

AEJM Annual Conference
The Politicisation of Museums
European Jewish Museums: Consequences and Responses

November 18 – 20, 2018
Budapest, Hungary

Picture on the front cover:
Core exhibition of the Hungarian Jewish
Museums and Archives
© Doron Ritter

Location

Hungarian Jewish Museum and Archives

Conference entrance:

Wesselényi u. 7
Budapest

Museum main entrance:

Dohány u. 2
Budapest

 3

Programme

Sunday 18 November

10:00 – 12:30 PRE-CONFERENCE TOURS

Optional guided tours of the Museum, the
Dohány Street Synagogue and the Garden
meeting point: museum entrance,
Dohány u. 2

12:00 – 13:00 Conference registration
 location: Wesselényi u. 7

13:00 – 14:30 OPENING CEREMONY

Lunch and welcome by Emile Schrijver,
Chair of AEJM and Zsuzsanna Toronyi,
Director of the Hungarian Jewish Museum
and Archives

Introduction to Contemporary Jewish Life in
Hungary – Talk by András Borgula, Artistic
Director of Golem Theatre in Budapest

 location: Ceremony Hall

14:30 – 16:00 CONVERSATIONS I

The New Hungarian Jewish Museum and
Archives

The Hungarian Jewish Museum and the
Hungarian Jewish Archives (HJMA) reunited
in 2014. The merge brought many changes
to the institution, including a new core
exhibition that was opened in autumn 2017.

The fundamental theoretical basis of the
new core exhibition is that it has to be a
Jewish exhibition and not merely an
exhibition on a Jewish topic, or an exhibition
about the objects of a given Jewish
community. What are the most important
Jewish philosophical ideas of the exhibition?
How does the display reflect contemporary
challenges?

Gábor Balázs, Professor of Jewish and
Israeli Philosophy at the University of
Jewish Studies, will speak about the new

institution with Director Zsuzsanna Toronyi,
exhibition designer Zsuzsanna Kiss-Gál
(Atelierarchitects), and Digital Curator
Zsófia Ruttkay.

location: Goldmark hall

16:00 – 16:30 Coffee break
 location: Ceremony Hall

16:30 – 18:00 CONVERSATIONS II

Museum & Heritage Projects on Hungarian
Jewish History

Round table discussion moderated by Ruth
Ellen Gruber, director of the Jewish
Heritage Europe portal jewish-heritage-
europe.eu. The participants will present and
discuss several new projects in Hungary
that deal with Jewish heritage in different
ways. The members of the round table
discussion: Mariann Frank, leader of the
"Footsteps of the Wonder Rabbis” project
located in the refurbished synagogue and
former Rabbi’s house in Mád, in northeast
Hungary; Henriette Kiss, Deputy Director of
the Rumbach Street Synagogue project in
Budapest, where a cultural center and
exhibition hall will be opened in 2019-2020;
Balázs Tamási, Head of the Library of the
Rabbinical Seminary in Budapest; Ference
Olti, founder and Director of the House of
Jewish Excellence cultural centre and
exhibition space, anchored by the restored
synagogue in Balatonfüred.

location: Goldmark hall

18:30 – 20:00 RECEPTION

Get together and meet your colleagues!
Conference delegates are invited to join a
reception in the Jewish Quarter.

location: Kőleves, Kazinczy u. 41

 4

Programme

Monday 19 November

09:15 – 11:00 KEYNOTE LECTURE

The Politicisation of Museums: A Game of
Two Halves

Dr Clive Gray, Associate Professor in
Cultural Policy at the Centre for Cultural
Policy Studies, Warwick University (UK),
moderated by Joanne Rosenthal (UK),
Independent Curator

In his keynote speech, Dr Clive Gray will
explore museums as institutions, which at
their core are deeply and unavoidably
political. The keynote will complicate the
idea of ‘politicisation’ as a singularly top-
down exercise, drawing attention to the
processes - internal and external - by which
museums, willingly or not, are driven by
political agendas. Drawing on a range of
historic and contemporary international
case studies, Dr Gray will examine how
power and decision-making operate in
museums and consider whether current
events across Europe are unique or simply
part of a process as old as museums
themselves.

location: Goldmark hall

11:00 – 11:30 Coffee break
 location: Ceremony hall

11:30 – 13:00 CONVERSATIONS III

Jewish Museums & the Politicisation of
Museums

Authoritarian leaders are on the rise and so
is anti-Semitism. How should Jewish
museums in Europe respond to these
developments? What is their role in the
midst of disintegrating societies? Which
kind of support should they seek or initiate?
Mirjam Wenzel, Director of the Jewish
Museum Frankfurt (DE), will explore how
three federal Jewish museums in Europe are

coping with their responsibilities in
changing times.

