

**ANNUAL
REPORT
2014**

**Fondation
pour la
Mémoire
de la
Shoah**

Mrs Parashy, Theresienstadt camp, July 1943.
Drawing from the *Because there is no Ladder to Heaven. Drawings by Arthur Goldschmidt in the Theresienstadt camp* (Éditions Créaphis, 2015).
Arthur Goldschmidt's drawings were displayed in an exhibition in the CHR, in Lyon in 2015.

Memory and commitment

Seventy years ago, the world discovered the horror of the camps and the enormity of the crimes committed by the Nazis. The specific nature of the fate of Jews, their systematic and organized extermination, was only gradually recognized starting in the 1960s. Survivors, witnesses, historians, politicians and members of the judiciary all contributed to writing this history, putting words to the abyss and transcending the shock in the face of the scope and nature of this senseless crime. Yet knowledge of the history of the Shoah has unfortunately not prevented other mass crimes.

In 2014, we commemorated the 20th anniversary of the Rwanda genocide of the Tutsi. The underlying racist ideology, the shameful inaction of governments, the inability to assess at that time the nature of this extermination effort, even though early signs presaged the worst, even the historical revisionism that still exists to this day, are all aspects of the savage cycle that are still painful reminders of the Shoah.

Far from any notion of “competing memories,” the study of genocides and crimes against humanity compels us to think about the inner workings of hate, inspires us to cast a clearheaded and thoughtful look at the present day and urges us toward civic participation, so that “never again” are not just empty words. This is what has led us to intensify our efforts in the fight against anti-Semitism. Given the alarming rise in a murderous ideology, we must redouble our efforts to transmit history and battle dangerous prejudices, in schools and on the Internet. We would like to pursue this fundamental work with strength and determination.

As shown by the international survey we conducted in partnership with the Foundation for Political Innovation, a very large majority of young people upholds the values of tolerance. They consider that it is essential to know history in order to avoid repeating the errors of their elders and to learn to respect those who are different than we are. For them, school is the most efficient place for this to happen. With them, all together, we want to keep this memory alive so that the lessons of the past can help us in our struggles for all people, today and in the future.

David de Rothschild, President of the Foundation for the Memory of the Shoah

Fighting with weapons of the mind

In late 2014, the Foundation for the Memory of the Shoah's Board of Directors decided to create an ad hoc committee dedicated to fighting against anti-Semitism and to facilitating intercultural dialogue. Endowed with a substantial budget, this committee examines innovative projects geared toward battling anti-Semitism in all its forms. It also supports initiatives working to foster closer links among the different cultural families that form French society.

In conjunction with public authorities, the Foundation would like to significantly intensify its support for all those involved in combatting anti-Semitism, to confront a phenomenon whose virulence and violence are extremely alarming.

Faced with an intolerance that is based on ignorance, our Foundation will respond with its own weapons, which are weapons of the mind. We will pursue our educational work and will continue to promote knowledge of Jewish history and culture, in schools and beyond. We are taking on this new period with even greater commitment, professionalism and intellectual rigor, as we do not want fanaticism to have the last word. I would like to thank all the members of the FMS, volunteers and staff, who implement these principles day after day in the various areas in which our Foundation works.

The year 2014 was the 20th anniversary of the Rwanda genocide of the Tutsi, while early 2015 was marked by the commemoration of the 70th anniversary of the opening of the Auschwitz-Birkenau camp and the 100th year since the genocide of the Armenians. We will therefore not forget that hateful words and deeds, if they are not stopped, can engender catastrophes.

**Philippe Allouche, Executive Director of the
Foundation for the Memory of the Shoah**

The Foundation for the Memory of the Shoah

The Foundation for the Memory of the Shoah was created in 2000 in recognition of the French government's responsibility in the Shoah.

The FMS is a private and public-interest foundation. The initial endowment of €393 million came from the restitution by the government and certain financial institutions of dormant accounts from expropriated Jews living in France who were killed during the Holocaust.

With the funds generated by this endowment, the Foundation subsidizes the Shoah Memorial (in Paris and in Drancy); supports projects expanding knowledge about the Shoah; provides assistance to survivors in need; encourages the transmission of Jewish culture; and combats anti-Semitism by facilitating intercultural dialogue.

Almost 3,000 projects financed

Since its creation, the Foundation for the Memory of the Shoah has financed almost 3,000 projects.

All projects submitted to the Foundation are evaluated independently, then examined by six thematic committees (Solidarity, History of anti-Semitism and the Shoah, Memory and Transmission, Shoah Education, Jewish Culture and Combating anti-Semitism and Support for Intercultural Dialogue) made up of volunteer experts.

Projects recommended by the committees are submitted to the Foundation's Executive Board and the Board of Directors, which determine which projects will be supported as well as the assistance to be provided.

The Financial Committee, chaired by a magistrate from the French Court of Auditors, ensures the preservation of the endowment and monitors the use of funds.

Number of projects handled by the Foundation

€24 million allocated in 2014

More than €14 million went to **252 projects in 2014**, representing 57 percent of the Foundation's funding budget (see details on pp. 6 and 7).

The Foundation is the primary source of funding for the **Shoah Memorial**. It covers roughly two-thirds of its operating and investment budget.

In 2014, this represented almost €7 million. Additional financing was provided for specific projects such as cataloguing and digitizing the Memorial's archives and for the program of school trips to Auschwitz.

Created on an initiative from the Foundation, the **Shoah Memorial in Drancy** was inaugurated in September 2012. The Foundation fully finances the investment and operations for this site, which is run by the Shoah Memorial staff.

In addition, the Foundation pursues a policy of keeping operating costs under control; these represent less than 10 percent of its total budget, the same amount as in previous years.

Evolution in the Foundation's funding

Subsidies
for projects

Shoah Memorial in Paris
(operation and investments)

Shoah Memorial in Drancy
(operation and investments)

2012: €18,810,044

2013: €22,705,834

2014: €24,298,671

Breakdown of projects supported

Breakdown of projects per committee

Breakdown of funds per committee

* Including the FMS's participation in the projects financed by the Gordin Foundation.

** Projects concerning the fight against anti-Semitism examined prior to the creation of the committee devoted to this issue.

In 2014, 40 percent of the funds (excluding for the Shoah Memorial) were attributed to **Solidarity** for Shoah survivors. As part of the partnership with the Claims Conference, the FMS provided an additional significant contribution to support home-care services. The social aspect of the framework agreement with the FSJU (United Jewish Social Fund) was renewed. The Foundation also extended its support to Rothschild Foundation, CASIP-COJASOR and Latet, via multiannual projects.

The **History of anti-Semitism and the Shoah** Committee continues to support research and fund the publication of reference works. In 2014, 15 researchers received grants or support for research.

As for the **Memory and Transmission** Committee, the year was marked by the signature of a three-year agreement with the Camp des Milles Memorial Site, an agreement that represents more than one-third of the sums allocated. In addition to funding for films, books, plays and exhibitions, it continues to provide assistance to the Union of Auschwitz Deportees-France and the CERCIL in Orléans.

And this year again, the Foundation supported many educational trips to memory sites in France and in Europe. The travel program coordinated by the Shoah Memorial represents more than half of the funding allocated in the field of **Shoah Education**.

By pulling the FMS's contribution with that of the Gordin Foundation (p. 16), the funds attributed to **Jewish Culture** correspond to 18 percent of the financing allocated this year. The cultural aspect of the framework agreement with the FSJU and the digitization of some of the collections in the library of the Alliance Israélite Universelle are among the largest projects funded.

The Foundation also contributes funds for projects working to **combat anti-Semitism**. In 2014, it continued to finance the SPCJ (Jewish Community Protection Service) and the Aladdin Project. It also provided support for initiatives by the CRIF (Representative Council of French Jewish Institutions) and the LICRA targeting anti-Semitism on the Internet.

