

TRANSI TIONS

21.03. —
22.03.2021

ZWISCHEN ZEITEN

The Jewish
Diaspora in
Europe
Symposium page 02 – 04

Symposium
zur jüdischen
Diaspora in
Europa Seite 05 – 07

TRANSITIONS – THE JEWISH DIASPORA IN EUROPE SYMPOSIUM

The past ten years have seen attacks on Jewish institutions in various European cities, and Jews have been verbally, symbolically and physically attacked with violence. At the same time, in many places, Jews have been increasingly vocal in demanding an accepted role in their home societies. Against this backdrop, the Jewish Museum Frankfurt aims to examine Jewish life in Europe.

The symposium reflects on the paradoxical developments characteristic of the European Jewish diaspora. On the one hand, Jewish life is increasingly at risk while organized membership of Jewish Communities is decreasing across Europe. On the other hand, growing numbers of young Jews are openly articulating their Jewishness, contributing to the increasing visibility of a multitude of Jewish voices across Europe.

What is the relationship between the diversity of contemporary Jewish culture, on the one hand, and the Jewish communities of Europe, on the other? Is Europe a cultural and political space where Jewish life can flourish, as in the United States and Israel, or is the Jewish diaspora on the continent in decline? What conditions must be ensured or established so that Jews can continue leading self-determined lives? What role do Jewish museums play in this process, and how do their collections reflect the outlined developments?

The Jewish Museum is organizing this symposium over a day and a half to contribute to a differentiated discussion on the present situation of Jews and to combine expert discourse with reflections on social and political developments. Given the atmosphere of threat to which Jews in Europe are exposed, the symposium offers a platform for visions that should pave the way for future coexistence and a Jewish future in Europe.

The symposium will be held exclusively online and mainly in English. Further information, as well as the live stream, can be found on our website: www.transitions.juedischesmuseum.de

The symposium is sponsored by the Foundation "Remembrance, Responsibility and Future" and is part of the program 1700 Years of Jewish Life in Germany. //

JEWISH LIFE IN EUROPE TODAY

The diversity of Jewish culture in most of Central and Eastern Europe came to a violent end with the Shoah. Nonetheless, Jewish life began to re-emerge here after 1945. Major French and British cities became centers of a pluralistic Jewish culture. But in some places like Germany and Hungary this only started happening after the year 2000. What is the situation in the different places today? Can Jewish life assert itself within the European diaspora? //

3 P.M. **Opening remarks** // Prof. Dr. Mirjam Wenzel
(*Director of the Jewish Museum Frankfurt*)

Words of welcome // Dr. Andrea Despot
(*CEO of the EVZ Foundation*)

3.15 P.M. **Vanishing Diaspora – revisited**
Prof. em. Bernard Wasserstein
(*Prof. em. of History, University of Chicago*)

Response // Prof. Dr. Michael Brenner
(*Professor of Jewish History and Culture at Ludwig-Maximilians-University Munich, Director of the Center for Israel Studies at American University in Washington, D.C.*)

4 P.M. **The Third Pillar of a World Jewish Identity – revisited**
Dr. Diana Pinto (*historian, Paris*)

Response // Prof. Dr. Alfred Bodenheimer
(*Professor of the History of Jewish Religion and Literature, University of Basel*)

4.45 P.M. **Discussion**
Chair: Prof. Dr. Mirjam Wenzel

5.30 P.M. **Break**

6 P.M. **Video tour of the Jewish Museum Frankfurt**

7 P.M. **Transitions - the Jewish Diaspora in Europe**
Talk with Prof. Dr. Fania Oz-Salzberger
(*Professor of History, Haifa University*) and
Dr. Doron Rabinovici (*writer and historian, Vienna*)

Chair: Dr. Ruth Fühner
(*moderator, author and critic*)

COLLECTING AND PRESENTING THE PRESENT

Jewish museums in Europe preserve the testimonies of past Jewish life and act in many places as institutions of remembrance of a Jewish culture that no longer exists there as it once did. What is their relationship to contemporary Jewish life in Europe? How do they portray the present and on the basis of what objects? Do they contribute to strengthening Jewish identities? //

9 A.M. **Exhibiting Antisemitism and Political Discourse: Reflections from the UK**
Joanne Rosenthal (*freelance curator, UK*)

Collecting Migration – Exhibiting Diversity: Insights from the Jewish Museum Berlin
Dr. Tamar Lewinsky (*curator at the Jewish Museum Berlin*)

Collecting the Present – Necessities of Digital Collections
Sara Soussan (*curator at the Jewish Museum Frankfurt*)