With Simonetta Della Seta, Director of the
Museum of Italian Judaism and the Shoah in
Ferrara (IT), Emile Schrijver, General
Director of the Jewish Cultural Quarter in
Amsterdam (NL) and Professor of Jewish
Book History at the University of
Amsterdam, and Dariusz Stola, Director of
the Museum of the History of Polish Jews
(PL), Professor of History at the Institute of
Political Studies of the Polish Academy of
Sciences.

location: Goldmark hall

13:00 – 14:15 Lunch break
 location: Ceremony Hall

14:30 – 17:30 PROFESSIONAL FOCUS GROUPS

The afternoon sessions are developed to
support museum professionals that actively
work in the field. For more information, see
page 7/8 of this programme.
meeting point: Goldmark hall

1. LEADERSHIP

with Abigail Morris, Director of the
Jewish Museum London (UK), and Emile
Schrijver, Director of the Jewish
Cultural Quarter (NL)

2. CURATORIAL PRACTICE
with Zsofi Farkas, Curator at the
Hungarian Jewish Museum and Archives
(HU), and Anika Reichwald, Collection
Manager at the Jewish Museum
Hohenems (AT)

3. EDUCATIONAL PRACTICE
with Vera Dancz, Head of Education at
the Hungarian Jewish Museum and

 5

Programme

Archives (HU), and Vidar Alne Paulsen,
Head of Education at the Oslo Jewish
Museum (NO)

4. MUSEUM VISIT: LUTHERAN MUSEUM

An alternative excursion programme
will bring delegates to the Lutheran
Museum for a curatorial tour with
Botond Kertész. The museum was
established in 1973 by the Hungarian
Lutheran Church and houses significant
parts of the Church’ art collections

19:00 – 20:30 GOLEM JEWISH THEATER
 Final Cut

Can we believe in the news on the net? Is it
true that Jews will take over the world? Is it
rude to eat with a fork in a Chinese
restaurant? Is it inappropriate to change
the Turkish TV channel in a Turkish
restaurant? How does all this connect? In
90 minutes of Final Cut we will solve and
answer, believe and refute all your
questions, knowledge, presumptions and
observations about Jews. Or not!

 Hungarian spoken with English subtitles

(best readable from the last 5 rows).
Please note that this is an optional event,
tickets (€8,50) should be purchased
thought the website of the Golem Theater,
link on AEJM website. For more information,
see page 9 of this programme.

Tuesday 20 November

9:30 – 11:00 PROJECT SLAM

7 museum professionals will shortly present
projects of excellence that give insight into
the diversity of the European Jewish
museum landscape.

Eugen Barkany: Between Presov and
Bratislava at the Jewish Community
Museum Bratislava (SK), Maros Borsky

Krav Maga, Imrich Lichtenfeld at the
Museum of Jewish Culture (SK), Michal
Vanek

King Matt’s Poland at POLIN Museum of the
History of Polish Jews (PL), Tamara Sztyma

Open Ye the Gates at Neue Synagogue
Berlin - Centrum Judaicum (DE), Anja
Siegemund

Brussels, Safe Haven? at Jewish Museum of
Belgium (BE), Zahava Seewald

Story of Italian Jewry at U. Nahon Museum
of Italian Jewish Art (IL), Rachel Berkowitz

Corpus of Jewish and Hebrew Inscriptions
from Mainland and Island Greece at the
Jewish Museum of Greece (GR), Zanet
Battinou

location: Goldmark hall

11:00 – 11:45 HUNGARIAN COFFEE TABLE TALK
 Meet & Greet

Discuss the 7 presenters of the Project Slam
and their projects while enjoying your
coffee.

location: Ceremony hall

 6

Programme

11:45 – 12:30 REFLECTIONS
 Closing Session

Looking back and ahead: this session marks
the end of the official programme.

location: Goldmark hall

Please note: lunch is not provided

14:00 – 16:00 AEJM GENERAL MEETING

The Board of the Association will report on
activities and future plans. Members will
vote on new membership applications and
for board elections. Members are requested
to send a delegate to the meeting.

location: Goldmark hall

 In parallel
 BAUHAUS ARCHITECTURE WALK

Delegates and guests that are not attending
the General Meeting are invited to join a
tour of the modern Bauhaus District with
Ágnes Salgó.

meeting point: museum entrance
Dohány u. 2

Wednesday 21 November

OPTIONAL EXCURSION PROGRAMME: SZEGED & SUBOTICA

Departure from Budapest: 07:00
meeting point: museum entrance, Dohány u. 2

Estimated time of arrival in Budapest: 22:00
Please bring your passport!

The programme in Szeged, in the south of Hungary, will
include a visit to the active Great (New) Synagogue (1903),
which was designed by the Budapest-based architect Lipot
Baumhorn in the early 20th century for the city's Neolog
community. The group will meet with the local Jewish
community and learn about their activities.