Organization

<p>Honorary President Simone Veil</p> <p>EXECUTIVE BOARD</p> <p>President David de Rothschild</p> <p>Vice presidents Raphaël Esrail Richard Prasquier</p> <p>Treasurer Roger Cukierman</p> <p>Secretary General Alice Tajchman Éric de Rothschild</p> <p>Advisor to the President Serge Klarsfeld</p>	<p>Representatives from public authorities</p> <p>Jacques Andréani French ambassador, Ministry of Foreign Affairs and International Development</p> <p>Thomas Andrieu Director of Civil Liberties and Legal Affairs, Ministry of the Interior</p> <p>François Bernard Honorary Conseiller d'État, Ministry of Justice</p> <p>Gilles Braun Inspector General for national education, Ministry of National Education, of Higher Education and Research</p>	<p>Isabelle Yeni Inspector General for social affairs, Ministry of Social Affairs, Health and Women's Rights</p> <p>Representatives from Jewish institutions in France</p> <p>Roger Cukierman President of the Representative Council of Jewish Institutions in France (CRIF)</p> <p>Marc Eisenberg President of the Alliance Israélite Universelle</p> <p>Raphaël Esrail President of the Auschwitz Survivors' Union</p>	<p>Richard Prasquier Honorary President of the CRIF</p> <p>Éric de Rothschild President of the Shoah Memorial</p> <p>Pierre-François Veil President of the French Committee for Yad Vashem</p> <p>Qualified personalities</p> <p>Claire Andrieu Historian, university professor</p> <p>Raphaël Hadas-Lebel Honorary Conseiller d'État</p> <p>Simone Halberstadt Harari Producer</p>
<p>BOARD OF DIRECTORS</p> <p>Honorary members</p> <p>Claude Lanzmann Filmmaker, author</p> <p>Samuel Pissar UNESCO Honorary Ambassador</p> <p>Paul Schaffer Honorary President of the French Committee for Yad Vashem</p> <p>Ady Steg Honorary President of the Alliance Israélite Universelle</p>	<p>Norbert Engel Inspector General for cultural affairs, Ministry of Culture and Communication</p> <p>Pierre Lubek Honorary financial inspector, Ministry of the Economy and Finances</p> <p>Philippe Navelot Director in charge of Memory, Heritage and Archives, Ministry of Defense</p>	<p>Ariel Goldman President of the United Jewish Social Fund (FSJU)</p> <p>Jean-François Guthmann President of the Œuvre de Secours aux Enfants (OSE)</p> <p>Serge Klarsfeld President of the Association of Sons and Daughters of Jews Deported from France</p> <p>Joël Mergui President of the Central Consistory</p>	<p>David de Rothschild President of Rothschild & Cie</p> <p>Alice Tajchman Honorary university lecturer</p> <p>Annette Wiewiorka Historian, CNRS research director</p>
<p>ADMINISTRATION</p> <p>Directors</p> <p>Executive Director Philippe Allouche</p> <p>Deputy Director Gabrielle Rochmann</p> <p>Director, administration and finances Patrick Benarouch</p>	<p>Program associates</p> <p>Solidarity Rachel Rimmer</p> <p>History of anti-Semitism and the Shoah, Shoah Education Dominique Trimbur</p> <p>Memory and Transmission Judith Cytrynowicz</p> <p>Jewish Culture, Combating anti-Semitism and support for intercultural dialogue Isabelle Cohen</p>	<p>"Testimonies of the Shoah" series Philippe Weyl</p> <p>Communication Pierre Marquis Rachel Matalon</p> <p>Assistants</p> <p>Audrey Mayer Administration, logistics, external relations, Solidarity</p> <p>Yanique Mervius Administration, Shoah Education</p>	<p>Joëlle Sebbah Accounts</p> <p>Régine Socquet History of anti-Semitism and the Shoah, Memory and Transmission, Combating anti-Semitism and Support for Intercultural Dialogue</p> <p>Gladys Sroussi Jewish Culture Gordin Foundation</p>

70th
anniversary
of the
liberation
of the Nazi
camps

Photograph taken by Éric Schwab in the Leipzig-Thekla camp, where 300 prisoners working in a factory were burned alive before the Americans arrived. Image from Annette Wieviorka's book, 1945. *La Découverte*.

Three major projects

In commemoration of the 70th anniversary of the liberation of the Nazi camps by the Allied forces, the Foundation for the Memory of the Shoah presents three major projects undertaken with its support.

Future Memories. An international survey on the memory of the 20th century

Jewish Museum in Berlin

The Foundation for Political Innovation and the Foundation for the Memory of the Shoah coordinated a broad-based international survey on the memory of major events in our recent history. More than 31,000 young people in 31 countries participated.

They were questioned about their perceptions of the two World Wars, genocides, totalitarian regimes and certain more recent events, such as the fall of the Berlin Wall and the attacks on September 11, 2001.

They were also asked to provide specific information concerning the

sources of their historical knowledge. Their perspectives of the past were compared with their values and their vision for the world in the future.

The results of this survey were presented at a conference held on January 21, 2015 at the Collège des Bernardins in Paris.

All the data concerning the Future Memories survey can be consulted freely in the 24 languages of the study, at www.fondationshoah.org.

Dominique Reynié, Executive Director of the Foundation for Political Innovation.

David de Rothschild, President of the Foundation for the Memory of the Shoah.

Annihilation. The Destruction of Europe's Jews. An exceptional documentary series

This eight-part series, directed by William Karel and Blanche Finger, examines the history of the Shoah

from the rise of the Nazi power to the Final Solution and the discovery of the camps and its impact on the post-war world. With the participation of some 50 leading university scholars, it presents the latest findings in historical research while remaining accessible to the widest possible public.

Broadcast in early 2015 on France 2, the documentary series is available on DVD.

Auschwitz, the story of two albums. A transmedia educational project

The Canopé network and the Foundation for the Memory of the Shoah have reissued **the Auschwitz Album**, an exceptional historical

document with nearly 200 photographs taken inside the largest of the Nazi death camps. This publication includes a DVD and a web-documentary that compares this album with that of Karl Höcker's, adjutant to the commandant of Auschwitz.

The Minister of National Education, Najat Vallaud-Belkacem, and Serge Klarsfeld presented this project to the Ministry of National Education on January 26, 2015

The Shoah
Memorial and
institutional
partnerships

Permanent Support for the Shoah Memorial

The Shoah Memorial is the Foundation for the Memory of the Shoah's leading partner. Thanks to the permanent support of the Foundation, the Memorial has been able to develop and host an increasing number of visitors (individuals, school groups, researchers, etc.).

The FMS also funded the renovation and expansion of the Memorial, the construction of the Wall of Names bearing the names of the 76,000 Jews deported from France, and that of the Wall of the Righteous. The Shoah Memorial has **an exceptional archival collection** that is constantly growing and is available to researchers.

The Memorial is also **an educational and training site** recognized by the Ministry of National Education. It hosts many groups of schoolchildren, organizes study trips to Shoah sites and offers training sessions for teachers. Other professionals (police officers, judges, etc.) can also follow specific training programs.

In conjunction with its permanent exhibition, the Memorial presented two temporary exhibitions in 2014: "Scenes from the Ghetto" and "Filming the War: The Soviets and the Holocaust, 1941-1946."

Three additional exhibitions were organized: "Salonika and the Deportation of Jews from Greece," "Rwanda 1994: The Genocide of the Tutsi" and "Foreign Jewish Volunteers in the French Army during the two World Wars."

Alongside these exhibitions, the Memorial presented an **extensive and thorough cultural program** (films, lectures, conferences).

Key figures 2014

202,500 visitors to the Shoah Memorial in Paris and **24,900** in Drancy

47,000 visits by schoolchildren

5,150 teachers trained

The traveling exhibitions hosted:

146,000 visitors in **84** places

A group of students discovers the Wall of Names at the Shoah Memorial in Paris.

The Shoah Memorial in Drancy.

The Shoah Memorial in Drancy

Constructed on the initiative of and with funds from the Foundation for the Memory of the Shoah, the Drancy Memorial is located opposite the Cité de la Muette, where the Drancy internment camp was located—it was the antechamber of death for 63,000 of the 76,000 Jews deported from France.

A counterpart to the Shoah Memorial in Paris, the Drancy Memorial is an opportunity for the public to discover the site of the former camp and explore its history through an interactive exhibition.

