ in Betschekerek eröffneten Museums wurde eine Bilderschau J.s veranstaltet. (DZ 14. April 1944, S.3)

B: SV. 1/1972, S.53; 4/1977, S.305; 1/1982, 66; Anton Scherer, *Der Hatzfelder Stefan Jäger, der Maler der Donauschwaben*, in: SV. 2/1986, S.89-91.

http://de.wikipedia.org/wiki/Stefan_J%C3%A4ger

Jäkel Werner

W: *Was wir mit Waffen* (Gedicht) (SODTZ 23 Folge, 30. Januar 1943, S.2).

von Jagow Dietrich (1892-1945 (Suizid))

v.J. war der neue Kommissar für das Polizeiwesen in Württemberg nach der „Machtübernahme“ 1933. (*Karrieren der Gewalt...*, S.241)

Deutscher Gesandter in Budapest, SA-Obergruppenführer.

J. hielt im Delegationssaal des Parlamentgebäudes am 29. Oktober 1942 vor der Ungarisch-Deutschen Gesellschaft einen Vortrag über die SA. (DZB 31. Oktober 1942, S.4)

Das Präsidium der Ungarisch-Deutschen Gesellschaft veranstaltete im Hotel Hungaria ein Essen zu Ehren des deutschen Gesandten J. (DZB 3. November 1942, S.4)

Am 15. März, dem Tag der ungarischen Freiheit, überreichte der Gesandte des Großdeutschen Reiches, SA. Obergruppenführer Dietrich v. Jagow im Deutschen Haus in Anerkennung für die Verdienste um die Unterbringung reichsdeutscher Kinder bei volksdeutschen Pflegeeltern in Ungarn das Ehrenzeichen des Führers „Für Deutsche Volkspflege“ in zweiter Stufe. (DZB 17. März 1943, S.3)

v.J. begleitete den Volksgruppenführer Basch → bei der Verabschiedung des vierten Transports von SS-Freiwilligen aus dem Gebiet Mitte auf dem Franzstädter Sportplatz in Budapest. (DZB 14. November 1943, S.3f.)

v.J. wohnte der Verabschiedung des 6. SS-Freiwilligentransport der Batschka am 19. November 1943 in Neuwerbass bei. (DZB 22. November 1943, S.3)

v.J. war bei der Verabschiedung des 4. SS-Freiwilligentransports des Gebietes Ost in Bistritz am 23. November 1943 dabei. (DZB 28. November 1943, S.3)

v.J. nahm an der Jahreskundgebung des VDU in Budapest am 20. Februar 1944 teil. (BTB 22. Februar 1944, S.3)

v.J. wohnte dem Vortrag des Gesandten Dr. Franz Alfred Sixt (sic!) im Rahmen der Deutsch-Ungarischen Gesellschaft über den politischen Raum Europa am 3. März 1944 bei. (DZB 5. März 1944, S.4)

B: Klees, *Personenlexikon* S.282; BHAD II, S.414-415.

http://de.wikipedia.org/wiki/Dietrich_von_Jagow

Jahn Moritz (1884-1979)

Reichsdeutscher Schriftsteller

J. nahm an der Arbeitstagung der im Oktober 1941 gegründeten „Europäischen Schriftstellervereinigung“ im April in Weimar teil. Die Tagung trug den Charakter einer weitreichenden Kundgebung für das unter der Führung Deutschlands gegen den Bolschewismus kämpfende und seiner Einheit sich bewußt werdende Europa (SODTZ 86. Folge, 15. April 1942, S.4).

J. war Ehrenvorsitzender des „Arbeitskreis für deutsche Dichtung“, Göttingen (1971). (SV. 1/1972, S.56)

J. hielt vor dem „Arbeitskreis für Deutsche Dichtung“ am 25. August 1974 in der Hessischen Landvolk-Hochschule Friedrichsdorf/Taunus einen Vortrag zum 100. Geburtstag von Börries von Münchhausen, wo auch H.Zillich → aus eigenen Werken vorlas. (SV. 2/1975, S.136)

B: Klee, *Kulturlexikon* S.279; Kettelsen S.307; Hausmann, Dichter S.30-33,36,39,45,134,137,250,260; Kettelsen S.307.

http://de.wikipedia.org/wiki/Moritz_Jahn_%28Autor%29

Jahn Philipp

Am 7. Februar 1943 nahm J. als „Kreiswalter für Sozialen Aufbau“ des Kreises Temeschburg an der Schulung der DAR-Orts- und Sachwalter der Kreise Temeschburg, Prinz Eugen und Lenau teil. J., „der gleichzeitig Rechtsberatungsstellenleiter ist, sprach über Rechtsberatung und Rechtsschutz. Er sprach über das Thema im Allgemeinen und berichtete über seine bisherigen Erfahrungen auf diesem Gebiete.

Seiner Meinung nach muss die Beetreuung der DAR-Mitglieder – die sich um Rechtsschutz an die Organisation wenden – 100%-ig sein; d.h. die Abteilung Rechtsschutz muss alle Schriften und Schritte für den Rechtsschutzsuchenden (sic!) Volksgenossen unternehmen bzw. machen, selbstverständlich in Angelegenheit arbeitsrechtlicher, sozialrechtlicher, Lohn technischer (sic!) Natur, sogar manchmal über diese Fragen weit hinaus, in privatrechtlicher Natur.

Er behauptet ferner, die Rechtsberatung muss wie eine Beichte, abgesondert, frei jedem einzelnen, ohne Gegenwart einer dritten Person vorgenommen werden.

Dr. Philipp Jahn führt dann viele Gründe an, die bei ihm diese Ueberzeugung gezeitigt haben. Nachdem es Weisungen gibt in allen Angelegenheiten der Krankenkasse, Arbeitskammer, Arbeitsinspektorat, versprach er, mehrere Tabellen fertigzustellen, die dann den einzelnen Ortswaltungen ausgeteilt werden sollen, damit sie anhand dieser Tabellen die Volksgenossen beraten können. In komplizierten Fällen steht jeder Ortswaltung die Rechtsberatungsstelle der Kreiswaltung Temeschburg dienstbereit zur Verfügung.“ (BAB R 9335/234, S.14, 20-21)

J. zeichnet den „Tätigkeitsausweis für Oktober 1943 des Rechtswahrers mit Angabe von Anzahl und Natur der aufgetauchten Fälle, der getätigten Einschreitungen, Verhandlungen usw.“ der Kreiswaltung der DAR, Prinz Eugen, Abt. IV/8 Rechts- und Arbeitsschutz vom 1. November 1943. (BAB R 9335/240, S.37)

J. wurde in die Arbeitskammer Temeschburg als deutscher Rat ernannt (SODTZ Folge 16, 21. Januar 1944, S.4).

B: Popa, Rumäniendeutsche, Nr.2,46,50; Akten ..., S.488.

Jakob Hildegard

Gebietsfrauenführerin Nordsiebenbürgen. (ViO. Heft 5/1940, S.38)

J.. begrüßte am 9. September 1940 die in Bistritz einziehenden Ungarn zusammen mit der deutschen Führungsmannschaft und der Bevölkerung. (Wagner *Nordsiebenbürgen* 3, S.25)

Gebietsfrauenführerin J. nahm am 20. September 1942 zum erstenmal persönlich am Appell der Ortsgruppe Sepsiszentgörgy (Sfântu Gheorghe) seit ihrem Bestehen teil und hielt eine Ansprache. (DZB 8. Oktober 1942, S.3f.)

Gebietsfrauenführerin J. eröffnete am 25. Oktober 1942 zusammen mit Universitätsprofessor Karl Kurt Klein → das 3. Kriegs-WHW. in Sächsisch-Regen. (DZB 3. November 1942, S.4)

J. hielt in der ersten Novemberwoche 1942 in Bistritz und Reen eine Arbeitsbesprechung mit den Gebiets- und Kreisamtsleiterinnen. (DZB 11. November 1942, S.4)

Auf der von der Gebietsfrauenschaftsleitung Mitte November veranstalteten Schulung in Bistritz sprach J. über die Aufgaben der Frau im Krieg. (DZB 3. Dezember 1942, S.3)

Gebietsfrauenleiterin J. setzte mit der Unterstützung von Gebietsführer Gassner → alles daran um eine Kinderkrippe in Nordsiebenbürgen, u.zw. in Bistritz zu errichten, was nun verwirklicht wurde. (DZB 27. November 1942, S.3)

Gebietsfrauenschaftsführerin J. war Rednerin auf der 3tägigen Schulung der Gebietsführung Siebenbürgen in Kolobitza kurz nach den Weihnachtstagen. (DZB 15. Januar 1943, S.4)

J. war als Vortragende auf der unter der Führung von Gebietsführer Gassner → am 15. März 1943 stattgefundenen Arbeitstagung der Amtswalterschaft präsent. (DZB 24. März 1943, S.3)

Auf der Schulung der Bewahranstaltsleiterinnen (Kindergärten) des Gebietes Siebenbürgen vom 12.-18. April 1943 sprach Gebietsfrauenschaftsleiterin J. Auch auf der Schlußfeier am 18. April sprach J. (DZB 23. April 1943, S.4)

J. begleitete Volksgruppenstellvertreter Goldschmidt → bei dessen Besuch in Karol am 15. April 1944. (DZB 29. April 1944, S.5)

Jaksch Wenzel (1896-1966)

Böhmischer Sozialdemokrat

Sudetendeutsche Landsmannschaft.

J. wurde am 24.6.1962 für den nächsten 2-Jahresturnus auf der Bundesversammlung des „Bundes der Vertriebenen – Vereinigte Landsmannschaften“ zum 1. Vizepräsidenten gewählt (IIO Jg.2, Nr. 5/6, Oktober/Dezember 1962, S.57).

J. legte am 11.12.1965 der Öffentlichkeit die 80seitige Studie „Westeuropa-Osteuropa-Sowjetunion. Perspektiven wirtschaftlicher Zusammenarbeit“ (Bonn, Brüssel, New York, Edition Atlantic Forum) vor. Darin fordert er „eine korodinierte wirtschaftliche Strategie des Westens gegenüber dem Ostblock(IIO Jg.5, Nr.2, April-Juni 1965, S.64f.).

Vom 25.-28.3.1965 veranstaltete die „Studiengesellschaft für Fragen Mittel- und Osteuropäischer Partnerschaft“, Wiesbaden, zusammen mit der amerikanischen „Foundation for Foreign Affairs“ in Chicago eine Tagung zum Thema „Westliche Politik und Osteuropa“, deren Hauptinitiator als Präsident der „Studiengesellschaft“ J. war (IIO Jg.5, Nr.2, April-Juni 1965, S.66).

J. hielt auf dem Sudetendeutschen Tag 1965 zu Pfingsten 1965 die Ansprache auf der Großkundgebung. Die Veranstaltung stand unter dem Motto des „20. Jahres der Vertreibung“ (Informationen über die imperialistische Ostforschung, Jg.5, Nr.3, Juli-September 1965, S.92).

Anfang September 1965 hielt J. das Referat auf dem „Tag der Deutschen“ in Westberlin (frühere Tage 1955,1960), der vom BdV veranstaltet wurde (IIO Jg.6, Nr.1, Januar – März 1966, S. 51).

J. hielt das Referat „Kultur und Politik in der Vertriebenenwelt“ auf dem am 23.10.1965 in München abgehaltenen Kulturkongreß des BdV (IIO, Jg.6, Nr.1, Januar – März 1966, S. 52; SV. 1/1966, S.51f.).

J. schuf im Auftrag der SPD. Einen "SPD-Arbeitskreis für Ostpolitik". (SV. 1/1966, S.58)

J. hielt auf dem BdV-Jahresmitarbeiterkongreß vom 27.-28.11.1965 in Hannover zum Thema „Formierung der patriotischen Mitte“ das Eröffnungsreferat (IIO Jg.6, Nr.1, Januar – März 1966, S. 50).

W: *Europas Weg nach Potsdam. Schuld und Schicksal im Donaauraum*, Stuttgart 1958.

B: Präsident des Bundes der Vertriebenen (BdV) (SV 1/1966,51f.;57); SPD-Mitglied (SV. 1/1966,62f.)

Heinrich Zillich, Wenzel Jaksch +, in: SV. 1/1967, S.46f.

http://de.wikipedia.org/wiki/Wenzel_Jaksch

Janko Sepp (1905-2001 Villa Belgrano, Argentinien)

Bundesobmann des Kulturbundes (NuS, 13.Jg., 1939/40, S.147) seit 6. 8.1939.

K. nahm am 22. Oktober 1940 in München an der Tagung des VDA teil. (DZB 25. Oktober 1940, S.4)

J. wurde in Begleitung von SS-Oberführer Behrends → am 30. Oktober 1940 von Himmler → empfangen. (BAB Film 17626 – DAI)

J. beging am 9. November 1940 seinen 35. Geburtstag.

Ein Papier des Reichssicherheitsamtes vom 11.12.1940 aus Belgrad stellt in Verbindung mit „Waffen für die Volksgruppe“ fest, es sei mit J. besprochen worden, „dass die ganze Bewaffnungssache nach aussen hin abgeblasen wird, da heute bereits

1. die Serben davon wissen, dass Waffen auf dem Donauweg an die VG kommen sollen und
2. in der VG bereits überall darüber gesprochen wird. (BAB R58/1139)

Volksgruppenführer der „Deutschen Volksgruppe im Banat und in Serbien“ (ViO 7/8/November 1940, S.60; SODTZ 34 Folge, 12. Februar 1943, S.3).