After lunch, the group will visit the Art Nouveau town centre
of Subotica in the Vojvodina region in northern Serbia,
including the Synagogue. Originally designed by the
Budapest-based architects Marcel Komor and Dezso Jakab as
an entry for the competition for the Great Synagogue in
Szeged, the building was completed in Subotica in 1902. The
Synagogue was rededicated in March 2018.

Tickets for this excursion are sold out.

 7

Programme

Focus Group I – Leadership
Mon 19 November, 14:30 – 17:30

Abigail Morris, Director of the Jewish Museum London (UK)
Emile Schrijver, Director of the Jewish Cultural Quarter
Amsterdam (NL)

1. Leadership challenges and opportunities

This discussion session will focus on challenges and
opportunities facing the leaders of European Jewish museums
such as fundraising, audience development, programming,
security, if and how to address the Holocaust in the museum,
issues around Israel and governance. There will be a short
time devoted to sharing future exhibition plans, to see if there
are possible collaborations. Leadership of Jewish museums
are invited to suggest issues for this session in advance of the
Conference.

Short coffee break

2. Visit Kazinczy street Synagogue

The Kazinczy street Synagogue was built in a late art nouveau
style and completed in 1913, based on the plans of brothers
Sándor and Béla Löffler. The synagogue serves the orthodox
community of Budapest. The community building complex
includes the synagogue, a house of worship, headquarters, a
kindergarten, a Talmud school, a butcher and bath (mikveh).

Focus Group II – Curatorial Practice
Mon 19 November, 14:30 – 17:30

Zsofi Farkas, Curator at the Hungarian Jewish Museum &
Archives
Anika Reichwald, Head of Collections at the Jewish Museum
Hohenems (AT)

1. Curatorial Tour of Síp12 Gallery and Communal Space

In 2017, the HJMA was extended with a new exhibition venue
at 12 Síp street. The Síp12 Gallery and Communal Space was
opened to present 20th century and contemporary Jewish art
and culture. The second floor of the gallery is to display
artifacts from the museum collection and their possible
relations to 20th century and contemporary art. Curator Zsofi
Farkas will introduce the concept of the first exhibitions at the
gallery.

Blank Marks
This exhibition showcases the connection between text and
image in fine arts – the written and pictorial heritage of
Jewish culture - through the works of Lili Ország (1926-1978)
and Noémi Fábián (1968-).

A Room of One's Own
SPACE - both in a concrete and in an abstract sense –
displayed via the works of two Jewish women artists, Edit Sajó
(1913-1944) and Erzsébet Schaár (1908-1975).

2. Art Collection of the HJMA

The fine art collection of HJMA is not made up of a conscious
collecting method, as the museum is specializing in
ceremonial objects. Most of the artifacts have been donated
or were given as a deposit material. Zsofi Farkas will give a
short introduction into the collection via the exhibit-
highlights, raising such questions like is it the duty of a Jewish
museum to collect fine arts and contemporary art.

Short coffee break

3. AEJM’s curatorial workshops

Anika Reichwald will give the participants a short overview of
the Advanced Curatorial Education Programme, a co-initiative
by the AEJM and the Jewish Museum Berlin and organised by
Programme Director Felicitas Heimann-Jelinek and various
AEJM member institutions across Europe. Since 2014,
curators as well as collection managers have had the chance
to attend these intense 5-day A-CEP courses that offer not
only a theoretical, but also practical learning through
lectures, hands-on workshops and field trips.

4. Curatorial Challenges

In this session participants will have the time and space to
discuss current curatorial challenges they are facing, i.e. in
their collection, with an exhibition concept, etc. Formed
groups of participants will circulate and discuss at least three
different challenges. In a concluding session all participants
will come together and have an open discussion on the
addressed topics.

 8

Programme

Focus Group III – Educational Practice
Mon 19 November, 14:30 – 17:30

Vera Dancz, Head of Education at the Hungarian Jewish
Museum & Archives
Vidar Alne Paulsen, Head of Education at the Oslo Jewish
Museum (NO)

1. Introduction Round participants

2. Education Policy HJMA

The merge of the Hungarian Jewish Museum and the
Hungarian Jewish Archives in 2014, brought many changes to
the new reunited institution. This resulted not only in a new
core exhibition, but also in the need for a new overall
pedagogical strategy. Vera Dancz, Head of Education of the
HJMA, will present the new education policy of the HJMA,
which was developed in 2017/18.

3. Archives Educational Workshop: visit to the storage and try
out

During this interactive workshop, we will visit the Transparent
Storage of the Archives and explore possibilities for learning
about Jewish tradition, religion and history through archival
materials. We will learn about the HJMA’s Archive educational
programmes and excercise books that are designed for
children and students to help them discover the treasures of
the Storage.

