9

Dr. Joachim Hahn

Alemannia Judaica

(P 1) Tracking Jewish history in Southern Germany along the Rhine valley up to Lake Constance (Bodensee)

My lecture and the photos will take you on a trip through South-West Germany, meaning Baden-Wuerttemberg precisely, being one of the 16 German Federal States. Starting in Frankfurt am Main we'll travel South along the Rhine river towards Lake Constance.

I am showing you three maps displaying our itinerary. (P 2) This first map shows Germany with Baden-Wuerttemberg marked in colour and a general display of our travel route. (P 3) The second map shows special towns and villages which we will visit on our trip.
We will travel along the German side of the Rhine River. A trip on the other side of the Rhine on French territory along Alsace, tracking Jewish history would be equally impressive, leading finally around Basel through Swiss territory. But today we will travel along the German side of the Rhine river.
We'll travel along the Autobahn from Frankfurt to Basel as you can see on this second map. I'll take you to Jewish historical sites. Much was destroyed by Nazi-terror between 1933 and 1945, especially during the Kristallnacht-Pogrom of November 1938. Quite a few former synagogues and other buildings were demolished even after 1945 to make room for new structures or because they were in very poor condition. Now, however, some of the larger cities, like Heidelberg, Mannheim, Karlsruhe, Baden-Baden, Emmendingen, Loerrach and Constance have Jewish communities and synagogues again (P 4).

My own research into the Jewish history in Southern Germany started some 35 years ago. I've visited nearly all of these places where once Jewish communities existed. (P 5) Since the 1980s I have written many books on Jewish history of this area. Here two of my first books “Synagogues in Baden-Wuerttemberg” (1987) and "Memories and testimonies on Jewish history in Baden-Wuerttemberg" (1988).

My search for vestiges of Jewish communities started in Offenburg and surrounding areas, when in 1975 I accompanied the cousin of the last Offenburg Rabbi, who was visiting the places, where she spent her childhood. This moving event made me delve deeper into the memorials and testimonials of Jewish history, a subject that I'm still dealing with. Every now and then I'm still on the road looking for other traces of Jewish history. I also have the honor of showing Jewish sites to others like I did last year with Rabbi Shaul Friberg from Heidelberg.

We start our journey in what is now the Northern part of the Federal State of Baden-Wuerttemberg (P 6).
(P 7). One of the first towns in Baden-Wuerttemberg coming on the Autobahn from Frankfurt am Main to Heidelberg is Hemsbach, a home to Jews since the 17th century. The town’s Jewish population peaked in 1846 when 142 Jews represented about one-tenth of all its citizenry. By 1933 there were still 54 Jews left. Nowadays, its Jewish cemetery and its former synagogue and the former mansion-Palais-of Carl Mayer von Rothschild from Frankfurt and his family bear testimony to the former Jewish presence.

Carl Mayer von Rothschild in 1852 had reconstructed an older building into a castle for his family. Since 1925 this castle has been used as the town hall of Hemsbach.

(P 8) The Jewish cemetery of Hemsbach is more than 300 years old; it is situated east of the town in a romantic forested setting. Jews from neighboring locales were also buried there.

(P 9) The Jewish community center, built in the 1840s, is architecturally accented by Roman arches. The synagogue adjoined the building to the east; the western section included a classroom at street level, the residence of the school teacher and cantor on the floor above. (P 10) A ritual bath house, the Mikwe, was situated on the south side of the synagogue’s yard. Following its restoration from 1985 to 1987, the synagogue building is now used for lectures, concerts and other cultural purposes. The bath house has been converted into a memorial to the former Jewish community. We also find Stolpersteine, “stumbling stones” placed in front of several houses in the town.

(P 11) South of Hemsbach, in Weinheim, the “Judengasse” (Jews’ alley), dating to the Middle Ages. The alley ends at the “Judenturm” (Jew Tower), that was part of the town’s fortifications. (P 12) The synagogue of Weinheim, built in 1906, was destroyed in 1938. A dwelling house was built at its site.
(P 13) It is only a few kilometers from Weinheim to Mannheim. The city was once home to one of southern Germany’s major Jewish communities. In 1925 its congregations had nearly 7.000 members. At least 1.300 of them perished during the Nazi regime. The large main synagogue and the Lemle-Klaus synagogue were destroyed in 1938, they are commemorated by plaques.

