[image: image1.png]EUROPEAN HOLOCAUST
RESEARCH INFRASTRUCTURE

EHRI FP7-261873

[image: image1.png]
European Holocaust Research Infrastructure

Theme [INFRA-2010-1.1.4]

GA no. 261873

Deliverable

D6.5
Two Interdisciplinary Workshops
Hillel Solomon, Varda Gross, Yael Gherman, YV

Wolfgang Schellenbacher, JMP

Start: April 2013 (Month 31)
Due: March 2013 (Month 30)
Actual: October 2014 (Month 49)
Note: The official starting date of EHRI is 1 October 2010. The Grant Agreement was signed on 17 March 2011. This means a delay of 6 months which will be reflected in the submission dates of the deliverables.
[image: image2.png]EUROPEAN HOLOCAUST
RESEARCH INFRASTRUCTURE

Document Information
	Project URL
	www.ehri-project.eu

	Document URL
	

	Deliverable
	D6.5 Two Interdisciplinary Workshops

	Work Package
	WP6

	Lead Beneficiary

	5 YV

	Relevant Milestones

	MS1

	Nature
	O

	Type of Activity

	COORD

	Dissemination level
	PU

	Contact Person
	Dr. Haim Gertner haim.gertner@yadvashem.org.il
+ 972-2-6443721

	Abstract
(for dissemination)

	Holocaust research is an interdisciplinary field. Therefore it demands the application and dissemination of a very wide range of methodologies. The aim of this network activity is to facilitate exchanges of information between experts of various subfields and through their cooperation to create the methodological bases of Holocaust remembrance and research.

In 2012 we organized workshops in two methodological areas for Holocaust research:

1. Physical and Digital Preservation of Holocaust Documentation – addressing the challenges surrounding the intrinsic importance of the original material and the need to preserve it alongside with the digital image; emphasizing the particular importance of assuring the appropriate means and skills for preserving the physical material, of updating the technologies for the digital conservation and backup, and finally, define and establish the complementary role of each one of the conservation processes.
2. Early attempts at Holocaust Documentation – comparative perspective on early Jewish and non-Jewish documentary projects, including historical commissions and documentation committees that collected documents and conducted interviews with Holocaust survivors

Table of Contents
4D6.5 – Two Interdisciplinary Workshops

5Revising the Scope and Means of Physical and Digital Preservation of Holocaust Documentation: An International Workshop

12Early Attempts of Holocaust Documentation

D6.5 – Two Interdisciplinary Workshops:
1. Physical and Digital Preservation of Holocaust Documentation
2. Early attempts of Holocaust documentation
Background:
Holocaust research is an interdisciplinary field. Therefore it demands the application and dissemination of a very wide range of methodologies. The aim of this network activity is to facilitate exchanges of information between experts of various subfields and through their cooperation to create the methodological bases of Holocaust remembrance and research.

One of the aims of the project is to create ties between the experts of a special field within the research of the Holocaust and also between the experts of related areas, mainly in other EU infrastructure projects like DARIAH etc. This approach aids not only the development of Holocaust research but also the particular discipline in general.

Revising the Scope and Means of Physical and Digital Preservation of Holocaust Documentation: An International Workshop
The workshop: "Heritage and Memory" Revising the Scope and Means of Physical and Digital Preservation of Holocaust Documentation took place at Yad Vashem in Jerusalem on 8-10 September 2014, in the framework of the EHRI project.

Goals of the Workshop
 Is there a need to invest in preserving original items in an age when it is possible to display a scanned image of them on the Internet?
In what manner does the digital age affect the traditional divisions between different types of collections?
To what extent can conservation experts intervene and "repair" torn documents or distorted film footage from the Holocaust period?
How can long-term preservation of digital copies of Holocaust documentation be ensured?
The workshop sought to address these questions and the challenges surrounding the intrinsic importance of the original material and the need to preserve it alongside with the digital image. The workshop strove to draw attention to the particular importance of assuring the appropriate means and skills for preserving the physical material, of updating the technologies for the digital conservation and backup, and finally, defining and establishing the complementary role of each one of the conservation processes.