Chair: Dr. Eva Atlan
(*Head of collections at the Jewish Museum Frankfurt*)

10.30 A.M. **Break**

10.45 A.M. **Discussion on Jewish museums' relations to the present**

Impulse: "The Colossal Mirror": Jewish Museums Past and Future
Dr. Emily D. Bilski (*freelance curator, Jerusalem*)

Prof. Dr. Émile Schrijver (*General Director of the Jewish Cultural Quarter, Amsterdam*), Dr. Hanno Loewy (*Director of the Jewish Museum Hohenems*), Dr. Zsuzsanna Toronyi (*Director of the Hungarian Jewish Museum and Archives, Budapest*), Joanne Rosenthal, Dr. Tamar Lewinsky, Sara Soussan
Chair: Prof. Dr. Mirjam Wenzel

12 – 12.30 P.M. **Break / Professional exchange in Zoom-Meeting**
(participation via pre-registration:
jonathan.guenther@stadt-frankfurt.de)
Dr. Eva Atlan

LEGAL DEVELOPMENTS AND STATUTORY FRAMEWORKS

Jewish religious practice is premised on the right of unconditional religious freedom. Jewish men and women have repeatedly been deprived of this right in the course of European history. Even today, specific religious practices, particularly kosher slaughter and circumcision, are criticized and restricted in some European countries. What protection does European law offer practicing Jews? Where is this at risk? Which conclusions for a Jewish future in Europe can be drawn from legal debates? //

- 1 P.M.** **New Challenges to Freedom of Religion in Europe**
Dr. Grégor Puppincq
(Director of the European Center for Law and Justice, Strasbourg)
- Strategies to Protect Jewish Life in Legal Issues**
Yohan Benizri
(Secretary-general of the Coordinating Committee of Belgian Jews, Brussels)
- 2 P.M.** **Panel discussion**
Nicola Beer *(Vice-President of the European Parliament)*,
Dr. Grégor Puppincq, Yohan Benizri,
Rabbi Julian-Chaim Soussan *(Jewish Community Frankfurt)*
Chair: Esther Schapira
(journalist, formerly Hessischer Rundfunk)
- 3 P.M.** **Break**

THE FUTURE OF THE JEWISH DIASPORA

All over Europe new Jewish voices are speaking out publicly and with growing confidence, articulating a pluralistic and decisively diasporic image of themselves. At the same time, some Jews are reacting to the rise in anti-Jewish hatred by choosing to emigrate. How can we evaluate these contradictory developments with respect to a Jewish future in Europe? Which role do they play for the way individuals see themselves? //

- 3.15 P.M.** **Introduction**
Prof. Dr. Dr. Michel Friedman
(journalist, philosopher, lawyer, and managing director of the Center for Applied European Studies at the University of Applied Sciences, Frankfurt)
- 3.30 P.M.** **Panel discussion**
Laura Cazés *(psychologist, Frankfurt)*,
Chajm Guski *(blogger, Gelsenkirchen)*,
Yves Kugelmann *(journalist, Basel)*,
Dr. Zsófia Kata Vincze *(scientist, Budapest)*,
Marc Weitzmann *(journalist and writer, Paris)*
Moderation: Sara Soussan und Prof. Dr. Mirjam Wenzel
- 4.45 P.M.** **Discussion summary**
Prof. Dr. Dr. Michel Friedman
- 5 P.M.** **Parting words / conclusion**
Prof. Dr. Mirjam Wenzel

ZWISCHENZEITEN – SYMPOSIUM ZUR JÜDISCHEN DIASPORA IN EUROPA

In den vergangenen zehn Jahren wurden in verschiedenen europäischen Städten Anschläge auf jüdische Einrichtungen verübt und Jüdinnen und Juden verbal, symbolisch und gewalttätig attackiert. Zugleich fordern Jüdinnen und Juden vielerorts zunehmend lautstark eine selbstverständliche Rolle in ihren jeweiligen Gesellschaften ein. Vor diesem Hintergrund unternimmt das Jüdische Museum Frankfurt eine Bestandsaufnahme jüdischen Lebens in Europa.

Das Symposium reflektiert die paradoxalen Entwicklungen, die die europäisch-jüdische Diaspora kennzeichnen: auf der einen Seite ist jüdisches Leben zunehmend bedroht und die Mitgliedszahlen in den Jüdischen Gemeinden gehen europaweit zurück. Auf der anderen Seite artikulieren mehr und mehr junge Jüdinnen und Juden ihr Jüdischsein selbstbewusst in der Öffentlichkeit und sorgen so dafür, dass die Pluralität jüdischer Stimmen in Europa immer sichtbarer wird.