Built on land donated by the town of Drancy, this memorial was designed by the Swiss architect Roger Diener. It has a documentation center, a conference room and classrooms equipped for groups. It is run by staff from the Shoah Memorial and financed by the Foundation.

Institutional partnerships

The Foundation for the Memory of the Shoah supports the three major federative institutions of French Judaism—the **Unified Jewish Social Fund (FSJU)**, the **Representative Council of French Jewish Institutions (CRIF)** and the **Central Consistory**, as part of a multiannual project framework.

The agreement with the FSJU includes both social and cultural aspects (such as the online Akadem campus). The agreement with the CRIF focuses on the particular issue of combating anti-Semitism, whereas the agreement with the Consistory deals with education, the development of programs for youth and the improvement of rabbinical training.

In addition, the Foundation is one of the main contributors to the **Jewish Community Protection Service (SPCJ)**, which, in close cooperation with public authorities, oversees security in Jewish schools, religious sites and community institutions.

The FMS is a partner in the **National Competition on the Resistance and Deportation (CNRD)**, along with the Ministry of National Education, the Ministry of Defense and four other major foundations that focus on the memory of World War II. Since 1961, the CNRD has brought together 40,000 middle school and first-year high school students every year.

The Foundation is a member of the French delegation of the **International Holocaust Remembrance Alliance**. This intergovernmental institution includes 31 member countries and 8 observer states. It promotes research, education and memorial initiatives concerning the Shoah.

The Foundation for the Memory of the Shoah is a member of the French Foundation Center.

The Gordin Foundation

The Rachel and Jacob Gordin Foundation was created in 2008 to help finance building projects for Jewish schools. Housed by the Foundation for the Memory of the Shoah, the Gordin Foundation brings together the FSJU (Unified Jewish Social Fund), the Harevim Fund, the Rothschild Foundation, the Sacta-Rachi Foundation and the FMS. Every establishment seeking funds must approve a charter by which it agrees to follow the principles of rigorous management and to provide education that respects the values of both the French Republic and Judaism (see the list of projects 2014, p. 47).

Committee

Solidarity

President

Anne-Carole Bensadon

Committee members

Jean-Jacques Arvieu

Marianne Bensaid

Gérard Brami

Andrée Katz

Régine Lippe

Francis Neher

Serge Reingewirtz

Olivier Saint-Jean

Nathalie Zajde

Program associate

Rachel Rimmer

Support for survivors

Solidarity toward Shoah survivors and those who suffered anti-Semitic persecutions is one of the primary priorities of the Foundation for the Memory of the Shoah.

The Foundation finances programs established by social and medical institutions run by the Jewish community. These programs aim to meet the needs of Shoah survivors by offering specific services: listening, orientation, psychological support, financial assistance for people in need, home care services, support services for individuals with Alzheimer's, assisted-living residences.

The Foundation also works to reduce the isolation of survivors by supporting associations that offer them group activities and cultural events.

Approximately 3,000 Shoah survivors may benefit from these specific services.

Furthermore, the Foundation for the Memory of the Shoah provides **assistance for survivors in Israel and Eastern Europe**, particularly for those in the most critical situations, via programs set up by charitable organizations.

"There is a good degree of complementarity between the institutions funded by the Foundation, the policy of the government and that of the Claims Conference. The challenge today is to reach the largest possible number of survivors, at a time when their needs are growing."

Anne-Carole Bensadon, President of the Solidarity Committee

Helping today and preparing for the future

As part of the partnership with the Claims Conference, in 2014 the Foundation provided additional, exceptional funds to support home care services. It also coordinated the French section of a prospective demographic survey concerning Jewish victims of Nazism around the world. This survey reported that France is the fourth largest country with Shoah survivors, after Israel, the United States and Russia. An estimated 30,000 to 40,000 former hidden

children—including more than 10,000 orphans due to the Shoah—now live in France. This number should fall by half within ten years.

Along with former deportees, they are a priority group for the Foundation. While not all of them are in need, an increasing number of them will be affected by a loss of autonomy and health issues.

Support for Shoah survivors in Marseille

With support from the Foundation, the CASIM (Jewish Social Action Committee of Marseille) has set up several services specifically for Shoah survivors. The core of this program is the AMEA platform providing social support and listening; it offers home care services and visits, including delivery of kosher meals (1,700 meals delivered per month).

At the Oliviers retirement home, specialized caretakers are on hand

for Shoah survivors. The CASIM also has an outpatient service for people suffering from Alzheimer's, as well as a meeting place, the Café des Délices, where the elderly can meet up and enjoy various activities.

Projects supported

Framework agreement and study

FSJU / FMS framework agreement.
Social plan (2014-2016)

Prospective demographic survey
FMS / Claims Conference

Listening, and social and psychological support

Améa orientation platform
CASIM

Social action for Shoah survivors
CASIP-COJASOR

Psychological unit for Shoah survivors and their families
Centre Georges Devereux

“Listening, memory and history service”
OSE

Social support services for Shoah victims at the Elio Habib health center
OSE

Social activities

Conferences, dialogue and assistance to people in need
Association of former members and supporters of the OSE

Café des Délices
CASIM

Program of intergenerational activities
Centre Medem - Arbeter Ring

Program of cultural activities
Cercle Bernard Lazare

“Bel été”
Program of social events
FSJU

Café des Psaumes
OSE

Intergenerational solidarity and combatting isolation
USJF-Farband

Home care services

Assessment, health care and home care services
Adiam Solidarity

Home care and a network of home visitors
CASIM

Specific home care services for Shoah survivors
LogiVitae

Exceptional additional support for home care services co-financed by the Claims Conference:

Adiam Solidarité
CASIM
CASIP-COJASOR

Caretakers at EHPAD and geriatric services

Caretakers at the Résidence des Oliviers
CASIM

“Kecher”
Caretakers in the Claude Kalman and Amaraggi homes
CASIP-COJASOR

“Tikva” program for caretakers and activities for Shoah survivors
Fondation de Rothschild

Alzheimer’s outpatient care

Alzheimer’s outpatient care
CASIM

Alzheimer’s platform
OSE

Health insurance

Complementary health insurance
CASIP-COJASOR

Support for survivors in Israel

Social and medical initiatives for former hidden children in need
Aloumim

Psychological support and workshops for Shoah survivors and their families
Amcha, Netanya

Daily meals for 200 Shoah survivors living in precarious conditions
Carmei Hair, Jerusalem

Training of volunteers to combat the isolation of Shoah survivors
Foundation for the Benefit of Holocaust Victims

Medical, social and food aid for Shoah survivors living in precarious conditions
Latet

Support for survivors in East Europe

In cooperation with the American Joint Distribution Committee

Strengthening social services
Jewish Community in Estonia
Jewish Community in Latvia

Volunteers with the Latet association.

Committee

History of anti-Semitism and the Shoah

President

Annette Wieviorka

Committee members

Patrick Cabanel

Denis Charbit

Catherine Coquio

Anny Dayan-Rosenman

Laurent Joly

Monique Leblois-Péchon

Michael Marrus

Stefan Martens

Wolfgang Seibel

Claude Singer

Claire Zalc

Program associate

Dominique Trimbur

Support for research

The Foundation supports research on anti-Semitic persecution, the Shoah and other genocides.

It also supports historical work and research into other disciplines such as literature, sociology, philosophy, art history, political science and law.

The Foundation awards **doctoral and postdoctoral grants** and provides funding for research trips and conferences.

The Foundation for the Memory of the Shoah also contributes to the dissemination of knowledge via **funding for publications and translations.**

Finally, it participates in the conservation and exploitation of **archives.**

Conference on the history of the Dreyfus Affair

In conjunction with the publication of *L'Histoire de l'Affaire Dreyfus de 1894 à nos jours* by Philippe Oriol, the Foundation for the Memory of the Shoah and the Éditions Les Belles Lettres organized an exceptional conference in November 2014, in partnership with the Ministry of Defense's Department of Memory, Heritage and Archives.

Drawing on extensive documentation, Philippe Oriol presents an in-depth overview of the Dreyfus Affair, from the arrest of Captain Dreyfus to his exoneration in 1906.