(P 14) Mannheim’s Jewish community, revived after World War II, now has a beautiful, modern synagogue, opened in September 1987.
(P 15) The old Jewish cemetery was forcibly cleared in 1938. At that time, the remains of its more than three and a half thousand dead were laid to rest in the Jewish community’s newer cemetery established in 1840.
(P 16) It still serves the community.
Throughout Mannheim you can come upon vestiges of the city’s rich Jewish heritage as well as the numerous social and cultural contributions made by its Jews are evident till today.

(P 17) Heidelberg. Jewish communities existed in Heidelberg in the Middle Ages and again since the 17th century. The main synagogue of the city was built in 1878 and burned down in 1938. (P 18) At the site of the former synagogue you find today several plaques and the outline of the former synagogue is painted on the ground with white paint.

(P 19) Today there is a new, modern synagogue in Heidelberg, opened in 1994 (P 20). And about 30 years ago, the very important Hochschule für jüdische Studien “University for Jewish Studies” -, was established in Heidelberg. It is an important center of Jewish life in Germany today
(P 21) Graves dating to the 18th and 19 century are in the old Heidelberg cemetery on the Klingenteichstrasse.
(P 22). Since 1876 Jews have been buried in the Jewish section of the city’s Bergfriedhof.

(P 23) Leimen. In Leimen, south of Heidelberg, a small Jewish community existed until the early 20th century. The townhall of Leimen was built in 1792 by Aron Seligmann, member of the famous Seligmann family. Some of the Seligmanns in Leimen were the court’s financial advisers. The former-mansion, palais, serves Leimen today as a townhall for official functions. The walls of the former banquet hall still feature tapestries illustrating Jewish history. (Plan P 24)
(P 25) Waibstadt is about 25 kilometers southeast of Leimen. It is worth visiting it to see its impressive Jewish cemetery which, founded in mid 17th century amidst a forest, was used at times by as many as 30 Jewish communities in the vicinity. The graveyard with its several thousand graves features most conspicuously in its western section the mausoleum for the family of Dr. Hermann Weil from Sinsheim. Around 1900 Weil owned one of the foremost global grain trading companies and operated out of offices in Buenos Aires and Frankfurt am Main. Weil was buried in the mausoleum in 1927.

(P 26) Walldorf. From 1860 to 1938 Walldorf’s synagogue was located in a former church. The building still stands on the Synagogenstrasse (Synagogue Street) .
(P 27) Wiesloch, where a settlement of Jews existed in the Middle Ages and from the 17th century, has an interesting Jewish cemetery. Situated at the edge of the Altstadt (old town), the grave site had served the communities in Wiesloch and its environs ever since the 17th century and to some extent also into the 20th century.

(P 28) The Bruchsal area included Jewish communities in Gondelsheim (the former synagogue building has been preserved), Bad Mingolsheim: the former synagogue building and the cemetery have been preserved), Heidelsheim (with “Judengasse” – Jews alley dating to the 16th century) and some more villages with interesting old cemeteries like in Obergrombach and Oberöwisheim.

.

In Bruchsal a plaque commemorates the synagogue, erected 1880-81 and completely destroyed in 1938.
(P 29) In Karlsruhe a Jewish community came into being shortly after the founding of the city in the beginning of the 18th century.

The main synagogue demolished in 1938, stood on the property at Kronenstrasse. A large memorial marks the site.
(P 30) The new synagogue and the community center was opened in 1971 for the community established after World War II. You see also two Photos made during the dedication of a new Sefer Torah this year.

(P 31) The cemetery on Kriegsstrasse in Karlsruhe dates to the 19th century; it includes several 18th century stones from a still older burial ground on Mendelssohnplatz. This first graveyard was leveled in 1898 to build a new street.