Welches Verhältnis besteht zwischen der Diversität jüdischer Gegenwartskultur und den Jüdischen Gemeinden in Europa? Ist Europa ein kultureller und politischer Raum, in dem sich jüdisches Leben ebenso wie in den USA und in Israel entfalten kann, oder ist die jüdische Diaspora auf dem Kontinent im Schwinden begriffen? Welche Rahmenbedingungen müssen gesichert oder geschaffen werden, damit Jüdinnen und Juden weiterhin ein selbst-

bestimmtes Leben führen können? Welche Rolle kommt Jüdischen Museen dabei zu und wie spiegeln sich die skizzierten Entwicklungen in ihren Sammlungen?

Mit dem eineinhalbtägigen Symposium möchte das Jüdische Museum Frankfurt zu einer differenzierten Diskussion über die aktuelle Situation von Jüdinnen und Juden beitragen und wissenschaftliche Diskurse mit Reflexionen über gesellschaftspolitische Entwicklungen verbinden. Angesichts der bedrohlichen Atmosphäre, der Jüdinnen und Juden in Europa ausgesetzt sind, bietet das Symposium eine Plattform für Visionen, die einem zukünftigen Zusammenleben und einer jüdischen Zukunft in Europa den Weg bahnen sollen.

Das Symposium findet ausschließlich online und weitgehend in englischer Sprache statt. Weitere Informationen wie auch den Livestream finden Sie auf der Website:

www.transitions.juedischesmuseum.de

Das Symposium wird gefördert von der Stiftung „Erinnerung, Verantwortung und Zukunft“ und ist Teil des Programms 1700 Jahre Jüdisches Leben in Deutschland. //

JÜDISCHE GEGENWART IN EUROPA

Die Vielfalt der jüdischen Kultur wurde in Zentral- und Osteuropa durch die Schoa an den meisten Orten gewaltsam beendet. Dennoch entstand auch hier nach 1945 neues jüdisches Leben. Französische und britische Großstädte wurden zu Zentren einer pluralen jüdischen Kultur. Andernorts, wie etwa in Deutschland oder Ungarn, fand diese Entwicklung erst um die Jahrtausendwende statt. Wie ist die Situation an den verschiedenen Orten heute? Kann sich jüdisches Leben in der europäischen Diaspora behaupten? //

- 15.00 UHR** **Begrüßung** // Prof. Dr. Mirjam Wenzel
(Direktorin des Jüdischen Museums Frankfurt)
- Grußwort** // Dr. Andrea Despot
(Vorstandsvorsitzende der Stiftung EVZ)
- 15.15 UHR** **Vanishing Diaspora – revisited**
Prof. em. Bernard Wasserstein
(Prof. em. of History, University of Chicago)
- Response** // Prof. Dr. Michael Brenner
(Prof. für Jüdische Geschichte und Kultur an der Ludwig-Maximilians-Universität München sowie Direktor des Center for Israel Studies an der American-University in Washington D.C.)
- 16.00 UHR** **The Third Pillar of a World Jewish Identity – revisited**
Dr. Diana Pinto (Historikerin, Paris)
- Response**
Prof. Dr. Alfred Bodenheimer
(Prof. für Religionsgeschichte und Literatur des Judentums, Universität Basel)
- 16.45 UHR** **Diskussion**
Moderation: Prof. Dr. Mirjam Wenzel
- 17.30 UHR** **Pause**
- 18.00 UHR** **Video-Führung durch das Jüdische Museum Frankfurt**
- 19.00 UHR** **Zwischenzeiten – zur jüdischen Diaspora in Europa**
Gespräch mit Prof. Dr. Fania Oz-Salzberger
(Prof. für Geschichte, Haifa University) und
Dr. Doron Rabinovici *(Schriftsteller und Historiker, Wien)*
- Moderation: Dr. Ruth Fühner
(Moderatorin, Autorin, Kritikerin)

GEGENWART SAMMELN UND AUSSTELLEN

Jüdische Museen in Europa bewahren die Zeugnisse vergangenen jüdischen Lebens und fungieren vielerorts als Gedenkstätten für eine jüdische Kultur, die so heute an Ort und Stelle nicht mehr existiert. Welches Verhältnis haben sie jedoch zu gegenwärtigem jüdischen Leben in Europa? Wie sammeln sie die Gegenwart und bilden sie ab? Tragen sie zur Stärkung jüdischer Selbstverständnisse bei? //