Participants
The workshop included the participation of 26 experts from Europe, Israel and the U.S. A. in both physical and digital conservation and the preservation of primary sources such as documents, photographs, artworks and artifacts. The participants represented academic institutions, archives and collection-holding institutions, as well as experts in data archiving and special projects. Each session was attended by an audience of Yad Vashem staff members from various departments, who often actively participated in the discussion. (See detailed workshop program below for names of participants.)
Program

The first day of the workshop opened with a keynote lecture by Dr. Yaacov Lozowick, the Israel State Archivist, in which he addressed the need for public access to archival documentation and its impact on preservation in the digital age. Lozowick asserted that today, when the younger generation is geared toward searching for data, the public cares more about data than about archives. His admission that he will not maintain a conservation laboratory at the Israel State Archives (he will contract out as needed) set the tone for the debate surrounding physical vs. digital preservation. Lozowick also touched on the issue of standardization of digital preservation when he pointed out that the State Archives identified 1,100 systems creating different formats that are in use worldwide.
The topic for the first day was Physical Conservation of Holocaust Documentation: Challenges and Decision Making. In the first session of the day, Rivka Sevy explored the ethics of conservation, referring to the conduct enabling the truthful transmission of artifacts through time. In discussing the limitations of digitization, Jane Klinger presented several examples illustrating the close relationship between the historic and intrinsic values which are the foundation of the basic principles of conservation work and impact digitization projects at the United States Holocaust Memorial Museum. In the discussion that followed these presentations, Klinger pointed out that while guidelines for digitizing often dictate that we do it faster and easier in order to provide accessibility, perhaps we need to reconsider our approach and ask whether we can do better.
In the second session, Conservation of Holocaust Material, the presenters addressed the considerations affecting conservation as well as the methods implemented. Caroline Rogers talked about emotive responses to a Holocaust period object that can influence the treatment, while taking care not to ignore context and ethics. Felicity Corkill brought the example of the Survivors' Talmud (printed for use in a Displaced Persons' Camp), where context may take precedence over content in determining the nature of preservation. Christian Groh gave an overview of the International Tracing Service archives and discussed the motivations behind the digitization project, the quality of digitization and storage of original materials. Varda Gross presented the work of the Conservation Lab at Yad Vashem in conserving original material, in some cases preserving its damaged state – which is important to its story – and in some cases restoring what is missing.
The first day concluded with a panel discussion on the limits of physical conservation. Among the pertinent issues raised where evidentiary value and risk evaluation (e.g. what might be lost through conservation).

The second day of the workshop, dedicated to the Role of Information Technologies on Conservation of Holocaust Documentation, opened with a presentation by Haim Gertner on the digitization program of the Yad Vashem Archives in the context of new approaches to accessibility. He explained how digitization enables the linking of dispersed fragments of relevant documentation to tell the story of individuals, etc. The first step in this process is joint ventures such as EHRI that survey and map sources of documentation.
In the first session of the day, Digital Conservation, Gabriëlle Beentjes explained how digitization at the National Archives of the Netherlands can impact on physical conservation and the perception of damage treatment; authenticity and interpretation of an object; and the effect of broad access on value. Jessica Green presented the conservation process (both physical and digital) of the Wiener Library's testimony collection, discussing such issues as measures to correct errors or loss of information occurring in various physical and digital transformations and the benefits of digitization in providing access and text searching. Micaela Procaccia spoke about the opportunities for and difficulties in digitizing Holocaust documentation in Italian archives. Finally, Henk Harmsen gave an overview of digitization of data and data storage and touched on issues such as the permanency/life span of digital data and the need for data policies.
This session was followed by a tour of the Holocaust History Museum at Yad Vashem.
The next session focused on digital technologies. Chezkie Kasnett gave a comprehensive analysis of long term digital preservation, concluding that, with all of its disadvantages and challenges, it still outweighs analog preservation in terms of the advantages it offers, but must be implemented through a mix of strategy, standards, best practice and our eyes on the future. Effi Neumann, in discussing best practices of digital preservation at Yad Vashem, introduced various digitization formats and commented that the Yad Vashem IT division generally adheres to a policy of scanning once (if possible) and managing your risk. Moshe Caine described a project to clean gravestones in a Jewish cemetery in Bavaria, document the information; enhance and preserve it through RTI imaging; and map through 2D to 3D technology. The information is shared and enriched through websites such as Historypin and apps such as BiilionGraves.