(P 32) A newer cemetery, still in use next to the city’s public graveyard is directly adjacent to an Orthodox Jewish burial site, distinguished in particular by only Hebrew inscriptions on its headstones.
(P 33 Plan)

(P 34) Now we visit the large central cemetery for Jews, located in Kuppenheim, some 25 kilometers south of Karlsruhe and not far from the motorway to Basel. This cemetery served congregations in the immediate vicinity and even somewhat distant areas from the 17th to the 20th centuries.

(P 35) Baden-Baden: Jews lived in Baden-Baden as early as the 16th and 18th centuries. However, the community was not organized until 1890. A synagogue, built in the Roman revival style in 1897-1898, was destroyed in 1938.
(P 36) There is a small new Synagogue in Baden-Baden for the community established after World War II.

(P 37) Offenburg: Offenburg has a relic unique to Jewish history in Southern Germany, a ritual bath (mikve) built in the 16th or 17th century. It is reached by descending 36 steps under a house in the old city of Offenburg.

The building of the so-called “Salmen” included from 1875 to 1938 the synagogue of the town. The Salmen was originally an inn. Today it is used for concerts and other cultural events.

Until the Nazis came to power a good many Jewish communites existed south of Offenburg: One of them was in Kippenheim, another in Schmieheim:

(P 38) The former synagogue in Kippenheim recalls part of the rich Jewish heritage in the town. Built around 1850 the Kippenheim synagogue served the local congregation until its desecration in November 1938. Thereafter the building was principally used for storage. From 1986 to 1989 its exterior was faithfully restored to its original condition; what remains of its former interior is being preserved.

(P 39) The Jewish cemetery in Schmieheim was established in the 17th century outside of the town. It is one of the largest Jewish cemeteries in Southwest-Germany. The graveyard also served other Jewish communities. Extensive remedial work has restored the cemetery.
(P 40) Until the 19th century Schmieheim had more than 500 Jewish inhabitants and a rabbi. He moved the rabbinate to Offenburg in 1893. The former synagogue in Schmieheim, you see on the old postcard and the photos, is now a residential building .

Plan (P 41)
(P 42) Emmendingen: Emmendingen is located about 20 kilometers north of Freiburg. A small community with this synagogue was established here in 1995, consisting mainly of Jewish families from the former Soviet Union.
(P 43) The synagogue at the Schlossplatz, ransacked in 1938, and then torn down, is now commemorated by a plaque. The two Jewish cemeteries have been preserved. The older burial ground was used in the 18th and 19th centuries.

(P 44) Freiburg: The inviting design of the new synagogue in Freiburg im Breisgau has attracted worshippers since it opened in 1987. The oak doors from the main entrance of the earlier synagogue next to the university of the town – demolished in 1938 – have been installed in the new house of worship. In 1925 Freiburg had been home to some 1.400 Jews. More than 300 fell victim to the Nazis.
In recent years the Jewish community in Freiburg has grown considerably due to the influx of families and individuals from the former Soviet Union.
(P 45) The Jewish cemetery opened in 1869 and still used today, bears testimony to the importance of the old community. A few years ago a new cemetery was opened outside the town.

(P 46) For a long time during centuries there were Jewish communities in Eichstetten, Ihringen and Breisach, all in the Kaiserstuhl area west of Freiburg.

Eichstetten. Built in 1829-30 and practically obliterated in 1938, the synagogue in Eichstetten is still delineated by its perimeter walls.

(P 47) Ihringen. The synagogue in Ihringen also failed to survive. Only 2 smaller buildings, the teacher’s house and the building for the mikwe still exist.
(P 48) The Jewish cemetery in the vineyards was established in 1870.

(P 49) Breisach: Since the Middle Ages, although with some interruptions, there has been a Jewish community in Breisach. A plaque at the former Judengasse commemorates the synagogue devastated in 1938.
(P 50) Two old cemeteries in Breisach remain: an older from the 18th-19th century and the more recent, the new Jewish cemetery since the 1850s.
(P 51) Muellheim and Sulzburg, situated about 30 kilometers southwest of Freiburg, still harbor numerous traces of Jewish history.
Unfortunately the Muellheim synagogue, although spared destruction in 1938, was torn down in 1970. A few stones - like the keystone of the torah shrine – were brought to the Jewish cemetery and thus preserved. Before the cemetery’s dedication in 1850 the Jewish community’s dead were buried in Sulzburg.