He examines the consequences and portrayals that continue to this day. The Foundation supported his research.

The conference included several experts in this history. Robert Badinter, also in attendance, participated in the debate that followed. The conference can be viewed on line at www.akadem.org.

“This year, the 20th anniversary of the Rwanda genocide of the Tutsi, our Committee attributed several research grants to young researchers working in this subject, thereby demonstrating its concern to expand a reflection on genocides.”

Annette Wieviorka, President of the History of Anti-Semitism and the Shoah Committee

Woman imprisoned for having participated in the Rwandan genocide.
Image from the film *À mots couverts* by Violaine Baraduc and Alexandre Westphal.

Support for research on the Rwanda genocide

For several years, the Foundation for the Memory of the Shoah has been supporting researchers working on the genocide of the Tutsi.

In 2008, it awarded a doctoral grant to Helene Dumas for her work on the Gacaca courts. It also supported Nathan Rera’s research on the role of images, the power and limits of visual representation in the case of the Rwandan genocide.

In 2014, the History Committee awarded Violaine Baraduc a grant to support her thesis on the crimes committed by women during the Rwandan genocide. It also renewed its support for Sidi N’Diaye, whose research follow a comparative approach.

Finally, an international symposium entitled “Rwanda 1994-2014. Memory Constructs and the Writing of History” was held in November 2014 with support from the Foundation.

Projects supported

Doctoral grants

Crimes committed by women during the genocide of the Tutsi in Rwanda. Rebuilding strategies and initiatives of handling guilt in terms of penal, political and memorial issues

Violaine Baraduc
EHESS - Institute of African Worlds

Raw heritage. Fictional versions of historical accounts. Primo Levi, Aharon Appelfeld, Philip Roth
Guido Furci
Paris III University

Survey of auctions in Paris (1930s -1940s), the art market during the Occupation
Emmanuelle Polack
National Institute for Art History

The question of Jewish identity: Irène Némirovsky, Patrick Modiano, Marc Weitzmann
Elena Quaglia
Verona University and Paris Ouest University

From a condemnation of anti-Judaism to inter-religious solidarity against Nazi anti-Semitism. The synagogues and Christian churches in France during the age of emancipation (1806 -1939)
Joël Sebban
Center for 19th-Century History
Paris I and Paris IV universities

The flow and practices of anti-Semitism between the two world wars: the example of intransigent Catholic networks between France and Italy (1917-1943)
Nina Valbousquet
Center for History at Sciences Po

The role of the performing arts in transmitting memory in Rwanda after the genocide of the Tutsi.
Ariane Zaytzeff
New York University

Postdoctoral grants and research

The portrayal of the figure in art after Auschwitz. A contribution to the study of the historical impact of the Shoah
Paul Bernard-Nouraud
EHESS

Babi Yar: witness accounts and portrayals
Boris Czerny
Caen University

Aller Simple - Restoring Justice and the French Railroads (USA vs. SNCF)
Sarah Federman

Jewish Refugees in Teheran During WWII
Kathrin Haurand
Clark University (USA)

Historical fictions and local massacres: a comparative approach between the Rwandan genocide and the Shoah in Poland
Sidi N'Diaye
Paris Ouest University

Modern Masada on Mount Carmel in 1942
Eli Pfefferkorn
University of Toronto

Jewish and Non-Jewish Cultures in Contact: New Research
Cristina Spinei
Alexandre-Jean-Cuza University, Iasi (Romania)

Meyer Levin in search of the "remnants" of Jewish communities in Europe
Annette Wieviorka
CNRS, IRICE Laboratory

Publications, translations

Online Encyclopedia of Mass Violence. New views on the Nazi system of extermination
Center for History at Sciences Po

Biographical Dictionary *The Executed 1940-1944*
Dir. Claude Penner,
Jean-Pierre Besse, Thomas Pouty and Delphine Leneveu
Center for 20th-Century Social History, Laboratoire Maitron

Prevention and healing in a century of violence. The Society for Rescuing Children and Jews in the 20th century.
Dir. Mathias Gardet, Kathy Hazan, Laura Hobson Faure and Catherine Nicault
Éditions Armand Colin

Translation in English *Governing memory? The commemoration of the "Righteous" from Jerusalem to Paris (1942-2007)*
Sarah Gensburger
Berghahn Books

The Shoah Child
Dir. Ivan Jablonka
Presses universitaires de France

The End of Silence. Death, Grief and Memory Among the Creators of Ashkenazi Culture. Central and Eastern Europe / United States (1880-1980)
Jean-Sébastien Noël
Presses universitaires de Lorraine

The Art Market in Paris During the Occupation (1940-1944)

Emmanuelle Polack
Éditions du Seuil

Translation in French - Remembering the Holocaust in the Age of Decolonization

Michael Rothberg
Éditions Pétra

Symposia, seminars and conferences

Perpetrators East and West : Why did They Kill?

Participation of Tal Bruttman, historian
Association for Slavic, East European, and Eurasian Studies, Boston

Seminar - History of historiography of the Shoah

EHESS, Historical Research Center - CNRS

Conference on the History of the Dreyfus Affair by Philippe Oriol

FMS / Éditions Les Belles Lettres / Ministère de la Défense

Narratives of Violence

Central European University, Budapest

Conference on Medicine during the Holocaust

Juan-Carlos University, Madrid

Museological approach to violence in Central and Eastern Europe

Paris IV University, CIRCE

Rwanda 1994-2014: constructing memory and writing history

Paris VII University, CERILAC

Narrative Matters

Participation of Guido Furci, PhD candidate in Literary Studies
Paris Diderot University

Jewish History, Antisemitism and the Holocaust

Participation of Katrin Stoll, historian
Sydney University

The Contemporary Lessons of the Dreyfus Affair

Tel Aviv University, Department of French Studies

Archives

Digitization and uploading to the Internet of witness accounts

Hebrew University of Jerusalem, Avraham Harman Institute of Contemporary Jewry

In partnership with the National Institute for Art History, the Foundation supports research into the plunder of artwork during the Occupation.

Ahmed Dramé in *Once in a Lifetime* by Marie-Castille Mention-Schaar.
This film, released in December 2014, received funding from the Foundation in 2013.

Committee

Memory and Transmission

President

Serge Klarsfeld

Committee members

Claude Bochurberg

Henri Borlant

Tal Bruttman

Colette Cohen

Alexandre Doulut

Agnès Hirtz

Esther Hoffenberg

Olivier Lalieu

Marie-Laure Lesage

Max Polonovski

Laurent Veyssière

Program associate

Judith Cytrynowicz

Bringing memory to life

Remembering the history of the Shoah and its implications is a priority for the Foundation for the Memory of the Shoah.

It therefore supports memorial initiatives (commemorations, plaques, memorial stones) and projects that transmit this history, including those that illuminate little-known aspects; these include **books, films, exhibitions, plays and audiovisual testimonies.**

The Foundation also supports most of the **major museum projects** concerning the internment, deportation and rescue of Jews in France.

The Foundation also contributes to the conservation and **transmission of witness accounts.** Since 2004, it has been publishing a series of Shoah testimonies (see p. 33). It also supports the activities of the Auschwitz Survivors' Union and the French Committee for Yad Vashem, which produce essential work on memory and education.

In 2014, it worked with the Foundation for Political Innovation on a major international survey on the memory of the 20th century. More than 31,000 young people in 31 countries participated (p. 11).

During the war, Wladyslaw L. witnessed Jews being shot near Bialystok in Poland. His account was recorded by a team from Yahad - In Unum.

“Memory sites play a major role as a reminder that the Shoah is part of the history and geography of our country. It is essential for us to support museums and memorials in their educational and transmission initiatives.”

Serge Klarsfeld, President of the Memory and Transmission Committee

The Camp des Milles Memorial Site.

