	2nd of the Workshops to be held at a major conference
	
[image: image17.png]europeana

Judaica Europeana

[image: image1.jpg]europeana

Judaica Europeana

ECP-2008-DILI-538025
JUDAICA Europeana
2nd of the Workshops to be held at a major conference
	Deliverable number
	D4.8

	Dissemination level
	Public

	Delivery date
	31 December 2011

	Status
	Final

	Author(s)
	Lena Stanley-Clamp, EAJC, Janet Zmroczek, British Library; Elizabeth Selby and Helena Liszka, JML; Pier Giacomo Sola (Amitie)

[image: image2.jpg]

eContentplus

This project is funded under the eContentplus programme
,
a multiannual Community programme to make digital content in Europe more accessible, usable and exploitable.
Table of Contents
31.
Summary

32.
Introduction: Context and Objectives

43.
Workshop I at the British Library: Digital Humanities and the Study of Jewish History and Culture in Europe

43.1
Specific context and objectives

43.2
 Planning, publicity, outreach

63.3
 Programme

83.4
Participants

93.5
Feedback

114
WORKSHOP II AT THE ANNUAL CONFERENCE OF EUROPEAN JEWISH MUSEUMS

114.1
Specific Context and Objectives

114.2
 Presentations

114.3
Participants

124.4
Feedback

135.
Conclusions

14Annex 1: List of Participants, Wokshop I at the British Library, London 31.10.2011

18Annex II:
A blog by a participant reporting on the Workshop held on 31.10.11 at the British Library

19Annex III:
List of Participants, Workshop II

1.
Summary

This deliverable reports on two important dissemination events that constitute this deliverable: a one-day Workshop on Judaica Europeana and Digital Humanities held at the British Library and Workshop Sessions held at the 2011 Annual Cnference of European Jewish Museums. We report here on their objectives, content, participants and feedback.

2.
Introduction: Context and Objectives
The First Judaica Europeana Workshop was held in 2010 at the Congress of the European Association for Jewish Studies, which happens only every four years. As there was no other major conference of this kind that would allow us to reach out to our principal target audience of scholars in the humanities, we decided to hold a one-day Workshop at the British Library where we were certain to attract a large number of participants from universities. We also decided to complement this event with Workshop sessions for a different audience of museum professionals at the 2011 Annual Conference of European Jewish Museums.
The Workshops are important tools for the delivery of the Judaica Europeana Dissemination Plan (Deliverable D4.3). They were conceived and produced to serve the objectives of the Work Package 4 on Awareness and Dissemination:
· To raise awareness of the project and promote its results.

· To promote the Judaica Europeana content to the different constituencies across Europe and motivate scholars, teachers and students and cultural heritage professionals to turn to Judaica as their primary resource.

· To promote the Judaica Europeana and Europeana to a wider group of public and private content owners and to secure the support of Associate Partners that will contribute additional resources/assets to the project.

· To ensure synergy between the Judaica dissemination and Europeana.
3.
Workshop I at the British Library: Digital Humanities and the Study of Jewish History and Culture in Europe
3.1
Specific context and objectives
Judaica Europeana is making available online a vast archive of books, documents and images related to Jewish history and culture. This increased availability of digitized primary sources should lead to a radical change in research, teaching and publishing.
There is a growing repertoire of tools on the web that can support scholars in their work. As a result of these developments, there are great opportunities for new research that could become collaborative and multi-disciplinary. The purpose of this Workshop was to introduce these opportunities and exceptional new resources to the academic community.
Judaica Europeana’s Workshop on Digital Humanities and the Study of Jewish History and Culture in Europe was held on 31 October 2011 in collaboration with the British Library, a Judaica project partner. The British Library, which is renowned for its programme of conferences and workshops which reach out to the academic community proved to be the best possible partner and venue for our Workshop.

