Dr. Joachim Hahn – Alemannia Judaica

ALEMANNIA JUDAICA – DETAILS ON HISTORY AND INTERNET PRESENTATION OF AN IMPORTANT RESEARCH ASSOCIATION

It is a pleasure to be here. Thank you for inviting me to be a guest speaker. I’m looking forward to sharing with you the history of the association “Alemannia Judaica”, its website and the incredible amount of information, which is available on the site - even if you cannot read German.
(P 1) “Alemannia Judaica" is an association for the study of Jewish history in Southern Germany and adjoining areas. Institutions as well as individuals have come together, who care for the memory and preservation of Jewish local and regional history. The name "Alemannia Judaica" has its roots in the historic "alemannic" language, a dialect of German language - spoken in different variations like "Swabish", "Alsatian" and "Swiss German".

Members of "Alemannia Judaica" communicate regularly and take part in annual meetings of the whole organisation. The "Alemannia Judaica" website started in 2003 and meanwhile has become the most comprehensive website of German speaking countries, presenting information on the history of all former and present Jewish communities in Southern Germany and neighbouring areas. As Alemannia Judaica’s webmaster I'll give you details on aims and contents of this website and will also tell you about personal contacts resulting from my activities.

(P 2) I'll show you now a map of South-West Germany and neighboring German speaking areas, that are the main focus of Alemannia Judaica activities.
(P 3) Let me explain a little of the history so you will understand why Alemannia Judaica came into existence.
Committed individuals and institutions have been taking care of Jewish cemeteries in cooperation with the today existing Jewish communities (here is a map of these communities today in the region). (P 4) In cooperation with the "Board for Preservation of Monuments" traces of Jewish history have been protected from oblivion. They sought to preserve former Synagogues, former Jewish school buildings, mikwoth / ritual baths, and former Jewish residential buildings. Individuals and groups started restoring former synagogues to be used for appropriate activities and they created memorial plaques. Some of these groups started their activities during the 1970s, others during the 1980s or even later. (P 5) Sometimes there were group activities in Church communities or historic associations. Also archivists or just ordinary individuals started activities because they found it necessary to keep the memory of the past alive for the future.

Unfortunately many committed individuals and groups found in the beginning of their work only little positive feedback in their communities. Sometimes it was not easy to convince the local people and politicians. At times there was resistance against restoration of former synagogue buildings or application of memorial plaques. Many people refused to be reminded of the Jewish history in their villages. They were afraid that it might be detected what their family members had done during the Nazi era. Some feared that it might become public, how they got possession of the former Jewish houses. In fact by dealing with local Jewish history, much was published that was not very pleasant for the people who had been involved in the wrong doings of the Nazi regime.

Even during the 1960s some important books were published with basic information on former Jewish communities (for instance in Baden-Wuerttemberg), but these books did not indicate the exact sites of buildings that would remind the reader of 20th centuryJewish history. Those who were interested in learning details were forced to do intensive local research.
(P 6) Basic books of the 1960s were published by Professor Paul Sauer and Professor Utz Jeggle. Paul Sauer in 1966 published "The Jewish communities of Wuerttemberg and Hohenzollern". (P 7) Utz Jeggle in 1969 published "Jewish villages in Wuerttemberg". Both – Prof. Sauer and Prof. Jeggle - served as important teachers for the next generation of researchers. It's a pity that both have passed away. They were always in close cooperation with "Alemannia Judaica".
(P 8) My own intensive activities started during the 1980s. In 1983 I published a comprehensive on the 144 Jewish cemeteries of Baden-Wuerttemberg. It was the first publication of this kind with exact description of the sites of these cemeteries. In 1987 and 1988 I presented two detailed books on the memory of Jewish history in Baden-Wuerttemberg. (P 9) My basic intention was displaying the traces of Jewish history as precisely as possible. I felt it should be publicly known where the former synagogues were, where the Jewish schools and ritual baths once were situated, (P 10) where the Jewish cemeteries were and where the Jewish families once lived and had their businesses. (P 11)
By then, I literally had built and archive in the basement of my house. In addition, as I was doing my research, descendants of German Jews started contacting me. When descendants of former Jewish inhabitants wanted to find out where their ancestors had lived, it often was difficult for them to identify the buildings where their parents or grandparents had lived. If the locals knew that information, they were hesitant to share it. The goal of my books was to make it so even foreigners could walk through these villages and find traces of former Jewish life.
During the 1980s, when I was researching for my books, I got in touch with many people in each place. It was amazing to learn how many people in fact already had been active alone or in small groups. Communication with fellow researchers then still was difficult, as during the 1980s the Internet was not yet available.

