

Look / Find

Home Museums at Night Places to Go Art History & Heritage Science & Nature Spliced

Archaeology [War & Conflict] Transport Work & Daily Life Literature & Music Historic Buildings Time

Home / History & Heritage / War & Conflict / World War One

Hitler's postcards and bombproof bibles: The remarkable results of Europeana 1914-18

By Culture24 Reporter | 02 May 2012

Tags:

News

The bible that saved Kurt Geiler's life, as a soldier in World War I, is on public show thanks to the Europeana 1914-18 project

© Cornelius Geiler

When a series of roadshows were held across the continent by Europeana 1914-1918, a project inviting people to share their World War I stories, 2,000 people turned up.

Almost 50,000 photos of objects, letters and diaries from the period have been uploaded to a dedicated website as a result. But no-one could have anticipated quite how powerful the artefacts offered would be.

Markus Geiler with the bible which saved his grandfather

© Frank Drauschke

"I found it hard to believe that, at a local event to record ordinary people's stories, I was seeing a previously unknown document in Hitler's own hand," admits Dr Stuart Lee, of Oxford University, who says he felt "a shudder run through me" when a greetings postcard from the future German leader – written as a 27-year-old soldier in Nuremberg, and suggesting that he had problems with his teeth and spelling – surfaced.

"Europeana's project is remarkable in that it can bring in the most meaningful story in a person's whole existence, as well as the mundane and mis-spelt jottings of the future dictator."

As astonishing as the card is,

War & Conflict

Pre-20th Century Conflict

World War One

World War Two

Modern Conflict

Battle of Britain

Related listings

Bomber Country Remembered

18 May 2012

Elsham Wolds Airfield

Family fun after dark at the National Army Museum!

19 May 2012

National Army Museum, London

Meet Tommy Atkins: First World War Soldier

6 June 2012

Museum of the Manchester Regiment, Ashton-under-Lyne

The First Sea Lord's Annual Lecture on Naval History and Strategy at the National Museum of the Royal Navy

13 June 2012

National Museum of the Royal Navy at Portsmouth Historic Dockyard

1914 - When our World Changed Forever

18 July 2012

York Castle Museum

[More related listings »](#)

Sites we like

Step Short: Remembering Soldiers of the Great War

The Western Front Association

europæana
1914-1918

Europeana 1914 - 1918: Share family treasures and stories on

Site We Like: www.1914.org The War Centenary website

Trail
Visit UK museums with First World War artefacts and exhibitions

Enter your destination

Arrival Date

-- Arrival

No of Nights

Room Selection

-- Room

-- No of Nights --

it's still the tip of the iceberg. In Preston, 85-year-old Joan Almond accompanied a typed manuscript recounting the wartime experiences of her father, John Stafford, shedding illuminating light on post-traumatic stress disorder years before it was officially recognised.

"I think the war must have haunted him a lot, especially when you read his account," she reflects. Stafford served in the Battle of the Somme and lay injured for two days until comrades carried him across "Death Valley" to save him.

"My mother used to encourage him to write down his experiences. It seems to have had a calming influence."

Oxford University is providing exceptional expertise for the project, enthused by a previous scheme, the Great War Archive, in 2008.

Open days have been held in Germany, England, Ireland, Luxembourg, Denmark and Slovenia, where centenarian Slavko Zupan popped in twice, bringing a bottle containing a decorated wooden crucifix made by a Russian prisoner of war, held by Zupan's family since 1916.

Markus Geiler provided pictures of the bible which saved his grandfather's life by absorbing shrapnel. The grenade responsible killed his fellow troops as they slept. "I am here to show how a family story can actually become part of the collective memory of Europe," he says.

"I hope that there will be many, many such stories, and the European idea will develop even further when people deal together with the past and tell each other their stories."

The Dublin roadshow proved one of the finest examples of this, attracting more than 600 people in lengthy queues. Political sensitivities have prevented Irish participation in the war being comprehensively visited, but stories from the session included that of Joseph Heapes, whose daughter-in-law, Máire, revealed how he met the love of his life while imprisoned in Germany.

"People pass their stories down their families," points out Jill Cousins, the Executive Director of Europeana, who says the campaign represents "a new approach to cultural history".

"The project's success highlights the huge interest that Europeans have in their shared history, linking people's own stories to the official histories of the war that we're collecting from the national libraries and archives."

► Visit www.europeana1914-1918.eu for more.

More pictures:

Kurt Geiler (left) in service during the war

© Cornelius Geiler

Flickr site:
Imperial War
Museum's Faces
of the First World
War

The Battle of the
Somme from the
Imperial War
Museum

Wartime
Bunkers,
Defences,
Shelters etc on
dereliction.com

[More sites we like »](#)

Related resources

[Baddies - Living History Workshop](#)

[People's History Museum, Manchester](#)

[Royal Sussex Living History Group](#)

[The Royal Sussex Living History Group,](#)

[World War Two \(KS1 and KS2\)](#)

[Museum of Lincolnshire Life](#)

[More related resources »](#)

Related venues

[Devil's Porridge Exhibition \(The\)](#)

[Kings College London Archives](#)

[Lloyd George Museum and Highgate Cottage](#)

[Brentwood Museum](#)

[Somme Heritage Centre](#)

[More related venues »](#)

Search

Interview
Sapper Hackett and the Royal
medal collection

The postcard Adolf Hitler wrote to his comrade, Karl Lanzhammer

© Europeana

Written from Nuremberg, the postcard suggests Hitler had dental tribulations

© Europeana

A crucifixion in a bottle, made by a Russian prisoner of war

© Starko Zupan

All tags

Back to top | Print this article | Email this article | SHARE [social media icons]

Copyright © Culture24 unless otherwise stated. Information published here was believed to be correct at the time of publication.

Update your Info Terms and Conditions Sector Info | Accessibility Sitemap For Press | Cult