The specific objectives of this Workshop were to:
a. Raise awareness of the Judaica Europeana project

b. Raise awareness of the resources offered by Europeana

c. Introduce humanities scholars to Judaica content and knowledge management resources such as the Haskala (Jewish Enlightenment) database collaborative project and stimulate their use
d. Introduce the participants to the latest developments and tools in digital humanities.
3.2
 Planning, publicity, outreach
The planning, organization and advance publicity were handled by the British Library and the European Association for Jewish Culture. Members of the Judaica Europeana Academic Advisory Group were consulted about the programme and three of them participated in this Workshop. A poster with the programme and registration details was published on the British Library website and publicized through Twitter. (842 people indicated ‘I like this’),

[image: image5.jpg]europeana

Judaica Europeana

Top of Form

[image: image6.png]

Judaica Europeana Digital Humanities Workshop

[image: image7.jpg]

When: Mon 31 Oct 2011, 09.30 – 17.00

Where: Conference Centre, British Library

Price: Free, booking essential

Book now for 31 Oct 2011, 09.30 - 16.50
[image: image8.png]

Come and find out how Judaica Europeana is making available online a vast archive of books, documents and images related to Jewish history and culture.

Hear a range of leading academic researchers and experts in the digital humanities and Jewish Studies talk about innovative approaches to incorporating this exciting new digital resource in their research.

This event will be of interest to academic researchers in the field of Jewish Studies and European history as well as those wishing to learn more about developments in digital humanities.

Lunch and refreshments are included at this free event, but booking is essential and places are limited.

Speakers will include:

· Sheila Anderson, Director, Centre for e-research, King’s College London

· Rachel Heuberger, historian and head of Frankfurt University Library Judaica Collection

· François Guesnet, historian, Department of Hebrew and Jewish Studies, University College London

Full programme [PDF]

How to book
[image: image9.png]

[image: image10.png]

	Like
	_

Confirmi
	 842 people like this.

Thanks to an energetic dissemination of the flyer and the posting of the programme on appropriate websites we succeeded in reaching very large numbers among the target audiences thus raising awareness of Judaica Europeana and the Workshop itself. The Workshop was announced on the following websites or circulated through the following lists:
· European Association for Jewish Studies Notice Board and in the EAJS monthly Newsflash http://eurojewishstudies.org/
· British Association for Jewish Studies http://britishjewishstudies.org/

· Events page of Judaica Europeana and newsletter subscriptions list

· European Association for Jewish Culture lists

· Association of Jewish Libraries list

· ‘Humanist’, the digital humanities list
· Religious Archives Group at www.jiscmail.ac.uk/cgi-bin/webadmin?A2=RELIGIOUS-ARCHIVES-GROUP
· European Holocaust Research Infrastructure website www.ehri-project.eu/news
3.3
 Programme
The Programme was designed to enagage the interest of the participants and at the same time address the objectives listed under 2 and 3.1 above. The organizers aimed to achieve a balance between presenting Judaica Europeana and providing a wider picture of online resources for historical studies and up-to-date developments in digital humanities. The first three presentations were devoted to Europeana and Judaica Europeana. The programme then ranged more widely: user environments, research practices and tools, a specific example of tagging for data mining, internet resources for historical studies and a discussion of what should be future priorities in digitization of resources and their use by heritage institutions and researchers. The Workshop concluded with the presentation of a Judaica Europeana virtual exhibition on the history of the Yiddish theatre in London. The Workshop was chaired by Janet Zmroczek, Head of European Studies at the British Library.
	
	Sessions
	Introduced by

	 9.30
	Registration and coffee

	

	10.00
	Welcome to the British Library and introduction
	Kristian Jensen,

Head of Arts and Humanities

and Janet Zmroczek, Head of

European Studies, British Library

	10.10
	Digital innovation and access to Europe's heritage online: the strategy of www.Europeana.eu

	Jonathan Purday

Europeana

	10.25

	Judaica Europeana: library, archive and museum collections online from Europe and beyond

www.judaica-europeana.eu
	Lena Stanley-Clamp

Judaica Europeana

	10.50
	Collaborative research online: the knowledge management project on Haskala (Jewish Enlightenment) Database using MediaWiki
	Rachel Heuberger

Frankfurt University Library

	10.40
	Integrating user environments and data liquidity to improve the research experience
	Chris Clarke

British Library

	11.15
	Q&A
	

	11.30
	Coffee break
	

	12.00
	Scholarship, tools, research practices : an overview

	Sheila Anderson

Centre for e-research, King’s College London

	12.40
	Facilitating data mining: tagging the digitized Montefiore testimonials
	François Guesnet

University College London

	13.10
	Q & A
	

	13.30
	Lunch

	