- 9.00 UHR** **Exhibiting Antisemitism and Political Discourse: Reflections from the UK**
Joanne Rosenthal *(freie Kuratorin, UK)*
- Collecting Migration – Exhibiting Diversity: Insights from the Jewish Museum Berlin**
Dr. Tamar Lewinsky *(Kuratorin am Jüdischen Museum Berlin)*
- Collecting the Present – Necessities of Digital Collections**
Sara Soussan *(Kuratorin am Jüdischen Museum Frankfurt)*
- Moderation: Dr. Eva Atlan
(Sammlungsleiterin am Jüdischen Museum Frankfurt)
- 10.30 UHR** **Pause**
- 10.45 UHR** **Diskussion zum Verhältnis Jüdischer Museen zur Gegenwart**
- Impuls: “The Colossal Mirror”:
Jewish Museums Past and Future**
Dr. Emily D. Bilski *(freie Kuratorin, Jerusalem)*
- Prof. Dr. Émile Schrijver *(Generaldirektor des Jewish Cultural Quarter, Amsterdam)*, Dr. Hanno Loewy *(Direktor des Jüdischen Museums Hohenems)*, Dr. Zsuzsanna Toronyi *(Direktorin des Ungarischen Jüdischen Museums und Archivs, Budapest)*, Joanne Rosenthal, Dr. Tamar Lewinsky, Sara Soussan
- Moderation: Prof. Dr. Mirjam Wenzel
- 12.00 – 12.30 UHR** **Pause / Moderiertes Zoom-Meeting zum Fachaustausch**
(Teilnahme mit Voranmeldung an
jonathan.guenther@stadt-frankfurt.de)
Dr. Eva Atlan

RECHTLICHE ENTWICKLUNGEN UND GESETZLICHE RAHMENBEDINGUNGEN

Die jüdische Religionspraxis setzt das Recht auf uneingeschränkte Religionsfreiheit voraus. Im Laufe der europäischen Geschichte wurde Jüdinnen und Juden dieses Recht immer wieder entzogen. Auch gegenwärtig werden bestimmte religiöse Praktiken – insbesondere das Schächten und die Beschneidung – in manchen europäischen Ländern kritisiert und eingeschränkt. Welchen Schutz bietet europäisches Recht den Jüdinnen und Juden in ihrer Religionspraxis? Wo ist sie gefährdet? Welche Rückschlüsse lassen sich aus juristischen Debatten für eine jüdische Zukunft in Europa ziehen?

- 13.00 UHR** **New Challenges to Freedom of Religion in Europe**
Dr. Grégor Puppincq
(Direktor des European Center for Law and Justice, Straßburg)
- Strategies to Protect Jewish Life in Legal Issues**
Yohan Benizri
(Generalsekretär des Coordinating Committee of Belgian Jews, Brüssel)
- 14.00 UHR** **Podiumsgespräch**
Nicola Beer *(Vizepräsidentin des Europäischen Parlaments)*,
Dr. Grégor Puppincq, Yohan Benizri, Rabbiner
Julian-Chaim Soussan *(Jüdische Gemeinde Frankfurt)*
Moderation: Esther Schapira
(Journalistin, ehemals Hessischer Rundfunk)
- 15.00 UHR** **Pause**

DIE ZUKUNFT DER JÜDISCHEN DIASPORA

Europaweit treten neue jüdische Stimmen an die Öffentlichkeit und artikulieren mit zunehmender Selbstverständlichkeit ein plurales und dezidiert diasporisches Selbstbewusstsein. Zugleich reagieren Jüdinnen und Juden auf den ansteigenden Judenhass, indem sie sich für eine Auswanderung entscheiden. Wie sind diese widersprüchlichen Entwicklungen im Hinblick auf eine jüdische Zukunft in Europa zu bewerten? Welche Rolle spielen sie für das Selbstverständnis Einzelner?

- 15.15 UHR** **Einführung**
Prof. Dr. Dr. Michel Friedman
(Publizist, Philosoph, Rechtsanwalt und Geschäftsführender Direktor des Center for Applied European Studies an der Frankfurt University of Applied Sciences)
- 15.30 UHR** **Podiumsgespräch**
Laura Cazés *(Psychologin, Frankfurt)*,
Chajm Guski *(Blogger, Gelsenkirchen)*,
Yves Kugelmann *(Journalist, Basel)*,
Dr. Zsófia Kata Vincze *(Wissenschaftlerin, Budapest)*,
Marc Weitzmann *(Journalist und Schriftsteller, Paris)*
Moderation: Sara Soussan und Prof. Dr. Mirjam Wenzel
- 16.45 UHR** **Zusammenfassung Podium**
Prof. Dr. Dr. Michel Friedman
- 17.00 UHR** **Verabschiedung / Ende des Symposiums**
Prof. Dr. Mirjam Wenzel