The idea emerged that it was necessary to form an organization to support communication between individuals or groups or institutions. Plans were also for regular meetings with exchange of reports on activities. (P 13) An initial meeting took place in May 1988 in Freiburg, initiated by Professor Heiko Haumann, then a lecturer at the Freiburg University, later Professor at Basel University in Switzerland.
(P 14) Four years later the foundation of “Alemannia Judaica” took place in Hohenems (Austria). The aim was creating a network for dedicated researchers on Jewish history of Baden-Wuerttemberg, Bavarian Swabia, Alsace, Switzerland and Vorarlberg (Austria). Foundation took place on 24 May 1992. Why was the foundation of "Alemannia Judaica" in Hohenems ?

There were two reasons: (P 15). A year before a Jewish Museum had opened at Hohenems. Learning more about this Museum was a special topic for the participants of the founding meeting. (P 16). Besides that Dr. Aron Taenzer had served as Rabbi and Historian in Hohenems, Meran and Goeppingen between 1896 and 1937, publishing a great many articles and books on local Jewish history. (P 17) Here you can see three of his books on Jewish history. Rabbi Taenzer died in Goeppingen in 1937. His publications are still unique. We intended to build on with Rabbi Taenzer's activities.

(P 18). Two founding members of "Alemannia Judaica" were Dr. Karl Heinz Burmeister in Bregenz near Hohenems and Dr. Karl Heinz Ruess in Goeppingen. Both had worked on a publication on Aaron Taenzer and also produced an exhibition which was on display at Hohenems and Goeppingen.

(P 19) The founding meeting was joined by Professor Heiko Haumann from Freiburg and his colleagues as well as Professor Burmeister from Bregenz and Dr. Ruess from Goeppingen accompanied by their research partners. The picture shows some of the first members of our study group.

(P 20) One of the first aims was designing small local printed guides helping foreigners to learn more about their Jewish past. During the next years our member Klaus Schubert in Haigerloch developed a series of such small guides for various villages, printed and published by himself. Some of them are also translated in English.

Resulting from our first meeting we decided to meet again annually, the next meeting being in Goeppingen in memory of Rabbi Aron Taenzer who had served the Jewish community of Goeppingen after leaving Hohenems. (P 21) The main focus there was a documentation of the 144 Jewish cemeteries in Baden-Wuerttemberg. Dr. Frowald Gil Huettenmeister took care of this initiative. He is an outstanding member of "Alemannia Judaica", as he documented various Jewish cemeteries in Germany, France and Eastern Europe. He also had published a valuable book displaying abbreviations of Hebrew grave inscriptions.
(P 22) The following meetings took place in locations where interesting aspects of Jewish history were on display, like a synagogue which had been restored or a Jewish Museum, which was recently founded. On the map you can see places where Alemannia Judaica meetings happened between 1992 and 2013. I want to show you photos of the meetings in Freudental in 2009 (P 23) and Alsace in 2011 (P 24).
(P 25) In 1999 joint activities between "Alemannia Judaica" and the "European Day of Jewish Culture" started. Since then every year on a Sunday in September various events on Jewish culture and religion take place to reflect a specific theme. These international activities produced more public attention than local activities alone would have done. At our annual meetings we discuss the activities of the preceding "European Day" and make plans for the next year.

(P 26) The meeting of 2003 resulted in the decision to create a common website for "Alemannia Judaica". We started with pages about member groups like "Verein Denkzeichen" (P 27), that cares for the memory of Jewish history in Esslingen near Stuttgart. As you see, the honourable Chairman of the “Verein Denkzeichen" is Professor Ismar Schorsch of New York. About 40 other members set up similar websites, displaying their activities. (P 28)
Today many of our members, especially institutions have their own websites. So it is sufficient to make a link from our website to their website.

After a while I, as the webmaster of Alemannia Judaica, had some new ideas concerning our website.

Ten years ago I was a teacher at a Stuttgart high school. You see two photos of some of my students, talking with Rabbi Dr. Benjamin Adler from Jerusalem (P 29). While being a teacher I had the idea that there should be pages for students and teachers on the „Alemannia Judaica" website on Jewish local and regional history. The aim was to give enough information, documents and photos so they could prepare a lecture or presentation on towns or areas where they lived.

(P 30). Based on this goal of giving basic details on the history of Jewish communities in Southern Germany and neighboring areas, I intensively started to work on the "Alemannia Judaica" website.
Most of what I published in my book, later became part of the Alemannia Judaica website. (P 12) A new edition of my book "Synagogues in Baden-Wuerttemberg" was published in 2005 in two volumes with about 1000 pages. Also details of this edition are now published as part of Alemannia Judaica website.
Over the years, I added thousands of pages on local history and synagogues, cemeteries and other Jewish items. A basic display for the sites shows two sections: one for the History of the Jewish communities and their synagogues and another section for Jewish cemeteries.
(P 31) "Alemannia Judaica" website so far presents more than 1,000 Jewish cemeteries of Baden-Wuerttemberg, Bavaria, Hessia, Rhineland-Palatinate, Thuringia, Saarland, Alsace, Switzerland and Vorarlberg + Tirol in Austria. Besides that even cemeteries of other neighbouring regions are on display.