Partnerships with memory sites

The Foundation participated in the creation and/or the rehabilitation of several memory sites, which are also educational. In addition to the Shoah Memorial in Paris and in Drancy, the Foundation co-financed the Camp des Milles Memorial Site, which is housed in a former tile factory in Aix-en-Provence that was used as an internment camp. In Orléans, it supports the activities of the CERCIL—Musée-Mémorial des enfants du Vél' d'Hiv', which presents the history of the internment camps of Pithiviers, Beaune-la-Rolande and Jargeau.

The Foundation participated in the renovation of the Maison d'Izieu and

supported the creation of a memory site at le Chambon-sur-Lignon that examines the history of the Righteous on the Vivarais plateau. In addition to the funding provided, the Foundation has established long-term partnerships and dialogue with these memory sites, to best support them in their work of transmitting history.

The year 2014 was marked by the signature of a three-year framework agreement with the Camp des Milles Foundation—Memory and Education, to help support the development of its activities (public visits, notably schoolchildren, a cultural program, promotion of the memorial site and training for adults as part of the fight against anti-Semitism).

Projects supported

Audiovisual productions

Second Generation

Vera Belmont
Stephan Films

After the war: restitution

Catherine Bernstein
and Jean-Marc Dreyfus
Cocottes Minute Production

The 1936 Olympic Games in Berlin - the great illusion

Franck Cassenti
Viva Productions

A spy among paintings. Rose Valland and the Nazi plunder

Brigitte Chevet
Aber Images

Barbie Operation, an affair at government levels

Bertrand Delais
Siècle Productions

Laurette 1942, a volunteer at the Recebedou Camp

Francis Fourcou
Écransud

The name of the 86

Emmanuel Heyd and
Raphael Toledano
Dora Films

Izieu, children of the Shoah

Romain Icard
and Pierre-Jérôme Biscarat
Nilaya Productions

Annihilation. The Destruction of Europe's Jews

An eight-part documentary series
William Karel and Blanche Finger
Zadig Productions

Just a journey

Stéphane Krausz
Ovni Films

After the fog

Luis Ortas
13 Productions

Jewish children saved at the Rothschild Hospital

Jean-Christophe Portes
and Rémi Bénichou
Dream Way Productions

They left like that

Julien Simon
and Catherine Bernstein
Paris Brest Productions

The Silenced Walls

Sabrina Van Tassel
JF2 Productions

Multimedia project - The Auschwitz Complex

Emil Weiss
Michkan World Productions

Digitization and restoration of the film Violons at the Ball

Michel Drach
Port Royal Productions

Digitization and restoration of the film Enclosure

Armand Gatti
Clavis Films

Publications

A trip to Hades

Günter Anders
Le Bord de l'Eau Éditions

From one generation to the other. Intergenerationality in psychopathology today

Dir. Patrick Bantman
Éditions In Press

Itinerary of a Jew of the century

Claude Berger
Les Éditions de Paris

The Notebooks (working title)

Alter Fajnzylberg
Éditions des Rosiers

Because there is no ladder to heaven. Drawings by Arthur Goldschmidt in the Theresienstadt Camp

Georges-Arthur Goldschmidt *et al.*
Éditions Créaphis

We need a ghost

Hanuš Hachenburg
Rodéo d'Âme

Clandestine

Marie Jalowicz Simon
Éditions Flammarion

The Veiled Sun

Translation into English of
Le Soleil Voilé
Paul Schaffer
Vehicule Press

1945. The Discovery

Annette Wiewiorka
Éditions du Seuil

Journal Tenou'a.

Yom HaShoah 2014
Special issue
Association Tenou'a

Journal Gypsy Studies

Special issue about persecution of Roma in Eastern Europe from 1941 to 1944
FNASAT - Gens du voyage

Memorial of the deportation of Judeo-Hispanics of France

Muestros Dezaparesidos

Theater and concerts

Mein Kampf (farce)

Georges Tabori
Collectif Les Âmes Visibles

Misprint.

The Story of a Translator
Laurence Sendrowicz
Compagnie Bessa

The Right Address

Micheline Weinstein
Compagnie Le GrandTOU

Second Generation, a filmed adaptation of a graphic novel by Michel

The Right Address, a performance / reading, adapted from a book by Bert Kok.

Clara's Story

Musical

Adapted from the book by Vincent Cuvellier
Compagnie (Mic)zzaj
Resistance and Deportation
Museum in the Ardèche

Primo Levi and Ferdinando Camon.

Conversations

Dominique Lurcel
Compagnie Passeurs
de Mémoire /
Théâtre de l'Imprévu

Reading

The Children of July

Compagnie Se non e vero /
Town of le Chambon-sur-Lignon

Concert at UNESCO

Headquarters for the 70th anniversary of the liberation of the Nazi concentration camps

Jerusalem Symphony
Orchestra

Cantate Memory

Misha Katz
International Peace Festival
Association

Yom HaShoah 2015 concert. CD

Union libérale israélite de
France

Exhibitions and cultural events

Exhibition

Avigdor Arikha. Images from the realm of the dead
Town of Chambon-sur-Lignon

Exhibition

The Jewish anti-fascist committee.

1942-1952: a tragic decade
Centre Medem -Arbeter Ring

Encounters - The Righteous at Dieulefit

LICRA

Meeting with former members of the OSE in Israel. 20th anniversary of Aloumim association
OSE

Symposium - Medical students and doctors, Righteous Among the Nations in France

Association of Jewish Doctors in France

Symposium - Léon Blum, Georges Mandel, Pierre Mendes-France, Jean Zay. Statesmen of France ... hated and persecuted as Jews
Élie Wiesel Institute

Symposium - Rwanda: Reflection on the last genocide of the 20th century
RBF France - Forum de la Mémoire

70th anniversary of the liberation of the Nazi camps and the 72th anniversary of the Warsaw Ghetto Rising
Jewish Cultural Association of Nancy

Memorial sites and associations

Support for activities in 2015
CERCIL

Creation of the website of the remembrance place
Town of le Chambon-sur-Lignon

Network's development "Cities and villages of the Righteous in France"
French Committee for Yad Vashem

Support for activities in 2015
Camp des Milles Foundation - Memory and Education

Support for activities in 2014 and 2015 : commemorations, website

Auschwitz Survivors' Union

Construction of a commemorative stele in Lasnamaë (Estonia)

Friends and Family of the Deportees of Convoy 73

Edification of a memorial in Casseneuil

Association for the Casseneuil Camp Memorial

Restoration of the Wall of Names and educational initiatives

Jewish Guides and Scouts of France

Construction of a commemorative monument
Town of Villemotier

Archives and researches

Recording the logbooks from the Beaune-la-Rolande and Pithiviers camps
Cercil

Future Memories, a survey on memories of the 20th century
Foundation for Political Innovation / FMS

Memory of Jews executed in Poland: recording and transmission of witness accounts

-Regions of Bialystok and Subcarpathian

-Regions of Lublin, Warsaw and Silesia

Yahad - In Unum

Shoah survivor Isabelle Choko was the French chess champion in 1956. She published her story in the "Testimonies of the Shoah" series.

“Testimonies of the Shoah” series

The “Testimonies of the Shoah” series publishes the accounts of victims of persecution perpetuated against Jews by the Nazis and their collaborators. Whether they were deported, interned or hidden during the war, the authors recount their personal experiences, thereby continuing to illuminate us on various aspects of the unprecedented crime of the Shoah.

The series provides the public with texts that have not been published before or that have become unavailable. Each testimony is examined by a reading committee chaired by Serge Klarsfeld, which includes Shoah witnesses and historians.

Published by Le Manuscrit, the testimonies are available in a selection of libraries and on the Internet, in paper or digital format. The series now has more than 75 works.

READING COMMITTEE

President

Serge Klarsfeld

Members

Henri Borlant
Isabelle Choko
Olivier Coquard
Katy Hazan
Dominique Missika
Denis Peschanski
Paul Schaffer
Annette Zaidman

Director of the series

Philippe Weyl

Marie Vaislic in 2008
at Bergen-Belsen,
where she was deported.