(P 52) The late-Baroque, semi-classical synagogue in Sulzburg, erected in 1823, was restored between 1980 and 1985; the project was ultimately sponsored by the State of Baden-Wuerttemberg. With the goal to restore the synagogue to its pre-1938 condition, magnificent interior paintings, particularly its starry, blue heavens on the vaulted ceiling, were recreated with loving care. The building is now dedicated to cultural endeavours.
(P 53) Sulzburg also has a beautifully situated Jewish cemetery outside the town.
(P 54) At the Swiss border, opposite Basel, lies Lörrach, home to settlements of Jews from the 17th century to 1940. In 1995, mostly due to the arrival of Russian Jewish families a new Jewish community was formed. What remains of the former Jewish presence are two cemeteries: The first one, which had served the community beginning in 1670, was maliciously ransacked between 1938 and 1945. Its gravestones were mostly discarded. The newer cemetery was established in 1891 and is still in use.

(P 55) A new synagogue in Loerrach was opened together with a Jewish community centre in 2008. (Plan 56)

(P 57) For about 500 years until their deportation in October 1940, Jews lived in the Tiengen district of Waldshut-Tiengen, a town located at the Swiss border about midway between Basel and Lake Constance. Besides several memorial plaques, only the former Jewish cemetery recalls the town’s Jewish history. The graveyard, leveled in 1938 and converted into an athletic field, was made into a memorial site after 1945.

(P 58) Between the Swiss town of Schaffhausen and the Lake Constance, two more former Jewish communities were on the German side of the border, Randegg and Gailingen.

The Jewish cemetery in Randegg, located directly at the Swiss border, is worth to visit. Randegg’s synagogue was destroyed in 1938. A commemorative stone in a small park in the centre of the village marks the site.

(P 59) In the annals of Jewish history in Southern Germany the town of Gailingen is unique. In the 1860’s it had more Jewish than Christian inhabitants (about 1.000 each) and a few years later a Jewish mayor. Leopold Guggenheim guided the fate of the entire community from 1870 to 1884. The social service facilities in Gailingen included several Israelite institutions of trans-regional importance, in particular the Jewish hospital and the Friedrichsheim, Senior Citizen Home, which served elderly Jews until 1940. The building of the Friedrichsheim is still an old-age home.

(P 60) The cemetery, enlarged several times since its dedication in 1676, became one of the largest Jewish burial grounds in Southern Germany; it was reopened in 1945.
(P 61) The synagogue, however, fell victim to the 1938 pogroms. Today its site, a small park, bears a memorial stone. You can see the site of the former synagogue on the photo. Immediately next to it was the Jewish school (in the background of the photo). It included apartments for the rabbi and the teacher; the basement had a mikve.

Today there is a Jewish Museum within the building of the former Jewish school.

(P 62) Ueberlingen and Constance feature significant reminders of the Jewish presence on the shores of Lake Constance. During the Middle Age a major community was located in Ueberlingen, where in 1332, in the course of a particularly cruel suppression of Jews, some 300 to 400 Jews were burnt to death in their synagogue. Jewish gravestones, displayed in the municipal museum, bear witness to the medieval community.

One stone is dated 1275. It is the oldest known Jewish headstone in the area of Baden-Wuerttemberg.

(P 63) In Constance the “Judenturm” (Jews Tower), built in the 13th century as part of the city’s fortification, was financed by Jewish families. It reflects the importance of the town’s Jewish community during the Middle Ages.

(P 64) The synagogue of the newly revived 19th –century community was destroyed in 1938.
(P 65) The Jewish cemetery, consecrated in 1869, is part of the municipal cemetery; it was enlarged in 1981 and still serves the community.

(P 66) A commercial building at the site of the old synagogue includes a prayer room since 1964. Four years ago the community built a new ritual bath. There also exist plans for a new synagogue at the centre of the city. Construction will start this year.
After consideration of past, present and future activities my lecture now comes to an end. I'd like to thank you for allowing me to share my great interest in Jewish history with you. Thank you.