Janko ernannte Altgayer → zu seinem Stellvertreter für Kroatien.

Um den 17./18.4.1941 wurde J. als Führer der deutschen Volksgruppe in Serbien zu Hitler beordert. J. hatte dabei auch ein kurzes Gespräch mit Lammers, dem Chef der Reichskanzlei, und mit Himmler über die Verhandlungen mit der ungarischen Regierung wegen der Truppenoperationen und Agrarlieferungen aus dem Banat. Am Tag nach J.s Eintreffen wurde Himmler zu v. Ribbentrop gerufen, um die angeblich bevorstehende Proklamation eines unabhängigen Banat durch Volksdeutsche zu verhindern (Janko, Weg und Ende, S.86-88) (Dienstkalender Himmler S.151, Anm.32)

In Verbindung mit der Verfilmung von Kirchenbüchern im rumänischen und serbischen Banat schreibt Doerpler → von der Hauptabteilung Wanderungsforschung und Sippenkunde des DAI in Stuttgart. am 2. Oktober 1942 aus Temeschburg an Dr. Rüdiger, → den Leiter des DAI., er habe in Werschetz Dr. J. getroffen. (BAB Film 17648)

J. besorgte mit allen dem Höheren SS- und Polizeiführer Serbien, August Meyszner, → zur Verfügung stehenden Kräften die Vorarbeiten zur Aufstellung der SS-Division „Prinz Eugen“. (SODTZ 9. Mai 1943, S.10)

Am 11. August 1941 sprach J. auf einer „volksdeutschen Kundgebung“ in Werschetz in Anwesenheit der Stadtführung und von Wehrmachtangehörigen. Seine Rede klang aus im Appell an alle Volksdeutschen im Banat, Schulter an Schulter mit dem Großdeutschen Reich zu marschieren (DZ, 1.Jg., 12. August 1941, S.3)

Am 15. August 1941 sprach J. in Patschowa anlässlich der 225. Jahrestages der Schlacht bei Peterwardein. Er erklärte vor 3000 Volksdeutschen, dass Prinz Eugen von den Volksdeutschen nicht nur als erster Marschall des Reiches, als Soldat und Staatsmann gefeiert

werde, der in einer kritischen Zeit das Abendland vor einer Invasion gerettet hat, sondern als der Ansiedler deutscher Bauern, die in diesem Raum Jahrhunderte hindurch einen Schutzwall gebildet und durch die Urbarmachung des Landes und im ständigen Kampf gegen Feinde von Außen und von Innen das Banat zu dem fruchtbarsten Lande Europas gemacht haben. Wenn behauptet werde, dass die Volksdeutschen fremdes Brot äßen, müsse darauf hingewiesen werden, dass sie immer nur eigenes Brot gegessen hätten und dass die Mitbewohner des Landes anderen Volkstums ihre Bedürfnisse zum größten Teil aus der Ernte der Volksdeutschen befriedigt hätten. J. legte am Grab der ermordeten Volksdeutschen einen Kranz nieder. (DZ, 1.Jg., 16. August 1941, S.3)

Am 17. August 1941 sprach J. bei der Großkundgebung auf einem Sportplatz in Groß-Betschkerek, wo er die Jugend ermahnte sich des Kampfes Grossdeutschlands würdig zu erweisen und durch ihre Haltung ihren Teil zum Sieg des neuen Europa beizutragen. (DZ, 1.Jg., 19. August 1941, S.3)

Am 6. November 1941 traf Himmler um 14 Uhr mit Gauleiter Bracht, SS-Gruppenführer Jüttner, SS-Obergruppenführer Lorenz und den Volksgruppenführern Kroatiens, der Slowakei (Karmasin) und Serbiens (Janko) bei einem Essen im Hegewald zusammen, wo Lorenz über die Lage der Volksgruppen informierte, die Volksgruppenführer Kroatiens, der Slowakei und Serbiens über Organisation, Kinderzahlen, Gesundheit, wirtschaftliche Struktur. Auf einem Besprechungsblatt notierte Himmler, Janko darüber informiert zu haben, dass das [serbische] Banat mit seinen 130000 [Deutschen] „später zu Ungarn“ kommt. Diese Deutschen haben 12000 Arbeiter im Reich. Serbien habe 32000 Arbeiter im Reich, in der Slowakei gebe es 150000, in Kroatien 184000 Deutsche (Dienstkalender Himmler S.256). Himmler erklärte Janko und Altgayer, sie müssten Einheiten zur Partisanenbekämpfung im örtlichen Einsatz organisieren. In Kroatien hatte die deutsche Volksgruppenführung bereits solche Einheiten aufgestellt, diejenige in Serbien schlug für das Banat ein Regiment von rund 3.000 Mann vor (Janko, Weg und Ende, S.214) (Dienstkalender Himmler S.256, Anm.23).

J. legte am 26. Januar 1942 im Rahmen einer Kundgebung in Belgrad den Rechenschaftsbericht ab. Er kündigte u.a. an, dass alle in Belgrad nicht beschäftigten Volksdeutschen in die bäuerlichen Bezirke des Banats im Jahr 1942 zurückgeführt werden, wo jede Arbeitskraft dringend benötigt wird. Auch habe die Volksgruppe während der Umsiedlung der Volksdeutschen aus Bessarabien besonders im Buchenland und in der Dobrudscha tatkräftig Hilfe durch ihren freiwilligen Arbeitsdienst geleistet. Im Heer und in der Waffen-SS stehen bereits mehr als 3000 Volksdeutsche. (DZ, 27. Januar 1942, S.3)

J. richtete Anfang Februar 1942 folgenden Aufruf an die deutsche Volksgruppe in Serbien:

Die deutsche Wehrmacht hat im Frühjahr des vergangenen Jahres unsere Dörfer und Wohnstätten unter ihren Schutz genommen. Deutschland kämpft mit seinen Soldaten einen schweren Kampf, um ganz Europa vor dem Bolschewismus zu bewahren. Auch in unserem Lande versuchte der bolschewistische Gegner in den vergangenen Monaten und Wochen sein Haupt zu erheben, die Strassen unsicher zu machen und unsere Dörfer anzuzünden. Deutsche Truppen haben wiederum im Verein mit uns und allen ordnungsliebenden Elementen des Landes diese Gefahr gebannt. Für uns ist es nunmehr eine Ehrensache, dass wir, den Traditionen unserer Väter folgend, den Schutz von Haus und Hof selbst übernehmen.

Ich rufe Euch daher auf, dass alle Männer vom 17. bis zum 50. Lebensjahr, sobald der betreffende Jahrgang aufgerufen ist, sich bei ihren Bürgermeistern und in Belgrad bei der Kreisleitung der Volksgruppe zum Dienst mit der Waffe zum Schutz unserer Wohnstätten melden. Von diesem Dienst kann sich keiner, der gesund ist, ausschliessen. Deutsche Volksgenossen, zeigt Euch Eurer Väter würdig durch mannhaften Einsatz und durch die Tat. (DZ, 6. März 1942, S.3)

Am 11. März 1942 sprach J. zum Abschluss des Kreis- und Ortsbauernführerlagers in Bad Melenz und schloss mit den Worten:

Heute stehen wir da, um unseren Lebenswillen und unsere Lebenskraft unter Beweis zu stellen. Nicht nur durch die materiellen Opfer, wie es die Getreidelieferung, die Spenden für das deutsche Rote Kreuz, die Pelzwarensammlung oder andere Spenden sind, sondern auch dadurch, dass wir mit der Waffe in der Hand an der Seite des Reiches den Endsieg zu erringen mithelfen. Wenn es nun heißt, unser Banat gegen die kommunistische Gefahr zu verteidigen, so wollen wir nicht zögern um an der einmaligen geschichtlichen Sendung des deutschen Volkes teilzunehmen und als würdige Nachfolger unserer Ahnen als Soldaten und Bauern durch restlose Disziplin und Einsatzbereitschaft bis zum Letzten, sogar bis zum Einsatz des eigenen Lebens die uns gestellte Pflicht erfüllen. (DZ, 12. März 1942, S.3)

Am Sonntag, dem Heldengedenktag des deutschen Volkes, fand in Franzfeld die Einführung des neuen Bischofs der Deutschen Evangelischen Kirche im Banat, Franz Hein, → statt. An der Feier, die von dem Leiter des Kirchlichen Aussenamtes der Deutschen Evangelischen Kirche im Reich, Bischof D. Heckel, → vollzogen wurde, nahm der Chef des Verwaltungsstabes beim Befehlshaber Serbien, Staatsrat Dr. Turner mit seiner Begleitung, der Vertreter des Bevollmächtigten des Auswärtigen Amtes, Legationssekretär v. Wallfeld und der Volksgruppenführer Dr. Sepp Janko teil. Im gleichen Gottesdienst wurde auch der Kirchenpräsident der Deutschen Evangelischen Kirche im Banat, Rechtsanwalt Lorand Menesdorfer, → auf sein Amt verpflichtet. [...] (DZ, 18. März 1942, S.3)

Jugendführer des Deutschen Reiches und Reichsjugendführer der NSDAP Axmann → sprach in einem Dankeschreiben an Volksgruppenführer J. seinen Dank für das große Verständnis aus, das der Volksgruppenführer der Jugendarbeit entgegengebracht hat und noch immer entgegenbringt. (DZ, 22. März 1942, S.3)

J. sprach im Schulungslager der Ortsfrauenschaftsleiterinnen und Kreisfrauenschaftsführerinnen des (serbischen) Banats in Bad Melenz über die Aufgaben der Frau im Krieg. Die deutsche Frau, die heute an die Stelle des Mannes tritt, ist der Aufgabe gewachsen, denn sie übernimmt sie nicht unvorbereitet. Eine planmäßige Erziehung zur Arbeit in der Gemeinschaft und für die Gemeinschaft erleichtert ihr die Pflicht. Die deutsche Frau weiß, dass die Gemeinschaft der Volksgruppe mit ihr kämpft und dieses Bewusstsein gibt ihr die Kraft zu dieser Bewährungsprobe. (DZ, 25. März 1942, S.3)

J. war Gast des von der Spielschar der Deutschen Polizei in Gross-Betschkerek am 12. April 1942 veranstalteten „Bunten Abend“. (DZ, 17. April 1942, S.3)

J. sprach am 11. Juni 1942 in Pantschowa anlässlich der Aushändigung von Fahnen durch den Volksgruppenführer und den Landesjugendführer an die Jugend. (DZ, 16. Juni 1942, S.3)

J. bedankte sich auf der Festversammlung in Werschetz anlässlich der Verleihung des Prinz-Eugen-Preises am 5. Juli 1942 durch die J.W. von Goethe-Stiftung an den Heimatforscher Felix Milleker. → (DZ, 7. Juli 1942, S.8)

J. nahm am 4. Oktober 1942 in Belgrad an der Erntedankfeier der Reichsdeutschen Belgrads und an der Eröffnung des Kriegs-Winterhilfswerks 1942/43 teil. (DZ, 8. Oktober 1942, S.3)

Im Oktober 1942 erließ J. eine Verordnung für die vormilitärische Erziehung der „Deutschen Jugend“. (DZB 17. Februar 1943, S.5)

J. sprach am 28. Februar 1943 bei der Feierstunde zum 10jährigen Bestehen der Ortsgruppe Belgrad. (DZ, 2. März 1943, S.3)

J. sprach in Betschkerek bei der ersten feierlichen Vereidigung von volksdeutschen Frauen und Mädchen aus dem Banat, die nach den Tageslehrgängen des Schulungslagers in Melentz ihre Prüfung als Rotkreuzschwestern bestanden hatten. (DZ, 23. März 1943, S.3)

In seiner Rede am 6. April 1943 über den Sender Belgrad gab Volksgruppenführer J. einen Überblick über die Arbeit der Volksgruppe während der letzten zwei Jahre. Er führte u.a aus: Das Größte aber - und das haben wir mit allen deutschen Volksgruppen des Südostens gemeinsam - ist das Schrittfassen unserer wehrfähigen Männer mit den besten Soldaten der Welt, mit unseren Brüdern aus dem Reiche. Und dieses Schrittfassen ist es, was am meisten in die Waagschale fällt bei der

Beurteilung der Geschehnisse innerhalb unserer Volksgruppe in den letzten zwei Jahren. Wie ein Wunder mutet es an wenn man weiß, in wie kurzer Zeit - denn es sind ja doch, wenn man es genau nimmt, erst einige Jahre her, daß man sagen kann, wir befinden uns mitten im Prozess der Volkwerdung - in wie kurzer Zeit sich alle unsere Volksgenossen dazu durchrangen, auch diesen noch übrigen letzten Schritt zu tun. Daß sich die gesamte einstige Volksgruppe im Südslavischen Staate in dieser für ein Volk und für die Wertung eines Volkes entscheidenden Frage 100%-ig dem Führer zur Verfügung stellte und ihm so viele freiwillige Soldaten gab, macht mich persönlich ungemein stolz und ist mir Genugtuung für all das Schwere, das wir gemeinsam durchzumachen hatten, bis wir auch gesinnungsmäßig eins waren mit unseren Volksgenossen im Reiche, wie wir dies blutmäßig sind. Dieses Schrittfassen mit dem Reiche, und zwar in jeder Hinsicht, ist das Entscheidende in diesen zwei letzten Jahren unserer Geschichte. Die gleichen Opfer und die gleichen Leistungen verbanden und verbinden uns noch immer und geben diesem kurzen Zeitraum seine charakteristische Prägung. Sie gaben uns aber auch unser Selbstbewußtsein wieder, das wir im Laufe der Geschichte verloren hatten. Die Entwicklung zum Volke und zum Reiche hin ist damit abgeschlossen. Wir sind gleichwertige Glieder unseres deutschen Volkes geworden. (DZ, 8. April 1943, S.3; DZB 9. April 1943, S.4)

Im ersten Teil seiner Ansprache sagte J.:

Für uns im Banat war es bestimmt nicht einfach, von der einstigen Volksgruppe mit nur ganz wenigen Rechten zur führenden Volksgruppe zu werden und die Gesamtverwaltung und damit die Gesamtverantwortung zu übernehmen in einer Zeit, wo alles drohte drunter und drüber zu gehen, wo die alten Verwaltungsbeamten davon liefen, und wir – ohne jede Erfahrung – alles in die Hand nahmen. Aber schon in ganz kurzer Zeit hatte der neue Verwaltungsapparat sich eingearbeitet und die schwierigsten Aufgaben zu lösen begonnen.

