

INTERNATIONAL CONFERENCE

Need to Know X: "The Intelligence Legacy of World War II and the Onset of Cold War" King's College London, 25th – 26th November 2021

25th November 2021

- 9.00-9.30 Introduction:
- 9.30–11.00 Panel I: Intelligence Power

Chair: Thomas Wegener Friis (University of Southern Denmark) Gill Bennett (King's College London): Intelligence and Foreign policymaking Władysław Bułhak (Institute of National Remembrance): Socially Assisted Intelligence (SOCINT) as sub-category of HUMINT. The Case of Underground Intelligence in Poland and Denmark

Carolina Andrade (Adviser & Researcher at Igarapé Institute): Intelligence Systems in Latin America during the Cold War: A history from declassified archives

Aleksandra Gasztold (University of Warsaw), **Przemysław Gasztold** (Institute of National Remembrance): Women, Femininity and Intelligence

11.00–11.30 Coffee break

11.30–13.30 Panel II: British-American intelligence in post–War World

Chair: Charlotte Yelamos (King's College London)

Jacek Tebinka (University of Gdańsk): Anglo-Polish cooperation in special operations. From the Second World War to the Cold War

Adrian Hänni (Distance Learning University Switzerland & University of Zurich): From Hot War Hub to Postwar Target: The Transition of U.S. Intelligence in Switzerland, 1945–47

Dieter Bacher (Ludwig Boltzmann Institute for the Consequences of War): The most active enemy. The British perspective on Czechoslovakian intelligence activities in early Cold War Austria – new perspectives

Rory Cormac (University of Nottingham): UK "Black" Productions: Forgeries, Fake Groups, and Propaganda, 1951-1975

13.30-14.30 Lunch

14.30-16.00 Panel III: KGB

Chair: **Anna Piekarska** (Museum of Polish History, Warsaw) **Ivo Juurvee** (International Centre for Defense and Seurity): Perception of British HUMINT and Covert Action in KGB textbooks from 1930ies to 1980's.

Kevin Riehle (National Intelligence University): Post-KGB Lives: Is There Such a Thing as a Former Chekist?

Jakub Tyszkiewicz (University of Wroclaw): Since National Council Intelligence Directives to the "Entgross" plan - the problem of defectors from the Soviet Bloc in the political consideration of the U.S. in the early years of the Cold War

Simon Graham (University of Sydney): Foreign Policy by Other Means: The Place of Intelligence Collaboration in Soviet Diplomacy toward Central Europe, 1936–54

26th November 2021

9.00-10.30 Panel IV: Cold War under the Hot Sky

Chair: Sylwia Szyc (Institute of National Remembrance)

Danny Pronk (The Netherlands Institute of International Relations): The Fourth Ally. The Intelligence Legacy of World War II in the 1962 West New Guinea Crisis

Thijs Zaalberg (Leiden University): Brocades the Most Crucial Issue in our Struggle with the Kremlin': The Intelligence Dimension of the US involvement in the Dutch-Indonesian Conflict, 1945–1949

Evripidis Tantalakis (University of Leicester): Assessing the intelligence capacity of the Greek National Army during the Greek Civil War, 1946–1949 **Aleksandar Zivotic** (University of Belgrade): Soviet Legacy of World War II, Balkan traditions and "international debt". Yugoslav Military Intelligence and the Origins of the Cold War

10.30-11.00 Coffee break

11.00–12.30 Panel V: SIGINT, Code Breaking, Surveillance, Aerial and Space Reconnaissance

Chair: Karl Kleve (Norwegian Aviation Museum)

Ben Fischer (former CIA Chief historian): Penkovsky, the Spy Who Tried to Destroy the World (focused on comparing Penkovsky's HUMINT and SIGINT and Aerial/Space Reconnaissance materials)

Raphaël Ramos (University of Montpellier): A Wasted Legacy? The travails of American signals intelligence in the early Cold War

Jan Stanisław Ciechanowski (University of Warsaw): The Polish Intelligence and breaking of Soviet Codes during World War Two.

Janos Kemeny (Center of Strategic and Defence Studies at the National University of Public Service in Budapest): The early years of the Hungarian Surveillance and Background Department – Case Study Thomas Polgar

12.30-13.30 Lunch

13.30–15.00 Panel VI: Hidden Hands and Cables: Unacknowledged Interventions and Alliances in the Early Cold War

Chair: Magda Long (King's College London)

David Schaefer (King's College London): The Origins of the 'Five Eyes' in Cold War Asia'

Shlomo Shpiro (Bar-Ilan University): Keep Calm and Carry On: The impact of WWII intelligence on Israeli Covert Action

Damien Van Puyvelde (University of Glasgow): State violence and the limits of French paramilitary actions in the post-war era

Daniela Richterova (King's College London): Training Third World Revolutionaries: Czechoslovakia, Covert Assistance and (im) Plausible Deniability, 1958–1969

15.00-15.30 Coffee break

15.30-17.00 Panel VII: Biographies and case studies

Chair: Michael Goodman (King's College London)

Robin Libert (Royal Union of Intelligence and Action Services), **Robin Liefferinckx** (Royal Union of Intelligence and Action Services): Albert Van Buylaere. A Belgian Intelligence Agent in Hot and Cold War

Sławomir Łukasiewicz (Institute of National Remembrance): Postwar Need for Expertise in Central and Eastern Europe: Emigres, Intelligence and Academia in the USA

Katrin Paehler (Illinois State University): Gender Between Hot & Cold War: Hildegard Beetz and the Making and Unmaking of the 'Ideal Spy'

Jesper Jørgensen (The Workers Museum and the Labour Movement's Library and Archives): Norwegian Labour Intelligence and Trade Union Activism in Denmark 1949–1952

RANVUSVARELINE RATISEURINGUTE KESNUS INTERNATIONAL CENTRE FOR DEFENSE AND SECURITY IESTI-ESTONIA

SUPPORTED BY

Embassy of the Republic of Poland in London