	14.30
	Internet resources for historical research: Jewish content in a broader context

	Gerben Zaagsma

Huygens Institute for Dutch History, The Hague

	15.30
	Tea break
	

	16.00
	Future perspectives
What future directions are recommended, how do we develop ideas and look for sources of funding?
Discussion
	Simon Tanner

King’s College London

	16.45
	The Yiddish Theatre in London: A Judaica Europeana virtual exhibition
	Elizabeth Selby

Jewish Museum London

	17.00
	Workshop ends
	

All the 9 powerpoint presentations were published on the Judaica Europeana website and can be accessed under the heading of 31.10.2011 on the Events page http://www.judaica-europeana.eu/events.html Some presentations were posted also on www.slideshare.net.
Not helpful? You can block www.slideshare.net results when you're signed in to search.www.slideshare.net
3.4
Participants

Seventy-five people attended the Workshop (see Annex I: List of Participants). The feedback on their interests provides valuable information on Judaica potential users. The following list of research interests has been compiled from the feedback forms:
· Archaeology of Jewish communities

· Archives, libraries

· Bible, Jewish Biblical Interpretation, Jewish liturgy

· Comparative European Cultural History

· Digital humanities (4) digital archives, libraries
· Digital domain

· English literature (2)
· Family history (3)

· Community history

· German American Jewish Community – 1840s – 1940

· History of science

· History and exhibitions

· Information literacy (and resulting issues)

· Jewish historical and genealogical research

· Jewish contemporary history
· Jewish studies (6)

· 1848 and the Jews in Italy

· Jews and families in the XIX Century

· Judeo-Greek language and culture

· Hebrew manuscripts
· Hebraica and Judaica sources
· Ladino sources

· Library Electronic Resources

· Library and information studies (2)
· Medieval Arabic and Hebrew, history of alchemy

· Medieval Jewish thought and teaching

· Medieval and post–medieval Judaica, manuscripts (2)
· Medieval science

· Mysticism

· Philosophy

· Polish Jewish history

· Second temple Judaism

· Sephardi Migrations post-Inquisition - 1900
· Sir Moses Montefiore Archives

· Transnational anti-Jewish violence patterns

· Yiddish language, Yiddish folklore, literature, Hasidic Yiddish

· Yiddish writers, political ideology;
· Yiddish translation problems
· Yiddish studies (2)
Almost all respondents requested a subscription to the Judaica Europeana e-Newsletter.
3.5
Feedback
Feedback/evaluation forms were distributed at registration and 40 completed forms were collected at the end of the workshop. The overall assessment of the Workshop is shown below (two respondents omitted the rating question although their feedback was very positive).
[image: image11.png]W Excellent 14
Very Good 17

“Good 7

¥ Neutral 0

“Poor 0

Very Poor 0

One participant wrote a blog (see Annex II) which began: ‘Today I was fortunate to be able to attend a workshop at the British Library on Judaica Europeana, and more broadly on the place of digital collections in Humanities research. He recommended that readers take a look at both Judaica and Europeana websites.
In answer to the question on How will the event affect your future work/research ?

The answers given by the participants can be grouped as follows:

Awareness of Judaica and Europeana and their resources

· Awareness of facilities, resources (2)
· Going to apply for internship with one of the projects.

· Opens up new sources of background data

· Will use site for both research and teaching

· Will direct visitors to more information as required

· Aware of more resources

· Use of Judaica-Europeana website

· Material for teaching

· Widen research and availability of resources

· Revealed new possibilities and networking

· New resources
Improved resource discovery

· Helped identify resources and networking

· Hope it will help me to discover sources

Introduction to Digital Humanities and tools

· Became more sympathetic to technology

· Made aware of many new tools, resources, methods & technologies (5)
· Widened view of digital research

· Updates awareness of digital humanities

· Excellent starting point to deepen & broaden our information about digital archive projects and future opportunities

· Improving general knowledge of research tools

· It has updated my digital knowledge greatly

· Improve access to digital resources, improve understanding
· Helpful re technical language, websites, tools

· New possibilities on DH and user engagement
 Assisting own research
· Made aware of many new tools, resources, methods & technologies (5)