Auf dem Sektor der Entwässerung und des Strassenbaues ist in diesen zwei Jahren mehr geleistet worden, als in den letzten vierzig Jahren. Es sind z.B. was Kanalisierung und Strassenbau anbelangt, bisher 2,7 Mill. Kbm Erde bewegt worden. Durchschnittlich 5000 Arbeiter waren täglich an den Entwässerungs- und Strassenbauarbeiten beschäftigt. Nicht weniger als 450 000 Tagewerke wurden geleistet und 256 Mill. Denar allein für diese Arbeiten ausgegeben. Nach dem ausgearbeiteten Plan für die Ent- und Bewässerung des Banates, kann eine Überschwemmung in früheren Ausmassen überhaupt nicht mehr vorkommen. Durch die Bewässerung soll gleichzeitig eine Ertragssteigerung in jenen Landstrichen erreicht werden, die wasserarm sind.

In der allgemeinen Verwaltung wurden alle massgeblichen Volksgruppen zur Mitverwaltung und damit zur Mitverantwortung herangezogen. Das Schulwesen wurde ausgebaut und jede Volksgruppe konnte im Rahmen der baulichen und personellen Möglichkeiten selbst bestimmen, wie viele und was für Schulen sie errichten will. Jedes Kind wird nun von einem Lehrer aus seiner eigenen Volksgruppe in seiner eigenen Muttersprache und aus Büchern unterrichtet, die in ihren Mutterländern herausgegeben wurden. Ein idealer Zustand, wie sich ihn wenige Volksgruppen früher erträumt hätten. Die Landwirtschaft ist selbstverständlich ganz und gar auf jene Notwendigkeiten eingestellt, die das heutige Europa erfordert. Hier sind Leistungen vollbracht worden, die sich ruhig neben den Leistungen anderer Länder sehen lassen können. Insbesondere aber den noch zu Hause sich befindenden älteren Männern und den Frauen unserer Volksgruppe gilt Lob und die Anerkennung. Sie haben unter Verhältnissen gearbeitet, wie sie nur ein so harter Winter wie der Winter 1941-42 hervorbringen kann, und haben trotz des durch das Einrücken unserer Männer entstandenen Arbeitermangels genau so eifrig und für die anderen beispielhaft gesät und geerntet, wie wenn ihre Männer zu Hause wären, und die Arbeit durch den harten Winter nicht so erschwert gewesen wäre, wie sie es tatsächlich war. Vor allem wurde gesehen, dem Arbeitermangel abzuhelfen. Es wurden deshalb von den anderen Volksgruppen, wo eine Arbeitskraft nicht voll beschäftigt war, Arbeiter rekrutiert und den ohne Arbeiter dastehenden Bauernhöfen zugewiesen. So konnten im vergangenen Jahre 13 500 Arbeiter den deutschen Bauernhöfen, von denen irgend jemand eingerückt war, zur Verfügung gestellt werden. [...] (DZB 11. April 1943, S.8)

J. war bei der Ansprache des stellvertretenden Reichspressechefs, Stabsleiter Sündermann, → aus Anlass der Feier zum 1. Mai vor der deutschen Gemeinschaft in Belgrad in den festlich geschmückten Räumen der Deutschen Gesandtschaft zugegen. (DZ, 4. Mai 1943, S.3)

J. richtete aus Anlass des einjährigen Bestehens der SS-Freiwilligendivision „Prinz Eugen“ ein Grußwort an die SS-Männer des Banats (SODTZ 113. Folge, 18. Mai 1943, S.4).

Auf Anordnung von J. wurde die „Gemeinschaft der Deutschen gwerblichen Berufsgruppen im Banat und in Serbien“ errichtet. (SODTZ 260. Folge, 7. November 1943, S.7)

Volksgruppenführer J. organisierte die vom 3.-10. April 1944 stattgefundene „Erste Banater Hochschul- und Kulturwoche“ in Betschkerek. (DZ 5. April 1944, S.3) J. hatte die Initiative der „Hochschulwoche“. (DZ 7. April 1944, S.3)

Auf der von Wilhelm Luig von der VoMi in Werschetz vom 3. bis 8. April 1944 veranstalteten 1. Banater Hochschulwoche nahmen F. Metz, → Prof. Kier, Adalbert K. Gauß, → Kurt Wessely, Georg Peierle, Sepp Janko, Egon Lendl, → Josef Kallbrunner, → Ladislaus Weifert, → Johann Weidlein → und H.J. Beyer → teil (Fahlbusch, S.646, Anm.410).

Am ersten Tag der „Ersten Banater Hochschul- und Kulturwoche“ sagte J. in seiner Ansprache, „daß das Ringen mit der Waffe allein nicht zum Siege ausreiche, sondern daß auch die Ideen in diesem Kriege miteinander kämpfen für das Volk, das jetzt als Sieger aus dem Kriege hervorgeht, das den Sinn seines eigenen Kampfes am besten erkennt und den übrigen Völkern Europas klarlegt, daß es dazu berufen ist in seinem Geist die Neuordnung der Welt vorzunehmen. In diesem Sinne kommt der deutschen Wissenschaft im Südosten die größte Bedeutung zu, da sie uns das Rüstzeug zur eigenen Selbstbehauptung und die Argumente gibt, die wir zur Gewinnung der fremden Völker für die deutsche Sache benötigen. So können wir den Beweis erbringen, daß nur Deutschland den Abwehrkampf gegen den Feind im Osten führen kann, so wie in früherer Zeit in diesem Schnittpunkt zwischen Ost und West unter dem Schutz des Reiches eine Friedensordnung bestand.

In diesem Sinne ist die Beschäftigung mit der deutschen Wissenschaft kriegswichtig. Sie verbindet aber auch die Volksgruppe um so enger mit dem Reich, als sie die Gefahr eines Kulturgefälles innerhalb des deutschen Volkes beseitigt, das in so verhängnisvoller Weise in früheren Jahren den Zusammenhang der Volksgruppe mit dem Reiche störte, das Abwandern deutschen Geistes in fremde Lager begünstigte und die naturgegebenen Aufgaben der Volksgruppen, Mittler zwischen dem deutschen Volk und fremden Völkern zu sein, verhinderte. Neben der Förderung der deutschen Wissenschaft muß also danach getrachtet werden, daß mehr als bisher die bleibenden Schöpfungen des deutschen Geistes und seiner führenden Dichter und Komponisten durch uns den anderen Völkern zugänglich gemacht werden. So sollen diese Hochschulwochen ein Beginn für den vermehrten Einsatz der Volksgruppe auf geistigem Gebiet sein, nachdem sie unmittelbar für den Krieg durch Stellung der wehrfähigen Mannschaft und für die Kriegswirtschaft einen hervorragenden Beitrag geleistet hat.“ (DZ 7. April 1944, S.3)

Am dritten Tag der Veranstaltungen der Banater Hochschulwoche (7. April) überreichte SS-Obergruppenführer und General der Polizei Lorenz → dem Volksgruppenführer J. „in Anerkennung seiner hervorragenden Verdienste“ das ihm vom Führer verliehene Kriegsverdienstkreuz 1. Klasse mit Schwertern. (DZ 12. April 1944, S.3)

Auf der Schlusskundgebung der „Banater Hochschulwoche“ am 10. April 1944 sagte J. in Verbindung mit der Sicherung des Bestands des deutschen Volkes in der Mitte Europas:

Das Deutschtum in diesem Raum muß wieder zum Pionier werden, und zwar nicht nur als Bauer und Handwerker, sondern auch auf geistigem und kulturellem Gebiet. Wir müssen für die anderen immer Vorbild und Beispiel sein. Wir haben im Laufe der letzten drei Jahre seit Schaffung unserer eigenen Verwaltung im Banat Gelegenheit gehabt zu beweisen, was wir können. Trotz des Kriegs und seiner Notwendigkeiten sind wir eine Ordnungs- und Friedensinsel geblieben. Wir haben den Beweis geliefert, daß wir zu führen und zu ordnen in der Lage und bereit sind, mit den anderen Volksgruppen zusammenzuarbeiten. (DZ 12. April 1944, S.3)

An der auf Anregung von J. abgehaltenen Banater Hochschulwoche vom 7.-10. April 1944 in Betschkerek nahm SS-Obergruppenführer und General der Polizei Lorenz, → und SS-Standartenführer Luig, → Leiter des Amtes für Kunst und Wissenschaft der Volksdeutschen Mittelstelle teil. (DZB 19. April 1944, S.6)

J. war am 12. Oktober 1944 bei Dr. Jury vom Oberabschnitt Donau in Wien und teilte mit, „daß seine Volksgruppe und die Deutschen aus dem rumänischen Banat gemeinsam auf dem Wege nach der westungarischen Grenze sind. Insgesamt sind aus beiden Banaten 65.000 Menschen herausgekommen.“ (BAB NS 19/777)

J. lebte nach dem Krieg in Argentinien. (SV. 4/1976, S.265)

W: *Die Verfügungstruppe der Volksgruppenführung im serbischen Banat*, in: SV. 4/1976, S.265-268. *Weg und Ende der deutschen Volksgruppe in Jugoslawien*, Graz/Stuttgart 1982.

B: *Dr. Sepp Janko. Deutscher Volksgruppenführer im Banat und in Serbien* (Reihe: Das Porträt des Tages, in: DZ, 1.Jg., 3. August 1941, S.3)

Aus dem Boden gestampft. Die Aufstellung und Ausbildung der SS-Division „Prinz Eugen“ / Eine traditionsgebundene Kampfgemeinschaft und ihr General (SODTZ 107. Folge, 9. Mai 1943, S.10).

SV. 4/1976, S.263; 4/1980, S.313; Hans Diplich, *Sepp Janko 80 Jahre alt*, in: SV. 1/1986, S.66f.

SV. 1/1996, S.67; 4/2001,402 (Tod); (Josef) SV. 1/1969,6; 4/1976,263; 265; 3/1980,180f.; 2/1983,164f.; 4/1980,313; 1/1996,67; Böhm, Jugoslawien S.13,15,19,20,21,22,24,199,208u.ö.; Ders., Kroatien S.13,16,17,18,19,22,23,54-56,60,96,98,104,150,162,164-165 u.ö.; HVW S.499,673,691; Zimmermann S.582,584f.,588-591,604,886; Popa, Akten ..., S.117,127,218.

http://de.wikipedia.org/wiki/Josef_Janko_%28Volksgruppenf%C3%BChrer%29

Janovsky Karl (1903-1974)

Dr., Berlin (ViO Heft 3/4/September 1940)

W: *Volksdeutsche Wirtschaft im Südosten*, in: ViO Heft 3/4/September 1940, S.13-16.

Der deutsche Außenhandel im Kriege, in: ViO 11/12/September 1941, S.51-58.

Klee, Personenlexikon S.283f.

B: http://de.wikipedia.org/wiki/Karl_Janowsky

Jasch Fritz (1902-)

Kreisleiter des Kreises Hermannstadt (SODTZ, F.14, 1.April 1941, S.2).

J. organisierte am 30. März 1941 sechs Kundgebungen unter dem Motto „Arbeit und Leistung gegen Schwätzertum“(SODTZ 14. Folge, 1. April 1941, S.7).

J. sprach als Kreisleiter zu den aus Anlaß des Hitler-Geburtstags angetretenen 8500 Hermannstädter Volksgenossen (SODTZ 33. Folge, 23. April 1941, S.6)

Kreisleiter Kronstadt (SODTZ 131. Folge, 20. August 1941, S.7).

J. nahm am 16. Oktober 1941 an der Großkundgebung der DJ in Hermannstadt teil (SODTZ 182. Folge, 18. Oktober 1941, S.3f.)

Als Amtsleiter des Amtes f. Volkswirtschaft sprach J. zum Abschluß der Kundgebungswelle für den Großeinsatz der Heimatfront am 21. Februar 1942 in Hermannstadt (SODTZ 41. Folge, 20. Februar 1942, S.6).