Books published in 2014

1939-1945 Journal

An Alsatian Jewish Family during the Second World War

Jacques Samuel

Jacques Samuel, a French Alsatian Jew, spent the war in a family that was part of the Jewish Resistance. The pious, music-loving young man recorded what they all went through in a journal: the exodus and chaotic flight to Moulins and the Creuse, finding refuge, collective life on a farm school run by the Éclaireurs Israélites de France (EIF), the Jewish scouting organization, in Taluyers, near Lyon, and the trek over the Pyrenees towards Spain in a desperate bid to reach Palestine, which ended in tragedy. Through a brave young man's frank look at the events of his time, this historic testimonial describes a Jewish family's resistance during the war,

Preface by Katy Hazan and Nicole Samuel-Guinard.
In partnership with the OSE
June 2014 - 436 pages, 75 illustrations

Breaking the silence

A Polish Jew in the Nazi spiral of death

Jacob Alsztejn

Jacob Alsztejn was arrested in Paris on July 24, 1942. Carrying forged ID, he was not identified as a Jew. At his trial, he requested the harshest prison

sentence rather than the Gestapo. Yet he was handed over to it once he had served his sentence, and interned in the Jewish camp of Drancy.

Deported to Auschwitz II-Birkenau on July 18, 1943, Jacob was sent to forced labor on arrival. Exhausted after a few weeks, he was slated for the gas chamber, from which he escaped in extremis, before being assigned to a Kommando responsible for clearing the ruins in the ghetto of his natal Warsaw. As the Soviets advanced, Jacob and his fellow prisoners were forced on a 120km "death march." Transferred from Lodz to Dachau, he was finally liberated by the Americans from the Allach sub-camp in April of 1945.

Foreword by Patrick Abel
September 2014 - 110 pages,
30 illustrations

The young blue-eyed girl

Isabelle Choko

In 1940, like all the Jews in Lodz, Isabelle and her family were forced to move to the ghetto set up by the Nazis. Unable to leave, they suffered from hunger and illness; Isabelle's father did not survive. The young girl, just 11 years old, and her mother managed to escape the roundups, until the ghetto was eradicated in August 1944.

Deported to Auschwitz II-Birkenau, they were soon transferred to the Waldeslust camp and assigned to forced labor until the evacuation to Bergen-Belsen. The abominable conditions there proved too

much for Isabelle's mother. The adolescent found the strength to survive by helping her fellow prisoners.

After months of convalescence, she rebuilt a new life in France, bolstered by the humanist values of her parents. She is continuing their commitment by honoring their memories and those of the millions of Jews exterminated during the Shoah.

Preface by Maître Bernard Jouanneau
November 2014 - 402 pages,
125 illustrations

Alone and 14 years old at Ravensbrück and Bergen-Belsen

Marie Vaislic

Marie Rafalovitch was 14 years old when her world came crashing down on July 24, 1944, in Toulouse. Denounced by a neighbor, she was arrested alone and deported to Germany to the women's camp of Ravensbrück. Too young for forced labor, she suffered from hunger and abuse, and discovered with horror the terrifying fate awaiting the camp prisoners.

In early 1945, as the Allies approached, the prisoners were evacuated to the Bergen-Belsen camp which, overpopulated and disorganized, was then a deathtrap. The deaths would continue until several days after its liberation.

After returning to France, Marie got on with her life, repressing the nightmare of the camps deep inside. It remained with her, even on a physical level, but she

managed to start over and transmit her story and her unshakeable faith in mankind.

December 2014 - 202 pages,
89 illustrations

Translation The Nomad

Élisabeth Kasza

Élisabeth Kasza was a nomad, in more ways than one. During the war she experienced the deadly journeys of deportation, then later fled her country to escape the Communist dictatorship. She became an actress and continued to travel, taking from one character after another. Élisabeth was born in Hungary, into a family of Jewish origin that had converted to Protestantism. Under the Nazis, her parents were confined to a ghetto, then deported. Élisabeth and her family shared the fate of 440,000 Hungarian Jews sent to Auschwitz-Birkenau in 1944.

Like most of the deportees, her father was murdered on arrival. Élisabeth was separated from her mother, then transferred to the camps of Bergen-Belsen, Duderstadt and Terezín (Theresienstadt). Her story gives us the observation of a sensitive and cultivated woman whose youth was carried off in torment and horror.

Preface by Pierre Rondot
Translated into English by Barbara Smith
and Glenn Numovitz.
Published in French: January 2011
Translation: June 2014 - 184 pages,
41 illustrations

The Comité Amélot evacuating the Varenne orphanage in 1943.
Photograph from the exhibition/workshop: "Jewish Children in Paris" presented by the association
L'Enfant et la Shoah – Yad Lazeled, with support from the Foundation.

Committee

Shoah Education

President

Alice Tajchman
(through December 2014)
then Gilles Braun

Committee members

Françoise Ait-Hadi
Alexandre Bande
Georges Benguigui
Pierre-Jérôme Biscarat
Claude Dumond
Christine Guimonnet
Françoise Janier-Dubry
Philippe Joutard
Yvette Levy
Iannis Roder

Program associate

Dominique Trimbur

Shoah Education

The Foundation encourages the transmission of the history of the Shoah to schoolchildren.

It supports **educational initiatives** and the organization of training sessions for professors. As a partner of the Concours national de la Résistance et de la Déportation, it participates in the creation of **educational resources**.

In 2014, the Canopé network and the FMS reissued the *Album d'Auschwitz* as part of a transmedia project including a book, DVD and web-documentary (see p 11).

The Foundation finances, directly or via the Shoah Memorial, many **school trips** to memory sites in France and throughout Europe. Special attention is paid to the preparation of these trips and to the reports and work done afterward. Ygal Fijalkow, a sociologist at the Centre Universitaire Jean-François Champollion in Albi, conducted a study to assess the long-term impact of these trips. His findings will be presented late 2016.

“Expanding on history classes, an educational work on the Shoah provides students with new perspectives. Drawing on witness accounts, the visits to memory sites offers them an opportunity to better understand the nature and immensity of the crime. Work with archive documents fosters critical thinking and introduces them to the historical method. This also contributes to a civic education.”

Gilles Braun, President of the Shoah Education Committee

Students from Île-de-France visiting Auschwitz-Birkenau.

The opera *Brundibár* at the Théâtre de Caen.

Art as a teaching tool

In 2014, the Foundation supported the creation of the opera *Brundibár* at the Théâtre de Caen, as well as educational initiatives conducted in conjunction with this performance—an example of transmitting history via an artistic project.

Brundibár is a children's opera created by Hans Krása in 1943 in the Terezín concentration camp. It was performed more than 50 times by Jewish children imprisoned in the ghetto, which Nazi propaganda was presenting as a model Jewish colony to mask the reality of the camps.

Along with this opera, the Théâtre de Caen, in partnership with the Caen Memorial, proposed an artistic and historical initiation to 750 fifth-grade, eighth-grade and ninth-grade students from ten elementary and middle schools in the urban area.

Through exchanges, visits and art workshops, with their professors they were able to explore the history of the Terezín camp and the issue of transmitting memory, and to discuss themes dealing with censorship and anti-Semitism.