· Some interesting suggestions on sites to consult

· Will use research methods presented when working on PhD

· Will use tools and sources presented

Enabling improved support of others’ research

· Assisting students getting information re Digital Humanities, digital projects & tools

· Will help me in my work as a librarian

Other

· Alerted to wider implications of digitisation

· Inspire

· Better overview of activity and realities people are engaging with

· Ideas for online exhibitions

· Provided a lot of information about digitisation projects and digitisation in general

· Useful knowledge for submitting proposals

In conclusion, we feel there is ample evidence above that the Workshop successfully fulfilled the wider aims of the Judaica Dissemination Plan and the objectives set for this event. It may be said that the Workshop exceeded our expectations in terms of the interest generated and the excellent rating by the participants.
4
WORKSHOP TWO AT THE ANNUAL CONFERENCE OF EUROPEAN JEWISH MUSEUMS 19-22 November 2011
4.1
Specific Context and Objectives

The 2011 Annual Conference of European Jewish Museums (AEJM) held in London provided a good opportunity to stage a Judaica Europeana workshop for museum professionals. The overall theme of the conference was Jewish Museums in Europe: Interpreting Collections, Engaging Audiences. The objectives of the Judaica Europeana Workshop was to introduce the participants to good practice on digitization of museum collections and the staging of online exhibitions. The conference organizers provided us with two slots of 1.5 hours on the 20th and 22nd November when a choice of four workshops was offered to the conference participants.
4.2
 Presentations
The Workshop was entitled Judaica Europeana: Digitising Collections, Creating Virtual Exhibitions. The two Workshop sessions were led by presenters from the Jewish Museum London: Elizabeth Selby, Social History Curator and Helena Liszka, the museum’s Project Officer working on Judaica Europeana. The participants were all professionals from Jewish museums, who were either planning to digitize their collections or are in the process of doing so. The presentations provided a very useful introduction to the process of digitization and best practice guidelines; the museum’s photographer was available to answer practical questions. Examples of creative uses of digital content, innovative apps and projects exploiting online content were also presented. The challenges presented by digitization of 3-dimensional objects or fragile items in need of conservation were discussed in depth.
The second part of the Workshop consisted of an introduction to the staging of virtual exhibitions. It began with a discussion of the planning process and the key production steps. Open-source software such as Omeka and Cooliris were introduced. This was followed by examples of good practice including the Judaica Europeana and Europeana virtual exhibitions such as the Yiddish Theatre in London, From Dada to Surrealism – Jewish Avantgarde Artists from Romania and Art Nouveau. The Workshop concluded with a discussion on possible collaborations between museums on staging online exhibitions. A number of ideas for collaborationbs on virtual exhibitions were put forward. The powerpoint presentations are available on the Judaica Europeana website Events page under 19-22 November 2011 listing http://www.judaica-europeana.eu/events.html
4.3
Participants

Participation in the conference was open only to the members of the Association of European Jewish Museums. The two Workshop sessions were attended by 41 professionals from 35 different museums across Europe. A few of the museums were in the process of digitizing their collections and were able to share their experiences. None have produced virtual exhibitions before. The list of participants is attached in Annex III.
4.4
Feedback
Feedback/evaluation forms were distributed at registration and 20 partly completed forms were collected at the end of the workshop (the participants were in a hurry to attend the next conference session in another building). The Workshop was rated as follows:

[image: image12.png]How useful did you find this workshop

(poor)

o\ e

/

In reponse to the questions: How useful did you find this workshop and how will you use the information provided to carry out your own digitization plans?
· I will present the information to curatorial, web development, learning and social media colleagues to see how best to carry ideas forward.

· Knowledge gained will be used in the process of digitization of our own collections.

