[image: image1.png]EUROPEAN HOLOCAUST
RESEARCH INFRASTRUCTURE


European Holocaust Research Infrastructure

Theme [INFRA-2010-1.1.4]

GA no. 261873

Deliverable

D.8.7
Three Regional Workshops
Reto Speck, NIOD Institute for War, Holocaust and Genocide Studies, Amsterdam
Ben Barkow, Wiener Library, London
Laura Fontana, Mémorial de la Shoah, Paris

László Csősz, Holocaust Memorial Center, Budapest
Start: March 2013
Due: March 2014
Actual: January 2015
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
	 


	Document URL
	n/a


	Deliverable
	D8.7 Three Regional Workshops


	Work Package
	WP8


	Lead Beneficiary


	1 – NIOD

	Relevant Milestones


	MS4

	Nature
	O


	Type of Activity


	COORD


	Dissemination level
	PU


	Contact Person
	Dr Reto Speck

King’s College London

Centre for e-Research

26-29 Drury Lane

London WC2B 5RL

reto.speck@kcl.ac.uk


	Abstract

(for dissemination)


	In the course of 2014, WP8 organised three regional workshops in London, Paris and Budapest. The workshops were designed to reach out to scholarly and non-professional communities across Europe. By disseminating knowledge about EHRI’s activities, results and research context, the regional workshops will help to ensure maximum take-up of the EHRI infrastructure.

	Management Summary

(required if the deliverable exceeds more than 25 pages)


	N/a


Table of Content

41
Introduction and background


42
Participants


53
Programme


64
Conclusions and findings


75
Appendices


75.1
Speaker list “From Data to Knowledge”


75.2
Speaker list “From Dispersed Sources to an Integrated European Research Infrastructure”


85.3
Speaker list “Overcoming the Gap”


1 Introduction and background

As part of its dissemination and communication work EHRI held three regional workshops in London, Paris and Budapest in the course of 2014. These workshops were intended to act as a regional supplements to EHRI’s final presentation that will take place on 26 March 2015 in Berlin. 

The workshops aimed at disseminating in-depth information about EHRI’s work, results and the wider research contexts in which it operates in the three regions covered. They were conceived as outreach events to garner support for the project, inform interested parties about its progress, gather feedback and, most importantly, promote takeup of the infrastructure among potential user communities.
The workshops were spread across the final year of the project, and were co-organised between NIOD Institute for War, Holocaust and Genocide Studies, Amsterdam, and local partner institutions as follows:

London workshop, entitled “From Data to Knowledge: How EHRI links and open Holocaust Collections to all”, 11 April 2014, co-organised by, and held at, the Wiener Library for the Study of the Holocaust and Genocide, London.
Paris workshop, entitled “From Dispersed Sources to an Integrated European Research Infrastructure”, 2 June 2014, co-organised by, and held at, the Mémorial de la Shoah, Paris.

Budapest workshop, entitled “Overcoming the Gap: Eastern Perspective on EHRI”, 6 November 2014, co-organised by the Holocaust Memorial Center and the Hungarian National Archives, and held at the Holocaust Memorial Center, Budapest.

2 Participants
The workshops were advertised widely both through EHRI’s central communication instruments (website, newsletter, twitter) and through the local organisers’ own networks of contacts. Overall, each workshop was attended by around 15-25 participants.
As the intended user base of the EHRI infrastructure extends beyond scholarly communities, we endeavoured to attract a varied audience for the workshops. Across the three events we have reached a wide variety of communities ranging from Holocaust researchers at various levels (senior academics, postgraduate students, freelance researchers) to archivists, film makers, journalists and members of the interested public. Moreover, we succeeded to attract participants from across Europe, with the Paris workshop, for instance, attended by several representatives from Italy, and the Budapest one by participants from Romania, the Slovak Republic and Ukraine.
3 Programme

As the workshops’ main aim was to disseminate the results of EHRI, the core of the programme was similar across all three workshop: a series of presentations delivered by EHRI project members detailing the project’s main research results such as the identification and investigation of Holocaust-related sources, the EHRI portal and the EHRI research guides. This core programme was supplemented by presentations that detailed current concerns in the three regions: collaboration between Eastern and Western Holocaust researchers and archives (London Budapest); the recent historiography about the rescue of the Jews and the resistance in France (Paris); the state of Holocaust documentation and research in Hungary, Romania and the Slovak Republic (Budapest). Across all three workshops, presentations were followed by discussion sessions to facilitate the exchange of views and information among all participants. 
An overview of all presentations delivered across the three workshops is available in the appendices below. Further details about the content of the workshops is provided in a series of news articles published on the EHRI website:

London: http://www.ehri-project.eu/ehri-workshop-data-knowledge-how-ehri-links-and-opens-holocaust-collections-all
Paris: http://www.ehri-project.eu/workshop-shoah-m%C3%A9morial-paris
Budapest: http://www.ehri-project.eu/report-ehri-workshop-overcoming-gap
4 Conclusions and findings
The regional workshops were successful in disseminating information about EHRI’s progress and results to varied audiences. By reaching out to, and engaging, key communities the workshops enabled EHRI to strenghen its network in the three regions covered, thereby helping to maximise the take-up of the EHRI infrastructure.

In addition, the workshops acted as platforms for the exchange of information relevant to EHRI’s mission. Topics covered in plenary discussions included lacking or insufficient institutional networks for Holocaust researchers in Hungary; political, legal and cultural barriers to free access to Holocaust-related archives in Eastern Europe; or the feasibility of constructing shared archival vocabularies across different European languages. Insights gathered through such in-depth discussions have already proved helpful to frame EHRI’s current and future activities.
5 Appendices

5.1 Speaker list “From Data to Knowledge”

11 April 2014, Wiener Library London:

· Ben Barkow, Wiener Library London, Introduction and Welcome.
· László Csősz, Holocaust Memorial Center Budapest, Overcoming the Gap: Eastern Perpectives on EHRI. 

· Veerle vanden Daelen, CEGES-SOMA Brussels, Bringing in the data - EHRI's identification and investigation work. 

· Miriam Haardt, Wiener Library London, The EHRI-Thesaurus - an access tool for dispersed sources? 

· Reto Speck, Kings College London and NIOD Amsterdam, The EHRI Portal: Integrated access to dispersed sources and collaborative tools.
5.2 Speaker list “From Dispersed Sources to an Integrated European Research Infrastructure”
2 June 2014, 9.45am - 5.30pm Mémorial de la Shoah, Paris:
· Jacques Fredj, Mémorial de la Shoah Paris, Opening and Welcome speech, The Shoah Memorial in EHRI.
· Conny Kristel, NIOD Amsterdam, EHRI Results.

· Reto Speck, King’s College London and NIOD Amsterdam, Building Infrastructures for Archives in a digital World. 

· Renée Poznanski, Ben-Gurion University of Negev, Israel, Rescue of the Jews and the Resistance in France: From History to historiography.
· Panel Discussion: The Past and the Future of Holocaust Research: From Disparate Sources to An Integrated European Research Infrastructure: 
· Veerle Vanden Daelen, CEGES-SOMA Brussels.
· Michal Frankl, Jewish Museum Prague.
· Andrea Löw, Center for Holocaust Studies at the Institute of Contemporary History, Munich.

· Karen Taïeb, Mémorial de la Shoah Paris. 
· Moderators: Laura Fontana and Reto Speck. 
5.3 Speaker list “Overcoming the Gap”

6 November 2014, 9.30am-2pm, Holocaust Memorial Center, Budapest:
· László Csősz, Hungarian National Archives Budapest, Overcoming the Gap: Eastern Perspectives on EHRI/Introduction. 
· Giles Bennett, Institute für Zeitgeschichte, Munich, Bringing Together the Scattered Evidence - Holocaust-Related Archival Descriptions Across Europe. 

· Reto Speck, Kings College London and NIOD Amsterdam, Building Infrastructures for Archives in a Digital World: the EHRI Portal. 

· Barbara Hutzelmann, Editionsprojekt “Judenverfolgung 1933-1945”, Munich, Overview about the State of Holocaust Research and the Archives in Slovakia. 
· Alexandru Climescu, Elie Wiesel National Institute for Studying the Holocaust in Romania, Bucharest, The Evolution of Holocaust Research and Documentation in Romania. 

· Wolfgang Schellenbacher, Jewish Museum in Prague, Research Guides: Displaying Archival Information-from Dispersed Data Sources to a Unified and User-friendly Service.

[image: image3.png]SEVENTH FRAMEWORK
"PROGRAMME