The day concluded with a panel discussion on the pros and cons of digital preservation.
Day three began with a presentation by Vanessa Lapa and Tomer Eliav on Lapa's film "Der Anständige" (The Decent One), a film on Heindrich Himmler based on letters, diaries and family photographs belonging to Himmler, as well as archival film footage. They highlighted the digital and physical restoration of film footage, the degrees of restoration and the need to preserve authenticity even at the expense of quality.

In the session presenting case studies in conservation, Doris Hamburg gave a fascinating account of the Iraqi Jewish Archive Preservation and Access Project undertaken by the (US) National Archives and Records Administration, and Michael Maggen described the conservation of astronaut Ilan Ramon's recovered diary. Anat Bratman-Elhalel discussed issues of physical and digital conservation of testimony artworks, using the case study of drawings by architect Willi Ochs, survivor of the Janowska camp, from the collection of the Ghetto Fighters’ House Archives.

In the summary discussion, the participants were given the opportunity to express their thoughts on the workshop and future exchanges.
Following the conclusion, the workshop participants had the special opportunity to view the Dead Sea Scroll Projects directed by Pnina Shor at the Israel Antiquities Authority facilities at the Israel Museum. The participants were shown that digitization can also be digital restoration, or even digital reconstruction or recreation.

	Sunday 7 September

	

	17:30
	Welcome Event (informal meeting for participants at the hotel)

	Monday 8 September

	Physical Conservation of Holocaust Documentation:

Challenges and Decision Making

	09:00 – 09:45
	Welcome and Opening Remarks
Haim Gertner
Director, Archive Division

Fred Hillman Chair of Holocaust Documentation, Yad Vashem, Jerusalem

	
	Keynote lecture: "Why do we Need Free Access to Archival Documentation and How does this Impact on the Nature of Preservation in the Digital Age"
	Yaacov Lozowick

Chief Archivist, the Israel State Archives

	09:45 – 10:45
	Session I
Ethics of Conservation

	
	Moderator: Micaela Procaccia

Director, Preservation and Conservation Department

Italian Ministry of Cultural Heritage - General Directorate for Archives

	
	Ethics of Preservation of Original Materials
	Rivka T. Sevy

Conservation of Material Culture Heritage, Department of Archeology, University of Haifa

	
	Exploring the Limits of Digitization
	Jane E. Klinger

Chief Conservator, United States Holocaust Memorial Museum

Washington D.C. USA

	
	Discussion

	11:00 – 12:30
	Guided Tour of Yad Vashem Archives: Archives, Paper Conservation Laboratory, Digital Services

	14:00 – 15:30
	Session II
Conservation of Holocaust Material

	
	Moderator: Doris A. Hamburg
Director, Preservation Programs, National Archives and Records Administration (NARA), Maryland, USA

	
	Emotive Responses of the Conservator to the Object
	Caroline A Rogers

University of Lincoln, UK

	
	Context over Content: the Value of an Original – Considering the Survivors’ Talmud
	Felicity Corkill

Preservation Services Manager, Center for Jewish History, New York, USA

	
	Preserving the Existing and the Missing in Holocaust Material
	Varda Gross

Head of Paper Conservation Laboratory, Archives Division

Yad Vashem, Jerusalem, Israel

	
	Physical or Digital Preservation, or Physical and Digital Preservation? Managing the Long-Time Conservation of a Diverse Collection of Holocaust and War-Related Documents
	Christian Groh

Head of Archives Branch, International Tracing Service, Bad Arolsen, Germany

	
	Discussion

	16:00 – 17:00
	Session III
Panel Discussion
Limits of Physical Conservation of Holocaust Material

	
	Moderator: Jane E Klinger
Chief Conservator, United States Holocaust Memorial Museum, Washington D.C. USA

	
	Panel:

Varda Gross, Head of Paper Conservation Laboratory, Archives Division, Yad Vashem