Pg. J. entwickelte auf der DAR-Amtswalter-Schulung in Heltau am 14. März 1942 den organisatorischen Plan des Wirtschaftsamtes welcher analog dem des Reiches angeglichen ist, nur unseren Verhältnissen entsprechend angepasst werden musste. Er kam noch auf die verschiedenen Wirtschafts-, Fach- und Fachuntergruppen zu sprechen, welche letztere beim Handwerkerstand den Charakter der Innungen haben werden, er betonte noch ausdrücklich, dass die Organisation ein Mittel und nicht Zweck ist und sich als oberstes Prinzip den Satz: „Gemeinnutz geht vor Eigennutz“ gesetzt hat. Ferner verwies er auf die wirtschaftliche

Betriebsführung als Ausgleich der wirtschaftlichen und sozialen Probleme; was einer sozialen Betriebsführung und Personal-Union gleichkommt.

Auch ist eine Zusammenarbeit der verschiedenen Wirtschaftsgruppen mit der D.A.R. erwünscht und die Voraussetzung für einen sicheren Erfolg.

Es ist erwünscht, dass die Berichte der Amtswalter termingemäss und pünktlich einlaufen. (BAB R 9335/234, S.33)

Der Leiter des Amtes für Wirtschaft, J., sprach auf der Kundgebung der deutschen Arbeit in Bukarest am 19. Juni 1942 und wies auf die geschichtliche Aufgabe der deutschen Wirtschaft in diesem Raum Mittler zu sein zwischen der Wirtschaft des Reiches und der des Südostens. (BTB 20. Juni 1942, S.3)

Sprach am 19. Juni 1942 auf der Kundgebung der Deutschen Arbeit in Bukarest, auf der ein Bekenntnis zur weltgeschichtlichen Mission des deutsch-germanischen Reiches abgelegt wurde (SODTZ 141. Folge, 21. Juni 1942, S.3).

Sprach auf der am 14. Juli 1942 in Kronstadt abgehaltenen Kundgebung der DAR und des Wirtschaftsamtes in Kronstadt (SODTZ 165. Folge, 19 Juli 1942, S.3).

Fand sich bei der Gründung der Genossenschaft der deutschen Druckereibetriebe in Temeschwar ein. Die Gründung fand unter seinem Vorsitz statt. Die Genossenschaft trägt den Namen Buchdruckergilde „Gutenberg“, Genossenschaft der deutschen Druckereibetriebe Rumäniens (SODTZ 219. Folge, 20. September 1942, S.5).

Im Aufsatz *Unsere Wirtschaft im Kriegseinsatz* schreibt J. u.a.:

„Die Auffassung, daß die Wirtschaft das Primat vor der Politik habe und diese leite, ist heute in Europa überwunden.

Die Wirtschaft ist dienend und hat sich der politischen Führung, also den Interessen des Volksganzen unterzuordnen. Eine freie Wirtschaft, in der hemmungsloser Eigennutz und Profitstreben herrschen, in der die Kräfte auseinanderstreben und niemand eingreift, um sie planmäßig zusammenzufassen, zu lenken und den höheren Interessen des Volkes dienstbar zu machen, führt zum Ruin des Volkes. Die Geschichte des deutschen Volkes von Versailles bis zur Machtergreifung durch Adolf Hitler liefert den Beweis für diese Behauptung.

Im heutigen Ringen der Völker, wo Front und Heimat Menschen und Material in totalitärem Einsatz erfassen, ergibt sich für die Wirtschaft eines Volkes mehr denn je die Notwendigkeit, ihre Ziele auf die Gemeinschaft auszurichten.

In dieser Erkenntnis hat unsere Volksgruppenführung durch das Wirtschaftsamt die volksdeutschen Betriebe zu einer zweckentsprechenden Organisation zusammengefaßt und dadurch die Voraussetzung dafür geschaffen, daß alle Wirtschaftskräfte in den Dienst unseres Volkes gestellt werden. [...]

Unsere Wirtschaft trägt dadurch bei zur erfolgreichen Verwirklichung unserer Sendung: Mittler zu sein zwischen dem Reich und den Völkern, mit denen wir schicksalmäßig auf einem Raum zusammen wohnen.

Der Kriegseinsatz unserer Wirtschaft hat praktisch mit dem Einmarsch der deutschen Lehrtruppen im Herbst 1940 begonnen. Unsere Betriebe hatten damals weder vom Staat noch von der rumänischen Armee wesentliche Aufträge. So konnten sie die Durchführung von Aufträgen für die deutsche Wehrmacht übernehmen und sich, soweit es notwendig war, für die Herstellung kriegswichtiger Artikel umstellen. An der Durchführung kriegswichtiger Arbeiten haben sich besonders unsere Bauunternehmen und Tischlereibetriebe beteiligt. [...]

Unsere Betriebe sind infolgedessen immer mehr für die Ausrüstung der rumänischen Armee herangezogen worden, in der Schulter an Schulter mit ihren rumänischen Kameraden rund 5000 volksdeutsche Betriebsführer Kriegseinsatz leisten.

Unsere Wirtschaftsgruppen und Fachgruppen sind bestrebt, alle Betriebe in den Großeinsatz der Heimatfront einzuschalten, die Leistungsfähigkeit der einzelnen Betriebe zu erhöhen und *den Gesamterfolg des Kriegseinsatzes unserer Wirtschaft auf ein Höchstmaß zu steigern.*

Der Einsatz unserer Betriebe für die Durchführung von kriegswichtigen Aufträgen war nur möglich in Zusammenarbeit mit unseren Banken. [...] Durch unsere Volksgruppenführung ist die Zersplitterung im Bankenwesen beseitigt worden u. es hat eine Vereinigung auf dem Gebiet des Kreditwesens stattgefunden. [...]

Wer einen Sparpfennig zur Bank trägt, unterstützt unsere Betriebe im Kriegseinsatz der Wirtschaft. Wer sein Geld der Bank leiht, hilft unseren Betrieben arbeiten und ermöglicht es ihnen, ihren sozialen Verpflichtungen gegenüber der Gefolgschaft entsprechend nachzukommen.

Volksgenosse, Deine Ersparnisse bei der Bank sind ein Beitrag zum Sieg!

(SODTZ 230. Folge, 3. Oktober 1942, S.3).

Am 11. Oktober 1942 nahm J. an der Gründungsversammlung der Raiffeisen-Zentral-Kasse als der Zentrale aller deutschen Kreditgenossenschaften in Temeswar teil (SODTZ 243. Folge, 18. Oktober 1942, S.9).

J. zeichnet zusammen mit Amtsleiter Fritz Cloos → das Rundschreiben 2/43 vom 29. Januar 1943 an alle Kreisbeauftragten des Wirtschaftsamtes und Kreis- und Ortswaltungen der DAR bezügl. „Abgrenzung der Zuständigkeiten der Aufgabengebiete der Amtswalter im Wirtschaftsamt und in der D.A.R. (Personalunion)“. (BAB R 9335/240, S.98-99; in: Popa, Akten ..., Nr. 417, S.407-410)

J. zeichnet zusammen mit Fritz Cloos → ein Rundschreiben der DAR und des Wirtschaftsamtes der DVR vom 10. Juni 1943 bezügl. „Richtlinien für den Einsatz in der gewerblichen Wirtschaft“. (BAB R 9335/247, S.13)

J. nahm am 28. Juni 1943 auf dem unter dem Leitwort „Betriebsführer und Gefolgschaft“ abgehaltenen Sprechabend der DAR in Hermannstadt teil (SODTZ 150. Folge, 2. Juli 1943, S.7). Amtsleiter J. sprach auf der „Arbeitsbesprechung des Wirtschaftsamtes und der D.A.R. am 15. Oktober 1943 über das „Verhältnis der Partei zur Wirtschaft“. (BAB R 9335/247, S.11)

Amtsleiter J. wurde am 17. Januar 1944 zum Ehrenmitglied der Zweigstelle Hermannstadt der Rumänisch-Deutschen Gesellschaft ernannt (SODTZ 14. Folge, 19. Januar 1944, S.5).

26. – 27. Februar: In Schäßburg fand eine Arbeitstagung des Wirtschaftsamtes statt, „in der der Kreisdienststellenleiter und Geschäftsführer sowie die Abteilungsleiter Handel, Handwerk und Industrie aus den Kreisen Kronstadt, Hermannstadt, Schäßburg, Reps, Mediasch, Agnetheln, Mühlbach, Broos und Altrumänien teilnahmen. Außerdem fand eine Arbeitsbesprechung mit den WG-Beiräten von Schäßburg statt. Geleitet wurde die Tagung von Amtsleiter Fritz Jasch. [...]“. (SODTZ, 2. März 1944, Folge 50, S.5)

Die auf den 16. März 1944 datierte „Einladung zu der Freitag, den 21. April 1944, nachmittag 5 Uhr, im Sitzungssaal des Anstaltsgebäudes in Sibiu-Hermannstadt ... stattfindenden 75. Ordentlichen Vollversammlung der „Transsylvania & Landwirte“ Allgemeine Versicherungs-A.G.“ zeichnet J. als Präsident (SODTZ, 19. März, Folge 66, S.12)

Im Artikel „Bekenntnis zum Leben“, der dem Kinderreichtum der Volksgruppe gewidmet ist, wird J. in der Liste der 25 Amtsleiter mit 3 Kindern ausgewiesen. (SODTZ, Folge 120, 25. Mai 1944, S.3)

W: *Unsere Wirtschaft im Kriegseinsatz*, in: SODTZ 230. Folge, 3. Oktober 1942, S.3.

Sozialpolitik und Wirtschaft, in: SODTZ 289. Folge, 11. Dezember 1942, S.3.

Größtmögliche Produktion für den Sieg!, in: SODTZ 51. Folge, 4. März 1943, S.3.

Kriegsführung und Wirtschaft, in: SODTZ 275. Folge, 24. November 1943, S.1f..

B: SODTZ 25. Febr. 1942, S.7; 9. Oktober 1942, S.2; SV.1/1972,50; 2/1978,97; Popa, Rumäniendeutsche Nr.396,451,454; Akten ..., S.388,410,483.

Jekel Hans

W: *Das deutsche Schulwesen im Altreich*, in: DtL. I, Heft 8-10, Okt.-Dez. 1941, S.284-288.

Jekeli Hermann (1878-1933)

W: *Die Entwicklung des siebenbürgisch-sächsischen höheren Schulwesens von den Anfängen bis zur Gegenwart*, Mediasch 1920.

Quellen zur Geschichte des Pietismus in Siebenbürgen, Mediasch, 1922.

Der siebenbg.-sächs. Bischof Lukas Graffius im Kampf mit dem Pietismus, in: Beiträge zur evang. Kirche A.B. in Siebenbürgen. Hermannstadt 1922. S. 172-240 [Phil.Diss. Halle 1923 [1924]]

Jugendarbeit und Volkstum, in: Deutscher Jugend-Almanach 1930, 2. Jahr, Schäßburg, S.144-148.

Hilfswerk für arme Gemeinden der ev. Landeskirche AB. In Rumänien. Ein Notruf., Hermannstadt 1931.

Unsere Bischöfe 1553-1867. Charakterbilder aus sächsischer Vergangenheit, Hermannstadt 1933 [wieder aufgelegt 1979 (SLKS. 2)., Köln Wien 1979.

B: Hienz 7/VII S.344-352; Popa, Rumäniendeutsche Nr.159,231,287.

Jekeli Hermann (1913-1943)

Abschrift aus einem Brief J.s an Wilhelm Mannhardt → in Marburg vom 5. November 1933:

Ich danke Ihnen Herr Professor Mannhardt für alles; Ihnen und Benesch. → Vergelten kann ichs wohl nie. Aber mich dankbar erweisen, indem ich die Hoffnungen, die Sie in mich setzten zu erfüllen trachte und mit ganzer Kraft an demselben großen Ziel arbeite wie so viele: Volk. - Das habe ich meinem sterbenden Vater¹ versprochen, und ich weiß, daß ich es halten werde ! - Nehmen Sie mir bitte dieses Bekenntnis nicht übel. (UAM, Bestand 305a, acc. 1992/55, Bl.114)

In der Untersuchung gegen Wilh. Mannhardt nach den Studentenprotesten gegen ihn gab der ehemalige Marburger Bursenstudent J., damals in der Geschäftsführung des Bundes der auslanddeutschen Studierenden tätig, am 28. Juni 1935 zu Protokoll, "dass Professor Mannhardt nur unter Druck die Flagge [Reichsflagge] geißt hat" (UAM, Bestand 305a, acc. 1992/55, Bl.47)

J. verfasste als „Beauftragter der Volksgruppenführung für die Umsiedlung“ einen Aufruf an die „Volksgenossen des Gaus Buchenland u. der Dobrudscha“, erschienen im Siebenbg-Dt. Tageblatt vom 7. November 1940, in dem es heißt:

„Unser Führer Adolf Hitler hat die Umsiedlung der Volksdeutschen aus dem Buchenland und der Dobrudscha angeordnet. Die Umsiedlungsaktion wurde in Konstanz feierlich eröffnet. Das Umsiedlungskommando ist an den Orten seiner Tätigkeit eingetroffen und von Euch herzlich begrüßt worden.. [...] So rüstet Ihr Euch zum Aufbruch in das Reich! Eine lange Sehnsucht wird durch Euere Heimkehr erfüllt. Zeigt die letzten Wochen, die Ihr in diesem Lande lebt, daß Ihr Euerer Väter würdig seid! Euere Väter brachten Kultur und blühendes Leben in das Land. Verlaßt Ihr Euere Bauernhöfe so, wie es sich für einen deutschen Bauern gehört. Bestellt Euere Aecker und besorgt euere Felder.