· To help develop our plans

· Will know who to ask for information

· Useful for the planning process

· Will follow-up links

· Will speed-up plans

· Useful knowledge for future exhibitions
· For researching exhibitions, educational purposes
Almost all respondents were interested in future collaborations on virtual exhibitions. None have produced online exhibitions before. The ideas for collaborative virtual exhibitions put forward by the workshop included:
· World War I : The Jewish experience

· Stories of migration
· Treasures from Judaica collections in Europe

· Jewish quarters in European cities

· Traditional Jewish costumes in European cities

· Jewish life in Poland post-World War II

5.
Conclusions

The two Workshops enabled Judaica Europeana to raise awareness of the project resources among its principal target audiences. The One-Day Digital Humanities Workshop at the British Library enabled Judaica to reach a large audience among the higher education community in addition to the participants. This event covered a wide range of subjects: from introductions to Europeana and Judaica Europeana to a number of other digital resources and research infrastructures in the humanities. The Workshop exceeded our expectations in terms of enthusiastic feedback. Workshop II at the Annual Conference of European Jewish Museums was designed for museum staff and focused therefore on the process of digitization of collections and staging of virtual exhibitions. It proved to be a very useful introduction to these subjects for the participants. Both Workshops fulfilled the overall objectives of Judaica Europeana dissemination plan and the specific objectives for these events.
Annex 1: List of Participants, Wokshop I at the British Library, London 31.10.2011

Alpert Michael

Professor Emeritus, University of Westminster.
Anderson Sheila

Centre for e-research King’s College London

Baker Colin

Head of Near and Middle East Collections, British Library

Baraimov Dana
Rothschild Foundation Hanadiv Europe
Barnett Ilana

Documentation Assistant Royal Air Force Museum
Boeckler Annette M Dr.

Scholar Librarian and lecturer Leo Baeck College Library

Bosek Robert Dr

Catalan Tullia Dr

Assistant professor in the University of Trieste,

Jewish Contemporary History DISCAM-Dipartimento di Storia e Culture

dall'Antichità al Mondo Contemporaneo

Clark Chris

Head of Digital Research, British Library

Cohen Dr Susan

Cream Naomi

Davis Barry

lecturer in Modern European History at Kingston and Warwick Universities and the University of West London

Diamond Judith

Jewish Genealogy
Feldman David

Director, Pears Institute for the study of Anti-Semitism School of Social Sciences, History and Philosophy, Birkbeck College

Ferrario Gabriele Dr

Research Associate at the Genizah Research Unit Cambridge University Library.

Freedman Vanessa

Hebrew & Jewish Studies Librarian UCL Library Services

Frood Margaret

Family and Local History

Gogel Sandra Dr

Gogel Family Judaica Collection Paris.

Grodzinski Vera Dr

researcher
Guesnet Francois

Department of Hebrew and Jewish Studies, University College London

Harris Rachel

University College London

Haskel Carol

European Association for Jewish Culture

Hawkins Dr. Richard

Senior Lecturer Department of History University of Wolverhampton

Heuberger Rachel

Frankfurt University Library
Hogan Margaret

Secretary of the Irish Jewish Museum in Dublin

Christian Jensen

Head of Arts and Humanities, British Library

Jones Huw

Foundations Digital Library project, Cambridge University Library

Kerbel Jack
Kerbel Sorrel Dr

independent researcher and editor of the library reference tome, Routledge Encyclopaedia of Jewish Writers of the Twentieth Century.

Kerziouk Olga

Slavonic and East European Collections

Koch, Ulrike

Cataloguer, British Library

LeForest James

Librarian with a master's in Jewish Studies from the Spertus Institute of Jewish Studies, Chicago

Leopold Joan Dr

Lubell Stephen

PhD Student the Institute of English Studies School of Advanced Studies the University of London

Luszczynska Magdalena

A graduate of Hebrew and Jewish Studies, UCL, currently postgraduate programme in Digital Humanities, UCL

Mahony Simon

Teaching Fellow UCL Centre for Digital Humanities

Department of Information Studies University College London

Maoz-Michaels Dahlia

Judaica librarian, SOAS

Marmorstein Yissochor

Hebrew/Yiddish/English and researcher, specialising in Jewish genealogical research from printed and manuscript sources

Merchán-Hamann Cesar

Muller Library/Bodleian Library Hebraica Curator

Meiser Michaela
Acquisitions Librarian, Wiener Library Institute of Contemporary History
Nenk Beverley

Curator Medieval Collections and Judaica Department of Prehistory and Europe British Museum

Nobel Robin
Programme Grants Officer Academic Jewish Studies and Jewish Heritage Grant Programmes Rothschild Foundation Hanadiv Europe
Paluch Agata
PhD student, UCL Hebrew and Jewish Studies Department
Paskin Sylvia

Lecturer London Jewish Cultural Centre
Purday Jonathan

Senior Communications Adviser, Europeana

Rabin Zvi

Librarian Liubavitch Lending Library

Rajak Tessa
Professor of Ancient History Emeritus University of Reading Senior Research Fellow Somerville College Oxford.
Rauxloh Simone

writing a book on the lives of German Jews in London.