Michael Maggen, Head of Paper Conservation, Israel Museum, Jerusalem

Rivka Sevy, Conservation of Material Culture Heritage, University of Haifa, Israel
Felicity Corkill, Center for Jewish History, New York, USA
Sharon Brown, Chief Superintendent, Questioned
Documents Laboratory, Division of Identification and Forensic Science, Israel
Police

	Tuesday 9 September

	The Role of Information Technologies on Conservation

of Holocaust Documentation

	09:00 – 09:30
	Opening lecture: Digitization of Yad Vashem Archives – New Approaches to Accessibility

Haim Gertner
Director, Archive Division

Fred Hillman Chair of Holocaust Documentation, Yad Vashem, Jerusalem

	09:30 – 11:15
	Session IV
Digital Conservation

	
	Moderator: Michael Grunberger

Director, Office of Collections, U.S. Holocaust Memorial Museum, Washington, D.C.

	
	Decisions in Conservation and Digitisation
	Gabriëlle Beentjes

Senior Consultant Conservation, National Archives of the Netherlands, The Hague

	
	Physical and Digital Preservation of Holocaust Documentation
	Jessica Green

Digital Curator, Wiener Library for the Study of the Holocaust & Genocide, London, UK

	
	Preservation, Communication, Education: Opportunities and Difficulties of
Digitization of Holocaust Documents
	Micaela Procaccia

Director, Preservation and Conservation Department Italian Ministry of Cultural Heritage - General Directorate for Archives

	
	Sharing Data/Data Management Policy
	Henk Harmsen, Deputy Director, Data Archiving and Networking Services (DANS), the Netherlands

	
	Discussion

	11:30 – 13:30
	Guided Tour of Yad Vashem Museum

	
	

	14:30 – 16:00
	Session V Digital Technologies

	
	Moderator: Sigal Arie-Erez

Director, Registration Department, Yad Vashem Archives

	
	Digital Preservation in Theory and Practice
	Chezkie Kasnett

Digital Projects Manager, the National Library of Israel, Jerusalem

	
	Yad Vashem Approach to Digital Preservation – Best Practices
	Effi Neuman

UX Team Leader, IT Division, Yad Vashem

	
	The Secrets of the Stones
	Moshe Caine

Head, Interactive Communication, Hadassah Academic College, Jerusalem

	
	Discussion

	
	Session VI Panel Discussion

Digital Conservation of Holocaust Material: Pros and Cons

	16:15 – 17:15
	Moderator: Pnina Shor Curator and Head of Dead Sea Scrolls Projects, Israel

Antiquities Authority, Jerusalem

	
	Panel:

Gabriëlle Beentjes, Senior Consultant Conservation, National Archives of the Netherlands, The Hague

Chezkie Kasnett, Digital Projects Manager, the National Library of Israel, Jerusalem

Yael Gherman, Yad Vashem Archives Division, Jerusalem

Jane Klinger, Chief Conservator, USHMM, Washington D.C.

Doris Hamburg, Director, Preservation Programs, NARA, Maryland

	Dinner for all invited Participants - Canela Restaurant, Jerusalem

	Wednesday, 10 September

	Physical Conservation and the Digital Media:

Parallel or Complementary?

	09:00 – 09:30
	Opening Lecture: Conservation and Restoration of Original Films from Archives
and Private Collections - Dilemmas and Challenges

Vanessa Lapa and Tomer Eliav

RealWorks, Tel Aviv

	09:30 – 11:30
	Session VII
Case Studies in Conservation

	
	Moderator: Ms. Varda Gross

Head of Paper Conservation Laboratory, Archives Division, Yad Vashem, Jerusalem

	
	A Look at the Iraqi Jewish Archive Preservation and Access Project
	Doris A. Hamburg

Director, Preservation Programs,

National Archives and Records Administration (NARA), Maryland

	
	The Conservation of an Astronaut's Diary – Ilan Ramon
	Michael Maggen, Head of Paper Conservation, Israel Museum

	
	Issues of Physical and Digital Conservation of Testimony Artworks – Case Study
	Anat Bratman-Elhalel