Short break and moving to the next venue

4. Museum education workshop at the Hungarian National
Museum

After a short presentation of educational programmes and
methods by the Hungarian National Museum, the participants
will take part in participatory action showing the museum’s
practice in working with children in the exhibitions. One of the
HNM’s major objectives is to challenge historic
misconceptions, meanwhile providing a kind of edutainment
adventure in the museum.

5. Optional Museum visit Hungarian National Museum
The educational team offers a guided tour of the permanent
exhibition of the HNM. The museum is closed for the public on
Mondays.

Alternative Programme – Visit to the Lutheran
Museum
Mon 19 November, 14:30 – 17:30

Delegates not actively working in the field of leadership,
curatorial or educational practice are invited to join a
curatorial tour to the Lutheran Museum for a curatorial tour
by curator Botond Kertész. The museum was established in
1973 by the Hungarian Lutheran Church and houses
significant parts of the Church art collections.

The Lutheran Museum is a church-financed museum and
constitutes the third branch of the collections of the
Hungarian Lutheran Church besides the Archives and the
Library. The Archives were founded mid 18th century. The
permanent exhibition presents the history of Hungarian
Protestantism and the most important manuscripts, printed
materials and objects of the Lutheran church.

 9

Programme

Golem Jewish Theater: Final Cut
Mon 19 November, 19:00 – 20:30

Can we believe in the news on the net? Is it true that Jews will
take over the world? Is it rude to eat with a fork in a Chinese
restaurant? Is it inappropriate to change the Turkish TV
channel in a Turkish restaurant? How does all this connect?
In 90 minutes of FINAL CUT we will solve and answer, believe
and refute all your questions, knowledge, presumptions and
observations about Jews. Or not!

There are those who believe convincingly that the Jews will
take over the rule of the world – well, maybe they are right?
They know that the top of the Tesco Supermarkets are flat,
because during the Jewish invasion the war helicopters will
land on them - well, maybe they are right?

The FINAL CUT, according to the traditions of the Golem
Theater, is not afraid of making fun from taboos, mocks the
overly politically correct public speaking, satirizes the
narcissistic Jews, taunts the anti-Semites. The author
combines prejudices, anti-Semitic, Holocaust-denial blog and
Facebook posts, and the excesses and negatives of Judaism,
into a hilarious comedy.

Performance in Hungarian with English subtitles (best
readable from the last 5 rows). Tickets (€8,50) can be
purchased thought the website of the Golem Theater, link on
AEJM website.

Directed by András Borgula

Actors
Gergely Bánki
Zoltán Schmied
Mari Nagy
Zoltán Tamási
Eszter Kiss

Location: Jurányi Theatre, Jurányo Street 1

 10

Speakers

CLIVE GRAY
Keynote Speech - The Politicisation of Museums

Dr Clive Gray is Associate Professor in Cultural Policy at the
Centre for Cultural Policy Studies, Warwick University (UK).
He has published widely on cultural policy and the state,
researching cultural policy, and the politics of policy-making
in the museums sector. He has published in journals ranging
from The International Journal of Cultural Policy and Cultural
Trends to Parliamentary Affairs, and from Local Government
Studies to Museum and Society and Museum Management and
Curatorship. His background is in public administration and
political science and he has specialised in the analysis of
cultural policy for over 20 years and his latest book is The
Politics of Museums (Palgrave Macmillan, 2015).

ANDRÁS BORGULA
Introduction to Contemporary Jewish Life in Hungary

András Borgula is Artistic Director of the GOLEM (Hungarian
Jewish) Theatre. Born and raised in Hungary in a secular
family (until the age of 13 Borgula did not know he was
Jewish). After high school he moved to Israel, served in the
army and learned theatre directing at the University of Tel
Aviv. In 2003, he moved back to Hungary and founded the
Jewish Theatre. In 2013, Borgula won the award for best
comedy in the Hungarian Humor Festival. In addition, he is
the leader of the programme team of the Judafest Jewish
Festival and the Budapest Jewish Film Festival; President of
KIBIC Alliance of Hungarian Jewish NGO's. Andras has his
own radio show and regular guest in the Hungarian ATV tv
station.

GABOR BALAZS
Conversations I - The New Hungarian Jewish Museum and
Archives

Dr Gábor Balázs received his PhD at Bar Ilan University in
Israel. His main interest is the connection between morality,
politics and religion; art and contemporary Jewish identity;
Israeli art, society and identity. Balázs is a professor of Jewish
and Israeli Philosophy at the University of Jewish Studies, and
he is active in numerous frameworks of Jewish adult
education. Formerly Balázs worked as the Head of Jewish and
Israel Studies at Lauder Javne Jewish Community School, the
director of the Israeli Cultural Institute in Budapest and the
headmaster of the school of the Orthodox Jewish Community
of Hungary. As a community activity serves as the vice
president of the Orthodox Community of Hungary