Rodriguez Josefina

The Warburg Institute

Rogatchevskaia Katya

Lead Curator, Russian Studies

Salinger Peter
Sambrook Katie

Special Collections Librarian King's College Foyle Special Collections Library

Sandman Israel M. Dr

Department of Hebrew and Jewish Studies, University College London

Sayce Elizabeth

Schwarb Gregor

Senior Research Associate The European Research Council’s FP 7 Project “Rediscovering Theological Rationalism in the Medieval World of Islam” Research Unit Intellectual History of the World Institute of Islamic Studies, Freie Universität Berlin

Seeley Mary

Assistant Librarian, History & Religions, Ancient Near East, Semitics & Judaica Teaching and Research Support (Library) School of Oriental and African Studies

Seely Philip

Designation Co-ordinator Heritage Protection & Planning Group, English Heritage

Selby Elizabeth

Social History Curator, Jewish Museum London

Shepherd MA Dr

writing and researching a book on interactions between Gentile attitudes to Jews and Jewish attitudes to Gentiles in UK and France 1770-1860

Slataper Matteo
Università di Trieste
Solomon Norman Dr

The Oriental Institute, Oxford University

Stanley-Clamp Lena

Director, European Association for Jewish Culture, London

Summers Anne

Honorary Research Fellow Birkbeck College

Tahan Ilana

Lead Curator, Hebrew Collection, British Library

Tanner Simon

Digital Consultancy Services, Kings College London

Vogler John

Researching family members Vogler, Hess and Frayber

Wartenberg Ilana Dr

Department of Hebrew and Jewish Studies, UCL

Watson Lena

Yerushalmi Eva
Yerushalmi Yack

Zeidler Milena

Muller Library Oxford Centre for Hebrew and Jewish Studies

Assistant Librarian

Zaagsma Gerben

Huygens Institute for Dutch History, The Hague; editor, European History Primary Resources

Zmroczek Janet

Head of European Studies, British Library

Zucker Mordechai

researcher at Rothschild Archive, London
Annex II:
A blog by a participant reporting on the Workshop held on 31.10.11 at the British Library

http://medievalmystics.wordpress.com/2011/10/31/judaica-europeana-workshop-at-british-library/
[image: image13.png]0
< @ ALWALR ersll] & ‘o W G L
x Nopon- |[ororsee s psuuieil| RS
5 [Suggested Sites 8] Google Docs - ICT-PSP &] Lena Stanley-Clamp - Outl... [Map Overlay - Google Ana... H Zoopla Value estimate for ... %] Archives Portal Europe - To... il Judaica Europeana Back OFf...

Y N\) A “:
A o) _
N

3

uké’z

 Authority, and Orhan Pamuk Penitence, and Trends in Scholarship — Recent Posts
W London’s Literary and
(OCTOBER 31, 2011 - 5:49 PM | Jump to Comments Intellectual Offerings
[tence, and Trends in Scholarship
Judaica Europeana workshop at B sudaica Exropean vorkshop at
V. B British Library
British L1brary W Authority, and Orhan Pamuk
W Glorious Martyrs
‘Today I was fortunate to be able to attend a workshop at the British Library on
Judaica Europeana, and more broadly on the place of digital collections in Tags
‘Humanities research. Judaica Europeana is an ongoing collaborative effort R
‘among a group of institutions in Europe aimed at providing researchers with ‘Humanities research Jewish Mysticism Judaica
‘tools to deepen our understanding of Jewish culture in Europe, as well as Europeana London metadata Penitence Sir
\ing enline et o the benefit o the general pubte. Amer MosesMteiore et Tresdvels
institutions are also playing a part in the project.
Blogroll
Judaica Europeana is itself a part of Europeana, an even more extensive project A —
“making Europe’s cultural and scientific heritage accessible to the public.” T mp——
recommend taking a moment to look at both websites if you haven't heard of W Get Support
them already.
W Learn WordPress.com
‘The workshop was well-attended and included a number of short presentations B Theme Showcase
on the growth of digitization as a means not only to preserve cultural heritage, W Trainee Golem Builder
‘but to enhance scholarly access to it. The big key-word that kept coming up W WordPress Planet
throughout was ‘collaboration.’ From metadata to high-resolution digital images W WordPress.com News