Projects supported

Training

Internet - Audiovisual memories of genocides
École normale supérieure de Lyon

Thessaloniki: from the "Jerusalem of the Balkans" to Auschwitz
ISFM Beth Rivka, Yerres, Essonne

Training for National Education Inspectors: The history of Jewish children during the Shoah as told through their memoirs
Yad Layeled France

Audiovisual productions

DVD - Children just like all the others
National Education Inspectorate, Douai Centre district

Publications

The children's colony of Izieu, 1943-1944

Electronic version and translation
Éditions Libel

Resist to survive: Charles Palant
Éric Simard
Éditions Oscar

Educational projects

Fifth Remembrance Week
Association Les Sentiers de la Mémoire
Coutances

Remembrance Week
Lycée Thierry Maulnier, Nice

Educational initiatives in conjunction with the opera Brundibár by Hans Krasa
Maîtrise de Caen / Théâtre de Caen

Israel - National competition concerning the History of the Shoah in France and North Africa
Aloumim, Jerusalem

School trips

Study trips for teachers 2014-2015
Shoah Memorial

History and Memory of the Shoah and Resistance
Lycée Henri Bergson
Angers, Maine-et-Loire

Jewish life and Shoah in Poland
Lycée Saint Martin / Lycée Urbain Mongazon
Angers, Maine-et-Loire

History and Memory of the Shoah: Mauthausen Camp
Lycée Thomas Corneille
Barentin, Seine-Maritime

Trip to Berlin
Lycée La Bretonnière
Chailly-en-Brie, Seine-et-Marne

A modern extermination in the heart of Europe. History and memory(ies)
Lycée classique et moderne Marceau
Chartres, Eure-et-Loir

Liberation of the Nazi camps, the return of the deportees and the discovery of the concentration camp system
Lycée d'enseignement agricole privé de Nermont
Châteaudun, Eure-et-Loir

Awareness-raising about the historical trauma of Auschwitz-Birkenau
Lycée professionnel des Monts du Lyonnais
Chazelles-sur-Lyon, Loire

Writing, memory, citizenship
Collège Les Marronniers - Condrieu, Rhône / Collège Mère Térésa - Villeurbanne, Rhône

Resistance and forms of portrayal in the ghettos and death camps
Lycée Lebrun
Coutances, Manche

History, memory and transmission
Lycées Ozar Hatorah
Créteil, Val-de-Marne - Sarcelles, Val-d'Oise

The art, literature and memory of genocides: Berlin, Chelmno, Warsaw, Treblinka
Lycée Louis Aragon
Givors, Rhône

From anti-Semitic prejudice to the Shoah: steps and mechanisms
Lycée Louis Davier - Joigny, Yonne / Association Déportation, persécution, mémoire - Ris-Orangis, Essonne

Deportation, extermination, resistances and current memories
Lycée des métiers Marie Le Franc
Lorient, Morbihan

Studies and memory at Auschwitz-Birkenau
Département du Rhône
Pôle éducation
Lyon, Rhône

Extermination camps and Jewish life before the Shoah
Lycée ORT
Marseille, Bouches-du-Rhône

Itinerary of a bitter memory
Lycée de la communication
Metz, Moselle

The “duty of memory”: the Shoah. Krakow, Auschwitz-Birkenau

Lycée Pierre Béghin
Moirans, Isère

History, memories. A viewpoint

Lycée Jean Moulin
Montmorillon, Vienne

The liberation of the Nazi camps

Lycée des métiers Vassily
Kandinsky
Neuilly-sur-Seine, Hauts-de-Seine

Study trip

Lycée Paul Guérin
Niort, Deux-Sèvres

Itineraries of the deportees - History and memory of the Shoah

Lycée professionnel Joseph-Marie Jacquard
Oullins, Rhône

History and remembrance

Lycée Paul Painlevé
Oyonnax, Ain

Memory and transmission

Association Hachomer Hatzair
Paris

Train of commemoration

Association Le Train de la mémoire
Paris

Trip to Auschwitz

Friends of the Aumônerie
Israélite des Armées
Paris

Trip to Auschwitz by police commissioners and cadets

Centre communautaire de
Paris / Aumônerie générale de
l'Armée de l'Air / OSE
Paris

Memory trip for leaders of the movement

Educational department for
Jewish youth
Paris

Memory of a people. Learning so as to never forget

Lycée Lucien de Hirsch
Paris

Trip to Poland

Lycée Lucien de Hirsch
Paris

Mankind after Auschwitz: Man without Qualities

Lycée Georges Leven
Paris

Viennese modernity, Jews in Vienna 1880-1938

Lycée Racine
Paris

In the footsteps of European Jews in Poland

Lycée Yabné
Paris

From local to national: the De Camondo family, a history of France

Collège Edmond de Goncourt
Pulnoy, Meurthe-et-Moselle

Studying and understanding the Shoah

Etablissement régional
d'enseignement adapté
Jean Bart
Redon, Ile-et-Vilaine

Path of Europe, pathways of memories

Lycée Ribeaupierre
Ribeauvillé, Aisne

Journey of life, journey of death: Central European Jews 1940-1945

Lycée polyvalent Ella Fitzgerald
Saint-Romain-en-Gal, Rhône

Study trip to Poland

Lycée ORT
Villiers-le-Bel, Val-d'Oise

From Vire to Lublin: examining the annihilation of European Jews

Lycée Marie Curie
Vire, Calvados

The destruction of Europe's Jews: remembrance and transmission

Lycée Beth Rivkah
Yerres, Essonne

Ginette Kolinka, former deportee, traveling with a group of professors on a trip to Auschwitz.

Marc Chagall, New York, 1941.
Photograph by Roman Vishniac
shown during an exhibition of his
works held at the Paris Museum of
Jewish Arts and History in 2014.

Committee

Jewish Culture

President

Laurence Sigal

Committee members

Michaël Bar-Zvi

Miriam Barkai

Nelly Hansson

(deceased in November 2014)

Olivier Kaufmann

Bernard Maruani

Évelyne Oliel-Grausz

Perrine Simon-Nahum

Charles Tenenbaum

Nathan Weinstock

Program associate

Isabelle Cohen

Transmission of Jewish culture

From the very start, the Foundation has been committed to transmitting and making the best possible use of the thousand-year-old legacy of Judaism—entire segments of which were annihilated during the Shoah.

It supports all the diverse aspects of Judaism, with a special emphasis on **education**, to ensure the transmission of Jewish culture from generation to generation. It thus supports training programs for teachers, directors of youth movements, and pedagogical projects for Jewish and Talmud Torah schools.

On a broader level, the Foundation also helps to **promote Jewish culture** in society by funding cultural events and series of classes and conferences for the general public. It is especially attuned to initiatives that promote Yiddish and Judeo-Spanish cultures and languages.

Finally, it supports **Jewish studies** through research grants and by encouraging the translation of major Jewish texts.

“Youth people are the priority of our committee. In order to better identify the needs and expectations of this group, we have launched a survey among young French Jews aged 18 to 26 years old. This study is based primarily on in-depth interviews. The results, which will be available early 2016, will help us more clearly define our strategy for transmitting Judaism and Jewish culture.”

Laurence Sigal, President of the Jewish Culture Committee

A trip by Hazac, a youth organization created by the Central Consistory to re-energize isolated Jewish communities.

Shmuel Trigano and Claude Birman during the symposium on "Gathering the exiles."

The Université Populaire du Judaïsme: Jewish studies for all

Created in 2013 by Shmuel Trigano, the Université Populaire du Judaïsme offers a series of courses in the fundamental disciplines of Jewish studies. Combining intellectual rigor while aiming to remain accessible to the largest number of people, these seminars are open to everyone who would like to discover or pursue their knowledge of Judaism. The 2014-2015 program is based on the theme of "The Jewish humanities."

- Bible: The creation of man and woman - Isabelle Cohen
- Midrash: Destruction, forms and functions - Bernard Maruani
- Talmud: Sexuality, celibacy, marriage under Jewish law - Liliane Vana
- Kabbalah: The withdrawal of God - Shmuel Trigano
- Philosophy: From particularities to the universal - Claude Birman
- Hermeneutics: The ban on visual representations - Jean-Pierre Winter

In partnership with the Akadem website, it is possible to consult all the courses online, free of charge, as well as to study remotely and dialogue with participants. The Université Populaire de Judaïsme receives support from the Foundation for Memory of the Shoah.

Projects supported

Grants and research

Sources of the history of the Jewish presence in France: constructing archives, constructing history (late 18th century-early 1960s)

Mathias Dreyfuss
EHES-CRH

Emeric Deutsch doctoral grant:

Socio-economic transformations in the Sephardic communities in the West, in the Atlantic regions, at the start of the modern age: Jewish communities in Bayonne and its region, from 1723 to 1790

Nimrod Gaatone
Bar-Ilan University
Ramat-Gan, Israël

Sophie Kessler-Mesguich doctoral grant

Yiddish culture in Baltic countries (1918-1940): the extent of the Yiddishland

Akvile Grigoravičiute
Paris IV University - Sorbonne

Symposia and archives

Jews and Christians: mutual awareness and the challenges of a joint reflection for our society

B'nai B'rith France

Bernard Lazare and Charles Péguy, two intellectuals promoting truth
Cercle Bernard Lazare

Jews and the Nation in the Middle Ages

Seminar and publication of the proceedings
Société d'études juives

Alliance library: a physical and virtual center for the dissemination of knowledge
Alliance Israélite Universelle

André Chouraqui's archives: digitization
Les amis d'André Chouraqui

Detail of the poster for the symposium: "Jews and Nations in the Middle Ages."