Director Ghetto Fighters’ House Archives, Beit Lohamei Haghetaot
Israel

	
	Discussion

	11:20 – 12:30
	Session VIII
Summary and Conclusion

	
	Round Table: all participants

Moderator: Haim Gertner

	14:00 – 15:30
	The Digitization and Preservation of the Dead Sea Scrolls in the Israel Museum: Presentation and Guided Visit (Israel Antiquities Authority at Israel Museum)
	Pnina Shor

Curator and Head of Dead Sea Scrolls Projects, Israel Antiquities Authority, Jerusalem

Evaluation

Bringing together experts in physical and digital preservation – those who deal specifically with Holocaust related material along with those outside the field of Holocaust archiving – allowed for stimulating and wide-ranging discussions in all sessions, and served to promote networking and participation. It was clear from the comments of the participants in the concluding session (and throughout the workshop) that cooperation on matters of conservation and access of Holocaust related materials are essential. Participants expressed the need for collaboration and ongoing dialogue on variety of issues such as:
· Conservation ethics (both physical and digital)

· Priorities: what need to be digitized and why and how; what need to be physically preserved and why and how
· Preservation from an access perspective: what do we want to expose

· Impact of digitization on evidential value and uniqueness

· Preservation of digital data (which is disseminated worldwide) and the need for discourse with technology industries to establish standards, best practices and guidelines
The general consensus was that the workshop provided the incentive for further dialogue on these matters and other related issues and for the expansion of cooperation, and that the next stage of EHRI would hopefully provide opportunities for such cooperation (especially as relates to collaboration with research infrastructure initiatives and technology industries).
Early Attempts at Holocaust Documentation
Workshop: Early Attempts at the Historical Documentation of the Holocaust (II)
The international EHRI workshop “Early Attempts at the Historical Documentation of the Holocaust” was organised by, and took place at, the Jewish Museum in Prague (Židovské muzeum v Praze), between October 21st and 23rd 2014. The workshop built on the first EHRI workshop devoted to the early documentation of the Holocaust which was held in Budapest in 2012.

Goals of the Workshop

The main goal of the workshop was to examine the forms, methods and means of the early documentation of the Holocaust. Participants presented new insights into projects that collected evidence about the Holocaust and its immediate aftermath, beginning during the Second World War and up until 1960s. The workshop aimed to promote a comparative perspective and attempted to broaden the scope of research into the documentation initiatives, with a particular focus on projects in Eastern and South-Eastern Europe.

In the past few years new research has been undertaken to investigate and understand early attempts by individuals and groups to collect documents and photos and to record testimonies. Many of these activists were Jewish survivors for whom documentation – at least in some cases – was a coping strategy for their experiences and the loss of their families and communities, and a necessary precondition for reconstructing their lives in the shadow of the Shoah. Researchers explored the often-neglected history of Jewish documentation committees, the individual collectors, as well as the results that came out of these initiatives. Without these early efforts, historians would miss significant pieces of evidence and the current historiography of the Holocaust would be very different indeed.

The workshop aimed to include new research results from countries which were not addressed in past workshops (predominantly Eastern and South-east Europe) and, in doing so, further developed a comparative perspective. These comparative approaches included cooperation and comparison with state-run bodies and private collections, as well as later legal documents. The workshop aimed to look at how the content and structure was affected by the ideology and methodology of those who created them.

Participants were invited to focus on early testimonies and to explore the significance of the act of testimony, its languages, as well as the methodology of testimony collection.

As EHRI is putting together a database on Holocaust-relevant archival materials for its portal, the workshop included a session on archival sources used and/or referred to by the workshop presenters.

Participants

The workshop brought together twenty-three experts from nine EU countries as well as Russia, Israel and the United States, including representatives of academic institutions, museums, as well as leaders and archivists of key collection-holding institutions. Established experts and early career researchers discussed and presented their research on the early documentation of the Holocaust during and after WWII. The workshop was designed to facilitate exchange between the invited speakers. However, it also attracted a small number of interested parties to each session, including historians and archivists from Prague as well as from other countries.