to translations of text into dozens of language, the goals of ll the presenters
convergeon this pint The point was emphisized by one preseter thatesearch B0 St
Sta

which took a scholar years to achieve in past generations, is now often achievable
W 187hits

on the internet where 2 community of people working in the same area can meet ° <

Annex III:
List of Participants Workshop II
Digitizing Collections and Creating Virtual Exhibitions

at the Annual Conference of the Association of European Jewish Museums (AEJM)

London, 19-22 November 2011

Participants on 20 November 2011

Philippe Blondin

Jewish Museum of Belgium, Brussels

Martina Edelman

Museum of Jewish Culture, Veitshocheim, Germany

Evelyn Friedlander,

Czech Memorial Scrolls Trust, England

David Glasser

Ben Uri – London Jewish Museum of Art, England

Brenda Goldberg

Jewish Military Museum, London

Margaret Hogan

Irish Jewish Museum, Ireland

Maria Kaspina,

Museum of the History of Jews in Russia, Moscow

Hillel Kazovsky

Museum of the History of Jews in Russia, Moscow

Anna Kingsford

Musée Medieval de Judaisme en Languedoc, France

Otto Lohr

Landestelle für nichtstaatliche Museen, Germany

Judith Lowy

Hungarian Jewish Museum, Hungary

Leonore Maier

Jewish Museum Berlin, Germany

Ralph Morris

Musée Medieval de Judaisme en Languedoc, France

Marcus Patka

Jewish Museum Vienna, Austria

Renata Piatkowska

Museum of the History of Polish Jews, Poland

Zahava Seewald

Jewish Museum of Belgium, Brussels

Danielle Spera

Jewish Museum Vienna, Austria

Lena Stanley-Clamp

European Association for Jewish Culture, London

Nadine Tauchner

Vilna Gaon Jewish State Museum, Lithuania

Sergey Ustinov

Museum of the History of the Jews in Russia, Moscow

Michal Vanek

Museum of Jewish Culture, Slovakia

Chanan Ziderman

Izmir Project, Turkey

Workshop Participants on 22 November 2011
Carmen Alvarez Nogales

Sefardi Museum, Toledo, Spain

Laura Appelbaum

Council of American Jewish Museums, New York, USA

Eleonora Bergman

Jewish Historical Institute, Warsaw, Poland

Mathias Dreyfuss

Museum of Jewish Art and History, Paris, France

Veronika Farago

Hungarian Jewish Museum, Budapest, Hungary

Sandra Gogol

Gogel Famili Judaica Collection, Paris, France

Assumpcio Hosta

AEPJ, Girona, Spain

Judith Kiriathy

Izmir Project, Turkey

Gaby Knoch-Mund

Jewish Museum Switzerland, Basel, Switzerland

Tomasz Kuncewicz

Aleksandra Kuncewicz

Auschwitz Jewish Centre, Poand

Mykola Kushnir

Museum of Bukovinian Jewish History, Chernivitsi, Ukraine

Lou Levine

CAJM, USA

Erika Perahia Zemour

Jewish Museum of Thessaloniki, Greece

Agnieszka Rudzinska

Museum of the History of Polish Jews, Warsaw, Poland

Benigna Schönhagen

Jüdisches Kulturmuseum Augusburg-Schwaben, Germany

Roberta Sundfeld

Jewish Museum Sao Paolo, Brasil

Johannes Wachten

Jewish Museum Frankfurt, Germany

Anna Yamczuk

Museum of Bukovinian Jewish History, Chernovitisi, Ukraine

[image: image14][image: image15][image: image16]
�	OJ L 79, 24.3.2005, p. 1.

3/21

[image: image17.png]