[...] Ihr fahrt heim ins Reich. Wir Deutsche im Altreich, Banat und Siebenbürgen bleiben hier. Ihr werdet im Reich und wir werden hier unsere Pflicht als Deutsche tun, wie nur Deutsche ihre Pflicht tun können. Ihr als Umsiedler im Deutschen Westen, wir als vorgeschobene Volksgruppe im legionären Rumänien.“ (Jachimowski, S.234).

J. erließ als Führer der DM am 8. Februar 1942 infolge des Auftrags des Volksgruppenführers die noch nicht erfassten 18 bis 50jährigen Männer im „Heimatsdienst der Deutschen Mannschaft“ zusammenzufassen, einen Aufruf, in dem es u.a. heißt:

DM-Männer !

Wir Nationalsozialisten glauben an unseren Führer, wir glauben an das tausendjährige Grossdeutsche Reich der Zukunft und wir glauben an den Sieg im entscheidenden Freiheitskampfe Deutschlands.

Der Nationalsozialist aber beweist seinen Glauben und seine Liebe zu Volk, Führer und Heimat einzig und allein durch seine Haltung, seinen Gehorsam und seinen Einsatz.

Männer an die Front

¹ Hermann Jekeli (1878-1933), von 1912 bis 1933 Direktor des Evangelischen Gymnasiums (Stefan-Ludwig-Roth-Schule) in Mediasch/Siebenbürgen.

So ist denn keiner von uns da, der nicht jeden Augenblick bereit wäre, sein Blut und sein Leben für Deutschland einzusetzen, und es ist keiner da, dem der Befehl des Führers nicht heiligste Verpflichtung wäre.

Adolf Hitler aber hat unserer Volksgruppe zugewiesen, in diesem Kriege die Waffenbrüderschaft des deutschen und rumänischen Volkes durch unseren Einsatz innerhalb des rumänischen Heeres zu besiegeln.

Ich weiss, dass vielen Männern unserer Volksgruppe, welche vergangene Zeiten nicht vergessen können, die Erfüllung dieses Befehls schwer fällt.

Ich weiss aber andererseits, dass der DM-Mann vorbildlich sein wird, nicht nur in der Bereitschaft, innerhalb des rumänischen Heeres zu kämpfen, sondern auch Vorbild vor allem in dem Kampfe selbst. Es ist unsere Pflicht, Pfeiler der Treue und des Gehorsams, des Mutes und der Tapferkeit innerhalb des rumänischen Heeres zu sein und durch unser Vorbild die rumänischen Kameraden zur Höchstleistung anzuspornen.

Mag eine andere Lösung günstiger erscheinen – der Befehl des Führers ist uns heiligste Pflicht und gibt uns die Kraft, auch das schwerste Opfer für Deutschland zu bringen. [Es folgt der Aufruf zum Einsatz auf der Heimatfront] (BTB 13. Februar 1942, S.3)

Führer der Deutschen Mannschaft (SODTZ 5. Folge, 21. März 1941, S.5f.).

J. zeichnet den *Aufruf zum Bäuerlichen Berufswettkampf 1941* (SODTZ 16. Folge, 3. April 1941, S.7)

Landes-DM-Jugendführer (SODTZ 21. Folge, 9. April 1941, S.6).

Der Volksgruppenführer Andreas Schmidt → ernennt J. zum stellvertretenden Führer der Einsatz-Staffel (ES) unter Beibehaltung seines bisherigen Auftrags (SODTZ 158. Folge, 20. September 1941, S.5; F.49, 1. März 1942, S.10).

J. sprach am 15. Oktober 1941 in Kronstadt auf der Jugendkundgebung, wo er u.a. sagte: Ein Blick in die Geschichte beweist, daß jeder Leistung *Auslese, Reinerhaltung des Blutes* und *Idealismus* zugrunde liegt. Im nordischen Europa kam zuerst bewußt das schöpferische Gesetz der Auslese zur Geltung. Nur das Starke und Lebensfähige konnte sich gegen die harten Bedingungen des Daseins durchsetzen. So schuf die arisch-nordische Rasse mit dem Schwert den Herrenstand, darauf den Staat und dann die hohe nordische Kultur, die erst zugrunde ging als die nordischen Völker ihr Blut nicht mehr rein hielten. Darum ist die Reinerhaltung des Blutes ein lebenserhaltendes Gesetz geworden. [...]

(SODTZ 181. Folge, 17. Oktober 1941, S.7)

J. sprach am 16. Oktober 1941 auf der Großkundgebung der DJ in Hermannstadt (SODTZ 182. Folge, 18. Oktober 1941, S.3f.)

J. erstattete Volksgruppenführer A. Schmidt auf der Kundgebung in Mediasch am 16. November 1941 Bericht über die Leistung der DM im abgelaufenen Jahre seit ihrer Gründung. (SODTZ 197. Folge, 16. November 1941, S.1; BTB 17. November 1941, S.3)

J. sprach auf der Kundgebung der DM in Bukarest am Nachmittag des 16. November 1941. (BTB 21. November 1941, S.3; Foto 25. November 1941, S.3)

Im Aufruf *DM-Männer!* Heißt es u.a.:

„Unsere Liebe heißt: Deutschland, unsere Haltung heißt: Gehorsam, unser Wille heißt: Sieg, unser Glaube aber heißt: Adolf Hitler!“ (SODTZ 35. Folge, 8. Februar 1942, S.3).

J. zeichnet *Die Heimatfront tritt an!* Die Richtlinien für die Aufstellung des „Heimat-Dienstes“ am 18. Februar 1942 als „Der Beauftragte für den „Heimat-Dienst““ (SODTZ 39. Folge, 18. Februar 1942, S.2).

„Ernennung

Mit Wirkung vom 30.1.1942 hat der Volksgruppenführer ernannt:

[...]

Pg. Hermann Jekeli, den Führer der Deutschen Mannschaft, zum stellvertretenden Vormann der Einsatz-Staffel.

[...]

(SODTZ 49. Folge, 1. März 1942, S.10).

Meldung seiner Verwundung im Kampf um Charkow (SODTZ 94. Folge, 23. April 1943, S.3).
 J. starb an der Ostfront im August 1943 als Mitglied der „Leibstandarte Adolf Hitler“. (SODTZ 188. Folge, 15. August 1943, S.9; BTB 15. August 1943, S.3). Seines Todes gedachte Volksgruppenführer A. Schmidt → mit den Worten:
 Der Führer der Deutschen Mannschaft und stellvertretender Vormann der Einsatz-Staffel, mein treuer Mitarbeiter und Kamerad, Pg. Hermann Jekeli, SS-Untersturmführer in der „Leibstandarte—SS Adolf Hitler“, Träger des EK. II., des Verwundeten-Abzeichens und des Treue-Abzeichens in Gold, ist in den harten Kämpfen an der Ostfront für Führer, Volk und Vaterland den Heldentod gestorben.
 Hermann Jekeli war einer der besten unserer Volksgruppenführung und wird als der begeisterte Nationalsozialist und Kämpfer des Führers für uns stets Vorbild bleiben. Seine Ehre hiess Treue! (BTB 15. August 1943, S.3)
 Es wird J.s in der Führerzeitschrift der Deutschen Jugend der DviR. gedacht. (BTB 18. Dezember 1943, S.2)
 Im Artikel „Bekanntnis zum Leben“, der dem Kinderreichtum der Volksgruppe gewidmet ist, wird H. in der Liste der 18 Formationsführer mit 1 Kind ausgewiesen. (SODTZ, Folge 120, 25. Mai 1944, S.3)
 W: *Aufruf zum Bäuerlichen Berufswettkampf 1941*, in: SODTZ 16. Folge, 3. April 1941, S.7.
Führerschule der Deutschen Mannschaft, „Die Deutsche Mannschaft“, Sonderseite, Folge 3 (SODTZ 36. Folge, 27. April 1941, S.10.)
Der bäuerliche Berufswettkampf, „Die Deutsche Mannschaft“, Sonderseite, Folge 3 (SODTZ 36. Folge, 27. April 1941, S.10.)
Die Einsatz-Staffel. Von Hermann Jekeli, Stellv. Führer der Einsatzstaffel (SODTZ 172. Folge, 7. Oktober 1941, S.5)
Rasse ist Verpflichtung, in: Rasse und Volk, Heft 2 der „Stoffsammlung f. die weltanschauliche Schulung“, hg. vom Beauftragten f. die weltanschauliche Schulung der Dt. Volksgr. in Rumänien, Nov. 1941, S.3-24.
Unsere Haltung, in: JbDVR. 1942, S.95-101.
DM-Männer!, in: SODTZ 35. Folge, 11. Februar 1942, S.3).
Die Heimatfront tritt an! Die Richtlinien für die Aufstellung des „Heimat-Dienstes“ (SODTZ 39. Folge, 18. Februar 1942, S.2).
 B: SODTZ 7. August 1942, S.3; Popa, Rumäniendeutsche Nr.231,287,396; Popa, Akten ..., S.236,311,328.

Jekelius (Wolfgang) Erich (1889-1970)

Kronstadt, Geologe

J. wurde vom Volksgruppenführer zum Beirat des am 15. Februar 1942 in den Räumen des Forschungsinstituts in Hermannstadt gegründeten Verbandes der Museen, Archive und wissenschaftlichen Büchereien ernannt (SODTZ 49. Folge, 1. März 1942, S.5).

W: *Museumsprogramm*, Kronstadt 1936.

Daten zur Geschichte des Schlosse auf dem Kronstädter Schloßberg, in: MBSM, 2.Jg., 1937, Kronstadt, S.35-42.

B: Alfred Prox, *Erich Jekelius (2. August 1889 bis 27. November 1970)*, in: Kbl. 1971, 1.Jg., Heft 1-2, S.49-52 [mit Werksverzeichnis].

Alfred Prox, *Dr. Erich Jekelius, Ein Lebensbild*, in: HK 1972, S.102f.

LSbS. S.217f.; Hienz 7/VII S.354-362; SV. 3/1971, S.208; 1/1997,70.

Jekelius Ernst (1896-1958)

Der Hermannstädter Magistratsnotar Dr. J. nahm an der „Tagung sächsischer Volksgenossen aller Stände und Siedlungsgebiete, die am 7. Juni 1931 in Hermannstadt stattgefunden hat“ teil (*Bericht über die Tagung sächsischer Volksgenossen aller Stände und Siedlungsgebiete, die am 7. Juni 1931 in Hermannstadt stattgefunden hat*, Hermannstadt 1931, S.43).

Schriftleiter der „Kirchlichen Blätter“, Hermannstadt 1937-1942.

W: *Der Teufel in unserer Zeit*, Hermannstadt ca. 1930.

Adele Reissenberger-Umling. Zum Gedächtnis, Hermannstadt ca. 1933.

Was hat unsere 36te Landeskirchenversammlung gebracht, in: Kirchliche Blätter 30 (1938), S.361-369.

Hg.: *Siebenbürgische Soldatenbriefe von der Ostfront*, Hermannstadt.

R: Zu *Was hat unsere 36te Landeskirchenversammlung gebracht* in: Sachsen Spiegel 4/5/1938, S.50f.

B: Hienz, 7/VII, S.365-372; LSbS. S.218; Klima S.372; Glondys 314, 341, 410, 436, 437, 477; Müller, Erinn. 64, 389, 391; SV. 1/1968,20; 1/1970,43; 4/1971,242;

Jekelius Erwin (5.06.1905 Hermannstadt, verschollen Sowjetunion)

Dr. med.

Leiter der Wiener Heilpädagogischen Klinik „Am Spiegelgrund“ (Kinderfachabteilung) der Heilanstalt „Am Steinhof“ 1940-1942, Euthanasie-Gutachter und Leiter des Wiener Gesundheitsamtes. Die Klinik diente im Rahmen der Euthanasie-Aktion in Österreich als Tötungsstätte (Friedlander, Weg zum NS-Genozid, S.98). Im Sommer 1941 berichtete die BBC über Massenmorde in der Klinik (Klee, Euthanasie, S.334). Am 15. September 1941 empfing Himmler am Vormittag Brigadeführer Müller, Chef der Gestapo, in der „Angelegenheit Dr. Jekelius“ (Dienstkalender Himmler S.207, Anm. 27 daselbst und S. 691). Ebenfalls am 15. September 1941 sprach Himmler um 17 Uhr 45 mit Reichsleiter Bormann über die „Angelegenheit Jekelius u. Verschied.“ (Dienstkalender Himmler S.208).