(For further information and a list of all speakers see the detailed workshop programme below)

Programme

The three-day workshop was opened by remarks of Michal Frankl (Deputy Director, Jewish Museum in Prague) regarding the problems faced by historians today when dealing with the very disparate archival sources relating to the Holocaust and the post-war period. This made EHRI necessary, not only in the sense of bringing together sources of information, but also facilitating exchange and discussion amongst the people working most closely with those sources. Very early on, the EHRI project recognised the significance of the historical analysis of the early documentation project, the people who created them, as well as the collections themselves.
The workshop continued with 17 panel presentations in six panels followed by a round table including three further speeches. Participants summarised their findings in 20 to 25 minute presentations, followed by 30 to 60 minutes discussions.

The first panel on day one of the workshop was devoted to “testimonies” where three experts discussed in detail questions relating to testimonies during and after WWII, such as the methodology of early documentations or the purpose of, and issues with, material such as David Boder’s interviews. The second panel was entitled “Post-war Documentation of the Holocaust in Western and South-Eastern Europe” in which the illustrative examples of former Yugoslavia and NIOD in the Netherlands where used to show post-war attempts at documentation.
The first panel on day two was devoted to the “Documentation as Resistance” and focused more on the history and the historical background of individual collections, such as the Ringelblum Archive, Hersh Wasser’s historical work in Warsaw, Noyekh Prilutski's Komitet in Vilna or the Bialystok Underground Archives.

In the panels on “Autobiographical Sources” and “Retribution and Holocaust Documentation” participants also gave an insight into the broader considerations of collecting material in certain regions and under particular political contexts, such as Holocaust testimonies in Hungary, and letters from Soviet Jews during WWII, and the work of the State Commission in the Soviet Union or the processing of the Nazi Crimes in post-war Czechoslovakia.
The workshop also allowed the EHRI team to introduce the participants to the EHRI project and to ask for their contribution. Furthermore, the programme allowed the project team to demonstrate an early version of one of the main project outcomes: the online portal offering researchers and the wider public access to collection descriptions from many archives.
The official programme ended with a final discussion and the concluding remarks by Michal Frankl and Veerle Vanden Daelen.
	Monday 20 October

	

	20:00 – 21:30
	Welcome Event (informal meeting for speakers and invited guests only)

	Tuesday 21 October

	10:00 – 10:20
	Opening remarks:

Michal Frankl, Deputy Director, Jewish Museum in Prague

	TESTIMONIES

	10:20 – 13:30
	Chair: Lisa Peschel, University of York

	
	Collecting Testimonies from Survivor Children 1944 – 1949: Methodology and Practice

	Boaz Cohen

Western Galille College, Akko & Shaanan College, Haifa, Israel

	
	Survivor’s Testimonies as Documentary Sources in the Study and Research of Holocaust

	Adina Babes

'Elie Wiesel' National Institute for the Study of Holocaust in Romania, Bucharest, Romania

	
	“Wait! I want that in order!” David Boder’s Interviews with Holocaust Survivors

	Beate Müller

Newcastle University, UK

	POST-WAR DOCUMENTATION OF THE HOLOCAUST IN WESTERN AND SOUTH-EASTERN EUROPE

	14:30 – 16:00
	Chair: Wolfgang Schellenbacher, Jewish Museum in Prague

	
	Yugoslav Jews and their Post-war Efforts to the Documentation of Jewish Pre-war Life and the Holocaust

	Marija Vulesica

Technische Universität Berlin

	
	Post-war History and Methodology of the NIOD (RIOD)

	Annemieke van Bockxmeer

NIOD Institute for War Holocaust and Genocide Studies, Amsterdam

	
	
	Kateřina Králová

Charles University, Prague

	EUROPEAN HOLOCAUST RESEARCH INFRASTRUCTURE AND EARLY DOCUMENTATION

	16:30 – 17:30
	EHRI in the Nutshell
	Michal Frankl

Jewish Museum in Prague

	
	Identification of Early Documentation of the Holocaust: How Can You Contribute to the European Holocaust Research Infrastructure?