I'll now show you how to navigate the pages of the "Alemannia Judaica" website:

(P 32) When starting with the front page of "Alemannia Judaica" you may want to get more information on a special community. So you can use the link to "History of Jewish Communities and their Synagogues". The Internet user who is not familiar with geographic details may start with JewishGen and search engines like Google. (P 33) By starting with names or localities you'll find results on "Alemannia Judaica" very quickly for the most part. I'm showing you a search sample for "Hammelburg" and "Synagogue" and what you get as a result.
(P 34) The same method goes for instance for the Jewish cemetery at Pfaffenhausen. A little more complicated would be a search by special lists at our website, because you would have to know where your locality is situated in Germany. (P 35) You need to know the federal state and the region. (P 36). Here I show you a part of the list of former Jewish communities in Baden, which after World War II became part of the Federal State of Baden-Wuerttemberg.

No matter how you find your way through search engines or special website lists, you’ll always find pages about a similar structure. I'll give you an example for a Jewish cemetery.

(A 37) These slides will show the presentation of the Pfaffenhausen cemetery near Hammelburg, north of Wuerzburg. After a short display of Pfaffenhausen's Jewish history with a link to Hammelburg, you'll find a few details on the cemetery's history, which probably was founded around 1580 and became a central cemetery for various other communities too. (A 38) After this basic information you get details on how to reach this cemetery by using maps.
(P 39). Then you'll find photos, sometimes even historic ones. General views are completed by photos of single gravestones, simple ones and outstanding ones, sometimes added by details or symbols. (P 40). Photos are followed by press articles on various topics. (P 41) At the end of the page you find links and literature.
(P 42) Let me explain about some of the cemeteries published on "Alemannia Judaica" where you find complete documentations within the website, like this one of Augsburg's Jewish cemetery at Haunstetter Strasse. Here I can show you a display of the various aspects of this documentation containing a comprehensive grave list with detailed family history information. (P 43 - 44). Another list of graves was created for the Jewish cemetery of Kriegshaber (now a suburb of Augsburg), once the original burial site for Augsburg before Augsburg started its own Jewish cemetery during the 1860s (P 45).
Various cemetery pages have videos showing gravestones. (P 46).. Here is an example from Ober-Olm. (P 47). Within the page about Mannheim Jewish cemeteries you find links to 45 videos displaying over 4,700 gravestones, altogether more than 8,000 photos.

(P 48). Next come pages on Jewish history and synagogues of altogether 1800 villages, all designed in same style as you can see here for instance for Bensheim, a small town between Frankfurt and Heidelberg. (P 49) The display starts with "history of Jewish community", followed by "reports on history of Jewish community", "history of synagogue", "photos", "press articles about memorial activities" and finally "links" and "literature".

(P. 50). The section on "history of Jewish community contains a short summary of facts and data of Jewish history. Regarding Bensheim you see a few details on its medieval history during 14th and 15th century. Then is mentioned a new establishment of a Jewish community with names of its members, followed by the development of the Jewish population during the 1800s. Jewish families from surrounding villages were also member of the Bensheim community. Information on business activities are given as well as community institutions and teachers.

Memorialized are those who lost their lives during the First World War. This has always been important to me for a special reason. Many villages have monuments honouring their soldiers who were killed at war, but there are some monuments that don't show the names of the Jewish soldiers. During the Nazi-period names of Jewish soldiers were not included or even erased. In these cases their names had to be added in recent years or still have to be added.
(P 51) Then there is information on the community of 1925 and 1933 mentioning the head of the community, Jewish associations and more. These details are extracts of historic reference books of Jewish communities published in these years. Other topics are the development after 1933 and the tragic anti-Jewish activities during the November pogrom in 1938.

I always emphasized the names of Jews people who lost their lives as a result of Nazi activities, using data from Yad Vashem in Jerusalem and from the Memorial Book of German Federal Archive in Berlin. Some supplemental information comes from other publications. Mentioned are those who were born in the village or town or who had lived there around 1933.

(P 52) Now follow "reports on history of Jewish community". Here you find basically press articles and announcements of all kinds, found in Jewish newspapers during the 1800s and 1900s (P 53). Reports are divided into (P 54) "history of Jewish teachers and the school", "Jewish community life", "reports on single persons" and "commercial and private advertisements".