Am 26. September 1941 telefonierte Himmler um 15 Uhr 30 mit Heydrich, Chef der Sicherheitspolizei und des SD über den „Fall Dr. Jekelius“ (Dienstkalender Himmler S.220)

Am 3. November 1941 notiert Himmler den „Fall Dr. Jekelius“ in einem Telefonat mit Obergruppenführer Heydrich um 21.45 Uhr und dann erneut um 22.07 Uhr mit Reichsleiter Bormann in der Wolfsschanze besprochen zu haben (Dienstkalender Himmler S.253)

Am 4. November 1941 notiert Himmler, beim Reichsmarschall (Göring) außer der Kriegslage auch den „Fall Dr. Jekelius“ zu besprechen (Dienstkalender Himmler S.253)

Am 18. November 1941 notiert Himmler in einem Telefonat mit dem in Berlin befindlichen SS-Obergruppenführer Heydrich in der „Angelegenheit Dr. Jekelius Wien“ gesprochen zu haben (Dienstkalender Himmler S.266)

Am 25. November 1941 notiert Himmler über sein Telefonat um 13.30 Uhr mit dem in der Wolfsschanze befindlichen Reichsleiter Bormann: „Fall Dr. Jekelius“ (Dienstkalender Himmler S.275)

Aus der Wolfsschanze notiert Himmler über sein Telefonat mit SS Obergruppenführer Heydrich in Prag die „Verhaftung Dr. Jekelius“ (Dienstkalender Himmler S.278)

B: Klee, Personenlexikon S.286.

http://de.wikipedia.org/wiki/Erwin_Jekelius

Jelinek Jakob (1910-1978)

Bauleiter eines Bautrupps beim Luftgaukommando XVI Wien. 1949 wurde in seinem Haus die Landsmannschaft der Buchenlanddeutschen gegründet. Von 1949 bis 1974 öfters Bundesvorsitzender der Buchenlanddeutschen. (SV. 2/1979, S.133f.)

Jelusich Mirko (1886-1969)

J. hielt eine Ansprache auf dem am 21. Januar 1942 von der Wiener Kulturvereinigung gemeinsam mit dem Dichterkreis zu Ehren Rebreanus → gegebenen Empfang. (BTB 24. Januar 1942, S.3)

Auf dem Vortragszyklus "Dichter sprechen zur Zeit" der Wiener Kulturvereinigung entwarf J. im Vortrag "Der Mann der Geschichte" das Bild des Typus, der als Former des Weltgeschehens auftritt. (DZ, 23. Mai 1943, S.6)

B: Bruno Brehm, *Mirko Jelusich zum 80. Geburtstag*, in: SV. 2/1967, S.119f.; Klee, *Kulturlexikon*, S.282; Kettelsen S.93; Sarkowicz, Mentzer S.205-207; Popa, Akten S.402.

http://de.wikipedia.org/wiki/Mirko_Jelusich

Jickeli Otto Fritz (16.6.1888 – 27.7.1960)

J. war Mitglied des Aktionskomitees, zu dem der NS-Führer Fitz Fabritius → und weitere 5 rechtsradikale Männer zählten (Alfred Pomarius → Karl Römer → Waldemar Gust → Heinrich Zillich → und Fritz Buertmes →) und zeichnete die Einladung an ungefähr 160 „sächsische Volksgenossen“ zur „Tagung sächsischer Volksgenossen aller Stände und Siedlungsgebiete“, die in Hermannstadt am 7. Juni 1931 stattfand. (*Bericht über die Tagung sächsischer Volksgenossen aller Stände und Siedlungsgebiete, die am 7. Juni 1931 in Hermannstadt stattgefunden hat*, Hermannstadt 1931, S.3).

Auf der „Tagung sächsischer Volksgenossen aller Stände und Siedlungsgebiete, die am 7. Juni 1931 in Hermannstadt stattgefunden hat“ referierte J. über *Wirtschaften aus eigener Kraft* (*Bericht über die Tagung sächsischer Volksgenossen aller Stände und Siedlungsgebiete, die am 7. Juni 1931 in Hermannstadt stattgefunden hat*, Hermannstadt 1931, S.23-32 und Diskussion dazu).

J. soll sich laut Bonfert „bis zuletzt (1932) gegen die Gründung einer politischen Partei ausgesprochen“ haben (Bonfert, Denkschrift, S.310)

Führer der Wirtschaftsabteilung, J. sprach auf dem am 31. Januar 1933 von der „Selbsthilfebewegung“ veranstalteten Sprechabend als Berichterstatter des Abends. (OB. 4. Februar 1933, S.1f.)

J. warb in Reußen für den Sachsentag in Schäßburg. (OB., 13. Mai 1933, S.4)

J. wurde zum Gauführer Siebenbürgen von Fabritius → bestimmt. (OB., 3. Juni 1933, S.2)

J. fuhr zusammen mit Fritz Fabritius und Dr. Sonntag über Budapest und Prag am 17. Juni 1933 nach Berlin, wo er sich bis zum 23. Juni aufhielt. Am 19. Juni gab es eine Besprechung mit Dr. Steinacher und Dr. Fricke über alle Fragen des Auslandsdeutschtums. Geld sollte in erster Linie für Erziehung und Siedlung eingesetzt werden und der Arbeitsdienst weitgehend gefördert werden. Am 23. Juni wurde der VDA und Stabsleiter Rudolf Hess besucht (Tagebuch Fritz Fabritius) (Minoritățile 1931-1938, Nr. 17, S.165).

J. wurde am 26. Juni 1933 von Hitler empfangen (Jacobsen S. 772)

Am 31. Juli und 1. August 1933 führte Fabritius Gespräche mit Dr. Fricke aus Berlin über innervölkische Fragen, „Friedensverhandlungen“ mit dem Gesandten Graf v. der Schulenburg. (Tagebuch Fritz Fabritius) (Minoritățile 1931-1938, Nr. 17, S.165).

[4.12.1933] Dank-Telgramm eines Volksratsvorsitzenden Jickeli (Rumänien) für die Betrauung eines Fricke (APKZ, Reg., T.I, Bd.1, Nr.10248, S.29).

J. verkündete als Volksratsvorsitzender in seiner Neustädter Rede, den Kampf gegen die nicht der NEDR verpflichteten Volksgenossen weiter zu führen. (SDTB 27. Juni 1934, S.1)

„Erklärung

Die Leitung des Volksrates, bestehend aus dem Vorsitzenden und seinen beiden Stellvertretern Samuel *Karres* und Alfred *Pomarius* hat mit verschiedenen Gruppen innerhalb des sächsischen Volkes Verhandlungen eingeleitet, um die heute zur Pflicht gewordene Ueberbrückung innenvölkischer Gegensätze anzubahnen.

Um diese Ueberbrückung zu erleichtern, bittet die Leitung des Volksrates für die Dauer der Verhandlungen persönliche Angriffe vor der Öffentlichkeit zu unterlassen und sachliche Auseinandersetzungen auf das notwendige Maß zu beschränken.

Volksgenossen, die in die bisherigen Verhandlungen nicht einbezogen wurden und ihre Anschauungen über Wege einer Befriedung unserer innenvölkischen Gegensätze zum Ausdruck bringen wollen, werden gebeten, ihre Vorschläge in knapper schriftlicher Form der Hauptanwaltschaft des Volksrates vorzulegen, da dadurch die Verhandlungen voraussichtlich nur erschwert würden.

Hermannstadt, den 28. September 1934

Der deutsch-sächsische Volksrat für Siebenbürgen

Dr. Otto Fritz Jickeli, Vorsitzender

Dr. Wilhelm Klein, Hauptanwalt.“ (DTZ, 1.Jg., Nr.6, 7. Oktober 1934, S.2.)

Am Abend des 25. November 1935 war J. zugegen bei den Gesprächen von Fritz Fabritius beim Volksdeutschen Rat. (Minoritățile 1931-1938, Nr. 17, S.168).

Am 27. November 1935 begleitete J. Fritz Fabritius auf dem AA (Minoritățile 1931-1938, Nr. 17, S.168f).

J. ist Amtsleiter (SODTZ 256. Folge, 3. November 1942, S.3).

J. sprach zum Abschluß der Kundgebungswelle für den Großeinsatz der Heimatfront am 21. Februar 1942 in Hermannstadt (SODTZ 41. Folge, 20. Februar 1942, S.6).

Am 6. Mai 1942 schreibt Jickeli im Leitartikel der „Südostdeutschen Tageszeitung“ *Deutsche Revolution*:

„[...] deshalb fällt auch die Begründung dafür weg, Im Inneren unserer Volksgruppe krampfhaft an den Gesetzen festzuhalten, die wir uns selbst unter anderen Voraussetzungen als heute gegeben haben. Die Demokratie, auf der die Verfassung der europäischen Staaten und auch die unseres Vaterlandes aufgebaut war, ist durch gewaltige Revolutionen beseitigt worden. Es wäre lächerlich, wenn nur wir unsere demokratischen Bräuche als ein merkwürdiges Museumsstück aufbewahren wollten. Die Revolution von heute hat überall das bestehende geschriebene Gesetz gebrochen. Es wäre töricht, wenn unsere Volksgruppe eine Ausnahme davon machen wollte. Es besteht umsoweniger eine Ursache dafür, uns in den merkwürdigen Formen früherer Zeiten weiter zu bewegen, als sich unser Schicksal glücklich gewendet hat. Wir sind heute durch die enge Verbundenheit zwischen Deutschland und Rumänien in die große deutsche Entwicklung eingegliedert worden.

Unsere Siedlungsgruppe zeigt sich nur dann der neuen Zeit würdig, wenn wir geistig ein kleiner Teil der großen deutschen Revolution werden. Nur wer bereit ist, in seinem Herzen die Umwertung aller Werte vorzunehmen, wie sie der Nationalsozialismus lehrt, darf sich Nationalsozialist oder Gefolgsmann des Führers nennen. Die deutsche Revolution ist aber eine geistige Einheit. Man kann sich nicht zu einigen Grundsätzen des Nationalsozialismus bekennen und andere verwerfen. Ohne die Totalität der deutschen Revolution wäre es niemals zu der Erhebung Deutschlands gekommen. [...]Heute, wo wir dem Führer und Marschall Antonescu die Wiedererstehung der deutschen Volksgemeinschaft im Südosten als juristische Person des öffentlichen Rechtes verdanken, ist es selbstverständlich, daß sie die Aufgaben wieder übernimmt, die Jahrhunderte lang durch Vereine und die evangelische Kirche betreut wurden. Diese Umstellung kann man natürlich nicht durchführen, wenn man kleinlich an veralterten Satzungen hängt. Man hat nicht Zeit, alles auf dem „legalen Weg“ zu ändern. [...] Gesetze sind von Menschen gemacht und können von Menschen wieder beseitigt werden. *Wer das Wesen des revolutionären Deutschland erkannt hat und sich dazu bekennt, weiß, daß es nicht möglich ist, unter Aufrechterhaltung konservativer Formen der neuen Zeit die Tore zu öffnen. Dieses gilt nicht nur für das Reich, sondern auch für unsere Volksgruppe.*

[...] Viele von jenen aber, die sich zu der Erneuerungsbewegung bekannten, waren sich dessen nicht bewußt, daß der Nationalsozialismus eine geistige Revolution ist, die keine Kompromisse kennt u. unbarmherzig die Schlußfolgerungen aus den gewonnenen revolutionären Erkenntnissen zieht.

Der heutigen Volksgruppenleitung ist es beschieden, die Arbeit, die wir begonnen haben, kompromißlos zu gestalten. *Andreas Schmidt vollstreckt heute in unserer Volksgruppe die deutsche Revolution Adolf Hitlers.* Dieses muß auch derjenige erkennen, dessen traditionelles Empfinden mit der einen oder der anderen Maßnahme der Volksführung in Widerspruch kommt. Wer aber wirklich Nationalsozialist ist, weiß, daß er nicht darüber zu grübeln hat, ob eine Parole richtig ist oder nicht,

sondern, daß seine einzige Aufgabe darin besteht, die einmal ausgegebene Parole zu befolgen. Revolutionen können nur mit Härte vollzogen werden.

[...] Wer sich aber zu der Weltanschauung bekennt, durch die Adolf Hitler das deutsche Volk zur Nation zusammengeschlossen hat, für den kann es keine Vorbehalte geben. [...]

(SODTZ 103. Folge, 6. Mai 1942, S.2).

[...]

J. sprach auf der Kundgebung der DVIR für den Kriegseinsatz der Wirtschaft in Hermannstadt (SODTZ 256. Folge, 3. November 1942, S.3)

Am 17. Januar 1944 wurde J. in den Leitungsausschuß der Abteilung Wirtschaft der Zweigstelle Hermannstadt der Rumänisch-Deutschen Gesellschaft gewählt (SODTZ 14. Folge, 19. Januar 1944, S.5).

Durch Verordnung Nr. 274-1944 des Kriegsministeriums wurde J. als Hauptmann der Artillerie wegen Erreichung der Altersgrenze „außer Dienst“ versetzt. (SODTZ, 24. März 1944, Folge 70, S.4)

Im Artikel „Bekanntnis zum Leben“, der dem Kinderreichtum der Volksgruppe gewidmet ist, wird J. in der Liste der 25 Amtsleiter mit 4 Kindern ausgewiesen. (SODTZ, Folge 120, 25. Mai 1944, S.3)

W: Der Handel der Siebenbürger Sachsen in seiner geschichtlichen Entwicklung, Hermannstadt 1913.
Industrie und Handel der Siebenbürger Sachsen, Hermannstadt, ca. 1920.

Gedenkrede auf Dr. Carl Wolff, Hermannstadt 1929.

Wirtschaftskrise und Selbsthilfe, in: *Selbsthilfe*, 28. Nov. 1931, S.1.

Unser Wirtschaftsprogramm, in: OB. 20. Mai 1933, S.3f.