	Veerle Vanden Daelen

CEGESOMA, Brussels;

Judith Levin

Yad Vashem, Jerusalem

	Wednesday 22 October

	DOCUMENTATION AS RESISTANCE

	09:00 – 11:30
	Chair: Veerle Vanden Daelen, CEGES-SOMA, Brussels

	
	Collecting Testimonies from Survivor Children 1944 –Real-Time Archives – The Bialystok Ghetto Underground Archives
	Sara Bender

University of Haifa, Israel

	
	New Initiative, New Source. The Komitet tsu zamlen material vegn yidishn khurbn in Poyln 1939 in Vilna and their Secret Documentation of the Destruction of Polish Jewry

	Maria Schulz

Columbia University, New York

	
	Collecting while Hiding: Hersch Wasser and his Historical Work, Warsaw 1944

	Lea Preis

Yad Vashem, Jerusalem

	
	Underground Ghetto Archive in Warsaw (Ringelblum Archive)
	Maria Ferenc

Polish Academy of Science, Warsaw

	AUTOBIOGRAPHIC SOURCES

	12:30 – 14:00
	Chair: Michal Frankl, Jewish Museum in Prague

	
	Documenting Responsibility and Survival. Early Responses to the Holocaust in Hungary
	Ferenc Laczó

Centre for Advanced Study Imre Kertész, Jena. Eastern Europe in the 20th Century. Historical Experiences in Comparative Perspective

	
	Letters and Diaries of Soviet Jews during the Second World War, as Source for the history of the Holocaust

	Leonid Terushkin

Archive of the Russian Holocaust Center, Moscow

	RESTRIBUTION AND HOLOCAUST DOCUMENTATION

	14:00 – 15:30
	Chair: Kateřina Králová, Charles University, Prague

	
	Materials of the Extraordinary State Commission as the Early Official Evidence of the Holocaust in the Soviet Union

	Irina Rebrova

Technische Universität Berlin

	
	Between Retribution and Memory: The Processing of the Nazi Crimes in the post-war Czechoslovakia from 1945 to 1948
	Alfons Adam

EHRI, Brussels; Terezín Initiative Institute, Prague

	ROUND TABLE – THE AUSSCHWITZ ALBUM

	15:30 – 17:30
	Chair: Lisa Peschel, University of York

	
	The Auschwitz Album and the Death Factory
	Michael Kraus

Middlebury College, USA

	
	The Auschwitz Album as Primary Source  Material
	Danny Uziel

Yad Vashem, Jerusalem

	Thursday 23 October

	WORKSHOPS

	09:00 – 11:30
	Identification of Early Documentation on the Holocaust: How Can You Contribute to the European Holocaust Research Infrastructure / Practical session

	Veerle Vanden Daelen

CEGES-SOMA, Brussels

Judith Levin

Yad Vashem, Jerusalem

	
	Guided tour through the exhibition “The Orient in Bohemia? Jewish refugees during the First World War”, Robert Guttmann Gallery
	Michal Frankl

Jewish Museum in Prague

	FINAL SESSION

	13:00 – 14:00
	Summary, final discussion

	15:00 – 17:00
	Guided tour – Jewish quarter and the Jewish Museum

	18:00
	The Auschwitz Album - Public discussion with Michael Kraus, Daniel Uziel and Martin Jelínek

Evaluation
The overall aim of EHRI, to connect knowledge and to make accessible Holocaust-related archival material, necessitates the discussion about the way in which these collections were developed and by whom. The political, social and cultural context in which the collections were begun and developed has an inevitable impact on the motivations, structure and methodology employed. The workshop looked at wartime and post-war documentation projects in a comparative way to gain a broader understanding of the complex historical circumstances (national, political, cultural history post-1945) that affected how the initiatives developed.

The broad range of periods, areas and historical and ideological backgrounds of when material was collected, which was addressed within the presentations and discussions, reinforced the need for a project such as EHRI to bring together people working in these fields. The EHRI project team was able to detail how established experts and early career researchers taking part in the workshop might contribute to EHRI in the future, further adding to the extensive content already available.
D6.5 Two Interdisciplinary Workshops
Page 2

[image: image3.png]SEVENTH FRAMEWORK
"PROGRAMME