We mostly start with announcements of communities looking for new Jewish teachers (P 55) plus reports on their activities etc. (P 56), followed by reports on activities of the Jewish community and their associations (P 57) and reports on individuals (P 58-59). It's often interesting to see what communities found worth being reported and was followed by publication in other regional newspapers. These are authentic testimonies of Jewish communities, usually not yet published by secondary literature. All are reports from Jewish communities published for Jewish readers.

Altogether 40,000 articles are presented on "Alemannia Judaica". (P 60) We show these reports as scans of the original article but also as transcriptions in modern writing as most younger people can't read the letters anymore used in historic newspapers. Besides that there are Hebrew quotations which must be translated as otherwise many readers would not be able to understand the meaning. Another example of these articles (P 61).
Finally come the "advertisements of Jewish commercial businesses and private people" (P 62).

The section "history of synagogue" contains usually a mixture of texts and press articles published in connection with synagogue building or special religious services. (P 63). Here in the page of Bensheim you find photos in connection with reports on the old synagogue. (P 64) Next you find reports on the new synagogue and photos of this building. The photos are a mixture of historic and new photos, showing the synagogue site and memorial plaques (P 65 and P 66).

After the photos we mention press reports on memorial activities and finally links and literature (P 67). Besides "Alemannia Judaica" there are approved websites for many localities which we mention by giving their links. (P 68) From the Hessian Pages there are links to the website of the "Fritz Bauer Institute" with many photos on Jewish history: "Before the Holocaust – photos of Hessian Jews in their everyday lives". The website of "Alemannia Judaica" and the website of the "Fritz Bauer Institute" complement each other in the best way. "Alemannia Judaica" has many written reports, and "Fritz Bauer Institute" has many photos (P 69). We are in close cooperation, and when we get family history photos, we usually pass them on to "Fritz Bauer Institute".

I want to give additional comment on two sections, concerning the partners of "Alemannia Judaica" and the public effect that our initiative has. My job as webmaster constantly needs additional cooperation by partners of all kind who contribute valuable information on various villages, offering special reports and photos.
Two of these partners I want to mention.
(P 70) Rolf Hofmann in Stuttgart has done intensive Jewish family research for the last twenty years. His focus has been on family sheets in English language (about 1,500 altogether), ancestral charts and episodes of remarkable Jewish people of the past. Under the label "Harburg Project" he compiled grave lists of Jewish cemeteries in the Swabian part of Bavaria together with dedicated partners. Special highlights are the complete photo documentation of cleaned gravestones at Harburg Jewish Cemetery (together with Mario Jacoby) and a complete colour-photo series of cleaned gravestones at Moenchsdeggingen Jewish cemetery. (P 71). Here you see titles of a few episodes and (P 72) part of a list of family sheets on Jewish families of Noerdlingen (letters A – E).
Rolf Hofmann got the Obermayer Award in 2006. By the way, several members of “Alemannia Judaica” were recipients of the Obermayer German Jewish History Award during the last 13 years. I show you the names (P 72a)

Another important partner of "Alemannia Judaica" is Peter Karl Mueller, living at Kirchheim near Noerdlingen. (P 74) He collects historic letters and postcards of Jewish families during the 1900s until after 1930. His documents are a valuable enrichment of our website. I'll show you an example of documents for Noerdlingen. (P 75).
Finally I'll share with you the success that "Alemannia Judaica" has on the Internet. Our website gets between 3,000 and 6,000 visitors every day, about 1.5 million visitors annually. I receive many emails every day referring to the contents of our website with additions and errors etc. Some need additional information, others ask for translations of Hebrew grave inscriptions. Students who need help in connection with essays on Jewish history as part of their school or university education contact me. Often enough I can connect these students with other researchers who are experts on various aspects of Jewish history.

Sometimes requests are very special. Once I got a note from a man near Frankfurt who owned a box of photos that a Jewish family had to leave when they were deported during World War II. I met the man in Frankfurt and finally found out that the daughter of the deported couple was still alive in the USA at age 94. I was able to send her the photos, a very moving experience ending in joy and tears, reported by a newspaper (P 76 – 77).

Another special experience was a request of two different people from the USA and Australia within one week. They were members of the same Jewish family but didn't know of each other. I could bring them together – really a great and moving experience.
A few week ago the famous American musician Laura Wetzler gave a wonderful concert in the former Synagogue in Kronach, where her Great-Grandfather served a a Kantor and teacher through more than 30 years. Laura Wetzler found information about her great-grandfather through the website of Alemannia Judaica und so she came in contact with Kronach.
I hope each of you will visit Alemania Judaica and will tell others about it. Thank you very much for your attention.