NSDR oder „Eiserne Front“? Rede von Dr. Otto Fritz Jickeli anlässlich der Kundgebung der NSDR in Hermannstadt am 7. Juni 1933 (OB., 17. Juni 1933, S.3-5)

Rundfunkvortrag, gehalten von Dr. O.F. Jickeli, Gauführer der NSDR, am 28. Juni 1933 im Berliner Rundfunk, in: OB. 8. Juli 1933, S.3-4.

Die Beschlüsse des Volksrates und ihre Deutungen, in: OB. 5. September 1933, S.1f..

Für Kirche und Schule, in: OB. 12. Mai 1934, S.1.

Erklärung, in: OB. 6. September 1934, S.2.

Hauptteile der Neustädter Rede J.s in: SDTB 27. Juni 1934, S.3-5.

Deutsche Revolution, in: SODTZ 103. Folge, 6. Mai 1942, S.1f.

Siebenbürgisch-sächsisch oder deutsch?, in: SODTZ 106. Folge, 9. Mai 1942, S.1f.

Rede auf der Kundgebung der Deutschen Volksgruppe in Rumänien für den Kriegseinsatz der Wirtschaft, in: SODTZ 256. Folge, 3. November 1942, S.3.

O.F.J., *Der Mediascher Volkstag*, in: SODTZ Folge 260, 7. November 1942.

Harteneck. Historisches Drama in fünf Aufzügen, Bukarest 1956.

Auf der großen Bach, Roman, Bukarest 1957.

Am Roten Meer. Ein siebenbürgischer Kaufmannslehrling forscht in Afrika, Bukarest 1959.

Siebenbürgisch-sächsische Familienchronik, Roman, Bukarest 1987.

B: SODTZ 25.Febr.1942,S.7; SV. 3/1978,166 (H. Bergel: „der Romancier“); W. Bruckner, *Zur Erinnerung an Otto Fritz Jickeli*, in: SV. 2/1988, S.158; SV 1/1970,51; 3/1967,148; Glondys 85,87,159,160,164, 238, 314, 498, ; Hienz 7/VII S.378-382; LSbS S.218f.; Klima S.88,94,99,104,119,125,139,244,281; Popa, Rumäniendeutsche Nr.124,158,159,162,219,223,239,244 u.ö.

Jodl Alfred (1890-1946)

J. besetzte im Oberkommando der Wehrmacht die Führungsstelle im Wehrmachtsführungsstab, das bis 1940 Wehrmachtsführungsamt genannt wurde. Die Wehrmachtpropaganda unterstand dieser Stelle. (*Bürokratien. Initiative und Effizienz*, S.116f.)

H. Zillich: „Generaloberst Alfred Jodl, ein Ehrenmann, der infolge der Siegerjustiz in Nürnberg den Tod durch Henkershand erlitt.“ (SV. 2/1977,133)

B: SV. 2/1977, S.133f.; Kenneth Macksey, *Generaloberst Alfred Jodl*, in: Hitlers militärische Elite, I, S.102-111; Klee Personenlexikon S.288.

http://de.wikipedia.org/wiki/Alfred_Jodl

Johst Hanns (1890-1978)

J. nahm als Intendant in Leipzig bei der Beurteilung der schwarzen Listen des verbotenen Schrifttums 1933 teil (Seifert, Säuberung des Schrifttums, S.21)

J. wurde 1933 zum Vorsitzenden der Akademie der Dichtung (Wulf, Lit. u. Dichtung ..., S.34).

Sein Name befindet sich unter dem im Oktober 1933 auf Adolf Hitler geleisteten Treuegelöbnis (Wulf, Lit. u. Dichtung ..., S.96).

J. wurde 1935 zum Präsidenten der Reichsschrifttumskammer und Mitglied des Präsidialrats (Wulf, Lit. u. Dichtung ..., S.169).

Rebreanu → erhielt zusammen mit anderen rumänischen Schriftstellern von Hans Johst, Hans Carossa → und Bruno Brehm → ein Telegramm, in dem die in Weimar versammelten deutschen Dichter ihren rumänischen Kameraden von Herzen für die Grüße danken und der Überzeugung den Ausdruck geben, das gemeinsame geistige Werk zum Wiederaufbau Europas beitragen werde. (BTB 10. Dezember 1941, S.2)

Staatsrat, Präsident der Reichsschrifttumskammer (Handbuch der Reichsschrifttumskammer, Leipzig 1942, S.6-7).

J. fand das besondere Interesse des rumänischen Buchhandels und wurde in Übersetzung herausgegeben. (DZ, 1. März 1942, S.8)

J. gehörte dem Kuratorium des Joseph-Freiherr-von-Eichendorff-Preises der Freiherr von Stein-Stiftung an. (Fahlbusch S.117)

Der Verlag Albert Langen/Georg Müller, München, der „das wesentliche deutsche und nordische Schrifttum unserer Tage“ betreut, hatte J. im Verlagsprogramm. (BTB 10. Dezember 1943, S.2)

W: *Ruf des Reiches – Echo des Volkes*, München 1940 [rez. v. A. Weingärtner], in: NuS, 14.Jg., 1940/41, S.253 [bis 1944 6 Auflagen].

In: *Die Dichtung im Kampf des Reiches. Weimarer Reden 1940*, Hamburg 1941.

B: Weiß, S.243f.; Klee, *Kulturlexikon* S.285f.

Klee, *Kulturlexikon* S.285f.; Hausmann, *Dichter* S.22ff.,36,38,48ff,49 u.ö.; Kettelsen S.15,72,86,89,216-240,297; Popa, *Akten ...*, S.63.

Düsterberg, Rolf: *Hanns Johst: Der Barde der SS. Karrieren eines deutschen Dichters*. Paderborn: Ferdinand Schöningh Verlag 2004.

http://de.wikipedia.org/wiki/Hanns_Johst

Isbăşescu Ion (1915-1998)

Kabinettsdirektor im Propagandaministerium, I., zählte zur Zuhörerschaft des Vortrags „Reich und Staat in Deutschland im deutschen Mittelalter“, den der Rektor der Marburger Universität, Theodor Mayer, → am 12. Mai 1942 auf der philosophischen Fakultät der Bukarester Universität hielt. (BTB 13. Mai 1942, S.4)

I. war bei der Eröffnung der Zweigstelle des DWI in Czernowitz am 17.Mai 1942 dabei. (BTB 18. Mai 1942, S.3)

Kabinettsdirektor im Propagandaministerium I. nahm auf Einladung des rumänischen Propagandaministers an der Delta-Fahrt der Auslandspresse vom 4.-6. Juli 1942 teil. (BTB 8. Juli 1942, S.3)

I. ist gründendes Mitglied der am 27. Juli 1942 gegründeten Rumänisch-Deutschen Gesellschaft. (BTB 29. Juli 1942, S.3)

Das Propagandaministerium gab am 11. Februar 1944 zu Ehren des aus Bukarest scheidenden Professors Walter Alexius Hoffmann → ein Essen, an dem u.a.. Nichifor Crainic, → M. Isbăşescu und M. Brătianu → teilnahmen. Hoffmann kehrt nach dreijähriger Tätigkeit in der deutschen Wirtschaftsmission nach Deutschland zurück. (BTB 14. Februar 1944, S.3)

B: Hausmann, Musen 84f.

http://ro.wikipedia.org/wiki/Mihai_Isb%C4%83%C5%9Fescu

Juchum Frieda

W: *Ein Dorf in Siebenbürgen. Ein Heimatbuch neuer Art: eine junge Österreicherin erlebt das sächsische Dorf, das ihre Heimat wird*, München 1970 [rezens. v. H. Zillich in: SV. 3/1971, S.206f.]

Das Dorf Bulkesch und die Nachbarschaften in Siebenbürgen, in: JbOVk. 13, 1970, S.275-294.

Erinnerungen in *Verschleppt in die Sowjetunion 1945-1949*, München 1991.

Juchum Hans

Kreiswalter Weinland (SODTZ 17. Februar 1943, S.5)

J. sprach am 31. Januar 1943 zum 10. Jahrestag der Machtergreifung in Langenthal (SODTZ 32. Folge, 10. Februar 1943, S.7).

Pg. Dr. J. sprach zwischen dem 7. und 14. Februar 1943 zum totalen Kriegseinsatz in Wölz (SODTZ 38. Folge, 17. Februar 1943, S.5).

J. vertrat die Landsmannschaft der Siebenbürger Sachsen in Österreich beim Festakt der Verleihung des Mozart-Preises 1970 am 21. Februar 1970 im Kaiser Leopold-Saal der Alten Universität in Innsbruck. (SV. 2/1970, S.117-119).

W: Erinnerungen in *Verschleppt in die Sowjetunion 1945-1949*, München 1991.

B: SV. 4/1992,349f.;

Jung Ph. W.

Oberbürgermeister von Wien, SA-Brigadeführer.

J. besuchte die Hauptstadt Bukarest als Entgegnung auf den Besuch des Bukarester Oberbürgermeisters General Florescu. (BTB 30. Mai 1942, S.3)

B: http://de.wikipedia.org/wiki/Philipp_Wilhelm_Jung

Jung Erich (1866-1950)

W: *Deutsche Rechtsphilosophie*, München: Eher 1935.

National-völkisch-sozial, Berlin: Junker u. Dünnhaupt 1936.

Germanische Götter und Helden in christlicher Zeit, 2.Aufl., München-Berlin 1939.

Positivismus, Freirechtsschule, neue Rechtsquellenlehre, Berlin: Dt. Rechtsverl. 1938.

B: Klee, *Personenlexikon*, S.291.

http://de.wikipedia.org/wiki/Erich_Jung

Jung Hans (1902-1945)

Auf die Anfrage des DAI vom 13. Juni 1940 an die Deutsche Volksgemeinschaft in Rumänien in Hermannstadt gibt diese am 8. Juli 1940 folgende Auskunft über Hans Jung:

Hans Jung, Rechtsanwalt, 38 Jahre alt, verheiratet, Vater von 5 Kindern, ist ein ernster, strebsamer und gewissenhafter geistiger Arbeiter mit gutem, sicheren Auftreten, das durch seine vorteilhafte äussere Erscheinung noch gefördert wird. Mit diesen Eigenschaften und Vorzügen versieht er auch sein jetziges Amt des Leiters unserer Zweiggeschäftsstelle in Bukarest durchaus zufriedenstellend. (BAB Film 17284, DAI-Ordner 64, Rumänien-Lebensläufe)

Infolge der Berufung an die Spitze des Gaus Banat hat der bisherige deutsche Bürgermeister von Temeschburg, Gauleiter Hans Jung, sein Amt im Stadthaus niedergelegt. Zu seinem Nachfolger im Bürgermeisteramt wurde Rechtsanwalt Dr. Peter Warth → vorgeschlagen. (Aussendeutscher Wochenspiegel, Folge 29 vom 8.8.1941) (BAB Film 17284, DAI-Ordner 64, Rumänien-Lebensläufe)

Am 14. Juli 1941 fand in Temeschburg die feierliche Einsetzung des neuen Gauleiters des Gaus Banat, Pg. Hans Jung, statt. In Abwesenheit des an der Front stehenden Volksgruppenführers nahm sein Stellvertreter Andreas Rührig → die feierliche Verpflichtung des neuen Gauleiters vor. (Aussendeutscher Wochenspiegel, Folge 29 vom 8.8.1941) (BAB Film 17284, DAI-Ordner 64, Rumänien-Lebensläufe)

„Gauleiter“ J. (1. Sept. 1941). (BAB R 9335/245, S.56)

Gauleiter J. nahm an der Leichtathletischen Meisterschaften der DVfR vom 14.-15. September 1941 in Temeschburg (Temesvar) teil. (BTB 20. September 1941, S.4)

Gauleiter Arad (SODTZ 172. Folge, 7. Oktober 1941, S.3).

Gauleiter J. empfing Volksgruppenführer A. Schmidt → um 9.30 Uhr vor der „Banatia“ anlässlich der „225-Jahrfeier der Rückeroberung der Stadt und Festung Temeschburg durch Prinz Eugen“. (BTB 13. Oktober 1941, S.2)

„Gebietsleiter“ J. sprach am 10. Jan. 1942 auf der Schulung der KdF-Warte der DAR in Temeschburg über „Die politische Lage im Banat“. (BAB R 9335/247, S.17)

Gebietsleiter Banat J. veranstaltete zu Ehren des in Temeschburg weilenden Presseattachés der Deutschen Botschaft Dr. Kurt Welkisch → einen Kameradschaftsabend. (BTB 16. August 1942, S.3)

In Verbindung mit der Verfilmung von Kirchenbüchern im rumänischen und serbischen Banat schreibt Doerpler → von der Hauptabteilung Wanderungsforschung und Sippenkunde des DAI in Stuttgart am 2. Oktober 1942 aus Temeschburg an Dr. Rüdiger, → den Leiter des DAI., der Gebietsführer des Banats Dr. J., mit dem er sich über eine Stunde unterhalten konnte, ist voll des Lobes über die Tätigkeit und das Auftreten von Dr. Treude. → (BAB Film 17648)

Bei der feierlichen Eröffnung des WHW im Kreis Hermannstadt am 3. Oktober 1942 hielt J. eine Ansprache, in der er u.a. sagte:

»[...] Eine Kraftanstrengung pulst durch das deutsche Volk wie nie zuvor. Front und Heimat, jung und alt, Mann und Frau, alle arbeiten und schaffen, um sich für Führer, Volk und Sieg einzusetzen. [...] Aber die Last und die Opfer sind noch immer gering gegenüber dem, was geschehen wäre, wenn der Führer uns nicht vor der bolschewistischen Gefahr befreit hätte.

Das deutsche Volk hat die Notwendigkeit des großen Opfers für das Winterhilfswerk schon lange erkannt. Wenn man bedenkt, daß im Reich die Spende für das WHW durchschnittlich 1000 Lei beträgt und das die Volksgruppe von den schwersten Opfern, so z.B. von Luftangriffen verschont geblieben ist, so muß sie sich in diesem Jahr den Opfern, die im Reich gebracht werden, würdig erweisen. [...] Es geht nicht an, die Früchte des Sieges genießen zu wollen ohne die Schwere des Einsatzes auf sich zu nehmen. Die Gemeinschaft wird alle Spekulanten ausmerzen, die nichts opfern, und aus dem Kriege Gewinne erzielen wollen, [...]. Im vergangenen Jahr, als die Parole des WHW ausgegeben wurde, hat die Volksgruppenführung 62 Prozent Mehrertrag erreicht. *Sie muß und wird in diesem Jahre das Ergebnis verdreifachen.* [...] Niemand darf heute sagen, daß es unmöglich ist, sie aufzubringen, denn in der Geschichte der letzten 20 Jahre ist das Wort unmöglich aus dem Sprachgebrauch geschwunden, der Führer hat es an dem, was er aus dem deutschen Volke gemacht hat, bewiesen. „*Adolf Hitler befiehlt, wir als deutsche Menschen gehorchen bis zum letzten Atemzug.*“«

(SODTZ 232. Folge, 6. Oktober 1942, S.7).

Gebietsleiter J. sprach am 3. oder 4. Oktober 1942 auf der Kundgebung des WHW in Hermannstadt und Heltau (SODTZ 235. Folge, 9. Oktober 1942, S.2).

Amtsleiter J. sprach am 3. oder 4. Oktober 1942 auf der Kundgebung des WHW in Bukarest (SODTZ 235. Folge, 9. Oktober 1942, S.2).

Gebietsleiter J. nahm am 8. November 1942 die dem 9. November 1942 gewidmete Verpflichtung von 300 Parteianwärtern aus dem Kreis Temeswar und von 530 Parteianwärtern aus dem Kreis Prinz Eugen vor (SODTZ 264. Folge, 12. November 1942, S.3).

Gebietsleiter J. hielt am 16. Januar 1943 eine Ansprache auf der Feierstunde der Kulturkammer in Temeswar und händigte die Ehrenurkunden von Kulturräten Karl v. Möller →, Otto Alscher →, Franz Ferch → und Stefan Jäger → aus (SODTZ 16. Folge, 22. Januar 1943, S.4f.).

J. sprach im Februar 1943 im Rahmen der Kundgebungen „Alles für die Front!“ in Perjamosch und Warjasch (Banat) (SODTZ 35. Folge, 13. Februar 1943, S.6).

J. sprach zum totalen Kriegseinsatz in Neu- und Groß-Sanktpeter (SODTZ 40. Folge, 19. Februar 1943, S.6).

Durch Verfügung von Volksgruppenführer Schmidt → wird J. mit Wirkung vom 24. Februar 1943 im Zuge der Auflösung der Gebiete und Gebietsleitungen der DviR. Kreisleiter Temeschburg und Inspekteur der NSDAP der DviR. (BTB 28. März 1943, S.3)

Gebietsleiter J. befindet sich unter den Unterzeichnern eines Telegramms an den deutschen Gesandten v. Killinger → aus Anlass der Gründung der Zweigstelle Temeschburg der Rumänisch-deutschen Gesellschaft. (BTB 21. März 1943, S.3)

A. Schmidt → teilt Rührig → in einem Brief am 25. März 1943 mit, dass J. Kreisleiter in Temeschburg ist. (Hockl, *Deutscher als die Deutschen*, S.102)

J. sprach auf der Kundgebung zu Führers Geburtstag in Temeschwar (SODTZ 94. Folge, 23. April 1943, S.3).

J., Inspekteur der Partei, traf am feierlichen Eröffnungstag der DJ-Führerinnenschule in Neudorf (Banat) zusammen mit Amtsleiter Sepp Komantschek → und mit Kreisfrauenschaftsleiterin Jolan Hilier ein (SODTZ 121. Folge, 27. Mai 1943, S.1).

Kreisleiter J. verabschiedete am 16. Juli 1943 1400 Freiwillige der Waffen-SS in Temeschburg mit einer Ansprache. (BTB 17. Juli 1943, S.3; SODTZ 164. Folge, 18. Juli 1943, S.3)

Der Inspekteur der NSDAP, J., verabschiedete am 25. Juli weitere 800 Waffen-SS-„Freiwillige“ aus Temeschburg und Umgebung (SODTZ 30. Juli 1943, S.3).

Inspekteur der Partei J. nahm an der Verabschiedung des letzten „Freiwilligen“-Transports aus dem Banat am 30. Juli 1943 in Temeschburg teil. (SODTZ 175. Folge, 31. Juli 1943, S.5)

Am 22. Dez. 1943 bewilligte der Volksgruppenführer Kreisleiter J. den Fronteinsatz (SODTZ 298. Folge, 23. Dezember 1943, S.2).

Im Artikel „Bekanntnis zum Leben“, der dem Kinderreichtum der Volksgruppe gewidmet ist, wird J. in der Liste der 16 Kreisleiter mit 4 Kindern ausgewiesen. (SODTZ, Folge 120, 25. Mai 1944, S.3)

W: *Starke und schwache Seiten im Fachwissen unserer in Deutschland lebenden siebenbürgischen Bauern*, in: KBJSbS. 1953, S.53-57.

B: SODTZ 12. Juni 1942, S.3; 2. Februar 1943, S.1; Inspekteur der Partei u. Kreisleiter 18. Juni 1943, S.3; Popa, Rumäniendeutsche Nr.396; Ders., Akten ..., S.160,254f.,445,447,550.

Jung Jakob

Ortsgruppenleiter J. eröffnete am 17. Oktober 1940 in Temeschburg eine Großkundgebung der DAR. (DZB 22. Oktober 1940, S.4)

J. zeichnet als „Vertreter der Deutschen Arbeiter“ einen „Bericht über die am 27. März l.J. stattgefundene Sitzung der Mindestlohnfestsetzungskommission der Temeschburger Arbeitskammer unter Vorsitz des Gerichtshofoberpräsidenten Lungulescu“. (BAB R 9335/240, S.149, 27. März 1941)

Rechtsberater, wurde in die Arbeitskammer Temeschburg als deutscher Rat ernannt (SODTZ Folge 16, 21. Januar 1944, S.4).

Jung Martin

J. ist Führer der DJ-Gefolgschaft 5 Lechnitz. (BDZ 7. März1941, S.3)

Jünger Ernst (1895-1998)

J. wurde 1933 in die Akademie der Dichtung berufen, lehnte diese Berufung brieflich strikt ab (Wulf, Lit. u. Dichtung ..., S.34).

Der Antigermanismus scheint wie der Antisemitismus zu den Grundstimmungen der Welt zu gehören; er bedarf keiner Begründungen. Wenn man heute eine Zeitung aufschlägt, sieht man, daß ihm gefönt wird wie einer Orgie, auch von den Landsleuten. Da wird kein Faden gelassen, der gut wäre, und das auch von Geistern, an deren Überlegenheit oder wenigstens Anstand man geglaubt hätte. (SV. 3/1979, S.223)

W: *Autor und Autorschaft*, Stuttgart 1984 [rez. v. H.Bergel in: SV. 4/1984, S.330f.]

B: Klee, *Kulturlexikon*, S.286f.; Sarkowitz, Mentzer, S.212-217; Kettelsen S.15,42,46,55,56,64,70,86 u.ö.; Hausmann, Dichter S.9,84,97,153ff.,180,216,217,218 u.ö.

http://de.wikipedia.org/wiki/Ernst_J%C3%BCnger

Jung, Martin

(Nordsiebenbürger): Sbg.Ztg. 29. Febr. 1992,,4;

Junghann Otto

W: *Ethnopolitisches Almanach*, in: SODTZ 78. Folge, 4. April 1943, S.4.

Jussli Martin

Gebietsführer Stellvertreter und Gebietsbauernführer von Sathmar. (DZB 21. Februar 1941, S.4)

Gebietsführer J. nahm am Abschiedsappell von 830 Freiwilligen am Morgen des 25. April 1942 in Gross-Karol teil. In seiner Ansprache heißt es u.a.:

Kameraden, der sehnsuchtsvolle Wunsch, den wir immer herbeigesehnt haben, ist nun eingetroffen. Der Augenblick des Einsatzes ist da und wir können stolz und glücklich sein, dass der Ruf – dem wir freudig folgen – an uns gerichtet wurde. [...] Wir alle wissen, dass unser Kampf nur ein Ziel hatte: uns ein arteigenes, deutsches Leben zu sichern. Dieser Kampf wurde mit dem schönsten Erfolg geführt. Das Sathmarer Deutschtum hat die Bewährungszeit hinter sich, als Beweis dafür feiern wir heute diese historische Stunde. (DZB 6. Mai 1942, S.3f.)

Gebietsführer J. spricht am 18. Oktober 1942 bei der Kundgebung des Kriegswinterhilfswerks 1942/43 in Sathmar. (DZB 17. Oktober 1942, S.3)

Gebietsführer J. präsentierte auf der Großkundgebung des Gebiets Sathmar zur Eröffnung des WHW in Bildegg einen Bericht, in dem er u.a. ausführte:

Unsere Gebietszeitung, die über alle unsere Leistungen, Erfolge und Kämpfe , soweit es ihr möglich ist, sachlich und schlicht berichtet, hat sich auf das Opfer, das die Kameraden aus der Gebietsleitung für das WHW brachten, besonders gefreut und der Gebietspresseleiter hat diese vorbildliche Leistung mit grossen, fetten Buchstaben zur Nachahmung in unserer Zeitung veröffentlicht. Nachher haben wir durch Kundgebungen in fast allen Ortsgruppen für den Opfergedanken geworben. Das Sathmarer Deutschtum hat dann durch die Tat gezeigt, dass es auch dann hinter seiner Führung steht, wenn es heisst Opfer zu bringen. [...] (DZB 22. Oktober 1942, S.3)

J. sprach für das WHW 1942/43 am 31. Oktober 1942 in den Ortsgruppen Burlescht, Scheindorf, Hamroth und Erdeed. (DZB 8. November 1942, S.6)

Gebietsführer J. sprach für das WHW 1942/43 in den Ortsgruppen Großwardein, Palota und Salonta. (DZB 4. November 1942, S.4)

Gebietsführer J. war auf dem Konzert zugunsten des Kriegs-WHW in Munkatsch am 15. November 1942 zugegen. (DZB 24. November 1942, S.3)

Gebietsführer J. nahm an der Feier des Namenstags des Reichsverwesers im Deutschen Heim Petri teil. (DZB 16. Dezember 1942, S.4)

Am 21. Dezember 1942 wurde auf Veranlassung von J. eine Schulung der Ortsgruppenführer der Kreise Mannherz, Ost und Samisch in Karol gehalten, wo er selbst sprach und die Arbeitsaufträge für die Wintermonate erteilte. (DZB 30. Dezember 1942, S.3)

Gebietsleiter J. gründete am 29. Dezember 1942 die Ortsgruppe Sathmar, die 70. Ortsgruppe im Gebiet Sathmar. (DZB 3. Januar 1943, S.4)

Gebietsführer J. sprach auf der von Stefan Barth → vom 2.-10. Januar 1943 in Karol geleiteten Musikschulung, an der Lehrer und Lehrerinnen teilnahmen, über die Aufgabe und Bedeutung des Südostdeutschtums. (DZB 21. Januar 1943, S.3)

Gebietsführer J. wies in seiner Rede auf dem am 6. Januar 1942 in Petri veranstalteten Wunschkonzert auf die Bedeutung des heutigen Völkerringens hin und auf die Pflichten der Heimatfront. (DZB 21. Januar 1943, S.5)

Gebietsführer J. begleitete Stabsführer Schönborn → auf dessen Besuchsreise des Kreises Karpathenland vom 24.-27. Januar 1943. (DZB 2. Februar 1943, S.5)

Gebietsführer J. begleitete Stabsleiter Schönborn auf dessen Besuch des Gebietes Siebenbürgen vom 29.-31. Januar 1943. (DZB 7. Februar 1943, S.5)

Gebietsführer J. war bei der Verabschiedung des ersten Kriegsfreiwilligentransports des Gebietes Sathmar in Groß-Karol durch Volksgruppenführer Basch → und hielt eine Rede. (DZB 29. Oktober 1943, S.3)

Der bisherige Gebietsführer J. erwartet seine Einberufung zur Waffen-SS, teilt Stabsleiter Schönborn am 28. Oktober 1943 mit. (DZB 29. Oktober 1943, S.4)

Jurda Karl Franz

Reichsamtssleiter der Abteilungen Politik und Kulturpolitik beim Generalkommissar in Minsk, W: *Aufbau in Weissruthenien*, in: BTB 17. September 1942, S.1f.

B: http://de.wikipedia.org/wiki/Wirtschaftspolitischer_Pressedienst