Publications, translations

Trip to Betsalel, Celebrations from Passover to Tu B'Av. Volume 3

Association pour la diffusion de la culture juive

Translation of the Michna and Guemara

Bonayich Educational Services

Program for the translation and publication of works in Yiddish

Paris Yiddish Center

My Encyclopedia of Judaism

Yael Azoulay
BibliEurope

How to Make Jews happier and More Useful

Pierre Birnbaum
Éditions du Seuil

Choose Life

Benjamin Gross
Éditions de l'Éclat

Shabbat

Benjamin Gross
Éditions de l'Éclat

Abraham Joshua Heschel: A Prophetic Witness

Édouard Kaplan
Éditions Honoré Champion

Jews in Poland and Russia: A Short history

Antony Polonsky
Éditions Honoré Champion

Translation in French - Mathematik bei den Juden (Les mathématiques chez les Juifs)

Moritz Steinschneider
Georg Olms Verlag

Mehitza. What Women See

Myriam Tangi
BibliEurope

Talmudic Medicine. At the Dawn of the Modern Sciences

Ariel Toledano
Éditions In Press

Interest-bearing Loans.

Reflections on Interest-bearing Loans, the Talmudic Vision of Credit

Abraham Weingort
Institutions Etz Haim

Training, education

Knowledge of the Jewish world. Teacher training

Alliance Israélite Universelle

Campaign to teach Hebrew

Les amis de la langue et de la culture hébraïque

Development of the Université Populaire du Judaïsme

Les amis de Pardès

Online University.

Université Populaire du Judaïsme - Akadem
Université Populaire du Judaïsme

Renovation of buildings and creation of a Rachi Home

Association communautaire israélite de Troyes - Association du Centre culturel international Rachi et Maison des jeunes de Troyes

Jewish education for women - Development

Beit Midrach Lenachim

Nechama. Full school cycle for children with disabilities

Beth Rivkah

Beth Halimoud and Oulpan: Themes for development and innovation

Centre communautaire de Paris

Development of Jewish studies and interreligious dialogue

Fondation Connaissance des religions du livre

Construction of a European Judaism Center

Consistoires central et de Paris

Trip to Argentina. Following the path of Jewish gauchos in Argentina

Éclairieuses éclaireurs israélites de France

Development

École juive moderne

Creation of a Department of Hebrew and Jewish Studies

Institut d'éducation, de tradition et de culture

New courses and program

Institut universitaire Elie Wiesel

Creation of a Moishe House in Paris

Moishe House

Choosing Jewish schools. Development

Organisation Choisir l'école juive

Training seminar and activities proposed to communities

Tikvaténou

Leadership Training Programs

Union des étudiants juifs de France

ACT course of study (Learn, Understand, Transmit)

Yeshiva of Marseille students

Cultural activities

FSJU / FMS Framework agreement. Cultural plan (2014-2016)

Fonds social juif unifié

Exhibition. Gotlib's Worlds

Musée d'art et d'histoire du judaïsme

Exhibition. Roman Vishniac, from Berlin to New York 1920-1975

Musée d'art et d'histoire du judaïsme

Exhibition. Dreyfus: The Story of a French-Jewish Family

Diaspora Museum, Tel Aviv

Exhibition "Jewish artists in the Russian avant-garde and children's books 1890-1945"

Centre Medem - Arbeter Ring

Modernization of the exhibition "In Search of Judaism"

Communauté Ermont, Eaubonne et environs

Concert and film: Jewish Happiness

Théâtre en l'Air

Jewish and Gypsy Music Festival

Anima et Cie

Sefarad's. Sefarad Music

Ensemble Variances

Fiesta i alegria sefarades 2014

Aki Estamos

Launch of new activities

Al Syete - Centre culturel Popincourt

Meetings - Books on Jewish worlds and diasporas

Association pour l'enseignement du judaïsme comme culture

Development of cultural programs for adults with disabilities

Association Naguila

Audiovisual productions

The Venice Ghetto, 500 years of life

Émmanuela Meschini Giordano
Arsam International

Jewish CD library: production of 8 CDs

Institut européen des musiques juives

Real estate projects supported by the Gordin Foundation

Acquisition of a structure and installation of a school cafeteria

École juive de Cannes

Bringing the main kitchen into compliance with standards

Merkaz Hatorah, Le Raincy

Work to create a new class

Gan Agena, Neuilly-sur-Seine

Emergency aid

Gan Alef, Neuilly-sur-Seine

Extension and furnishing of buildings

Kerem Menahem, Nice

Expansion of the facilities

École Levinas, Paris 11e

Bringing building into compliance with standards

École Lucien de Hirsch, Paris 19e

Bringing building into compliance with standards

École Cohen Tenoudji, Savigny-sur-Orge

Renovation of a building for students with disabilities

Beth Rivka, Yerres

Zabou Breitman playing Ruth Halimi in the film *24 Days. The True Story of the Ilan Halimi Affair*, by Alexandre Arcady.

Committee

Combating anti-Semitism and Support for Intercultural Dialogue

President

Alice Tajchman

Committee members

Ron Azogui

Adeline Baldacchino

Emmanuelle Bensimon-Weiler

Marc Knobel

Jean-Claude Lescure

Stéphane Lilti

Arielle Schwab

Christophe Tarricone

Project associate

Isabelle Cohen

Fighting anti-Semitism

Expanding its initiatives in the combat against anti-Semitism, in late 2014 the Foundation for the Memory of the Shoah created a specific committee to deal with this issue.

In conjunction with its traditional teaching approach, the Foundation supports **educational and citizen-based initiatives** that specifically target prejudices and attempts to conflate different issues. While the goal is to reach young people, the Foundation may also support events, publications and audiovisual productions (documentaries, feature films) geared to a wide public.

The committee would like to significantly expand initiatives working to stem the spread of hate speech on the **Internet** and social networks.

The virulence and violence of contemporary anti-Semitism have made **security** a particularly significant issue. This is why the Foundation is one of the primary financial backers of the Jewish Community Protection Service (SPCJ).

In order to identify and understand anti-Semitism and its recent developments, the committee intends to fund **research and monitoring** in this area. Since 2008, the Foundation has been financing the MEMRI Institute whose translation and monitoring work provides an overall view of the phenomenon in the Middle Eastern media.

Finally, the Foundation will continue to support initiatives, like the Aladdin Project and the Amitié Judéo-Musulmane de France, working to foster **intercultural dialogue** and mutual understanding.

“The Internet is the front line in the fight against anti-Semitism. We have to track down hate speech and enforce the law. On the web and beyond, we must combat lies and prejudices with dialogue and understanding.”

Alice Tajchman, President of the Committee to Combat anti-Semitism and Support for Intercultural Dialogue

Internet: Responding to hate

The Internet, a fantastic tool for communication and knowledge, is also a place where the most nauseous ideologies are expressed, nearly unhindered. Given the flood of anti-Semitic writing on the Internet, private and public institutions are often powerless. To address this situation, in 2014 the Foundation for the Memory of the Shoah funded two projects run by the CRIF and the LICRA. Other initiatives in this area are also expected to be developed.

The goal is to devise effective digital strategies, using the expertise of Internet professionals and the most effective technological tools. The aim is to set up a monitoring apparatus than can constantly analyze the

contents of hate speech (recurring themes, major targets, etc.), to assess the size of the audience and to identify the influential web-users on the anti-Semitic sites.

Using this information, the aim is to respond to anti-Semitic propaganda by formulating a “counter-argument” adapted to the content (from a reminder of the law to a high level of discussion) and to the form (texts, images, videos and so on.)

Illegal publications will be flagged to public authorities (the Pharos platform under the auspices of the Ministry of the Interior) and to webhosts. The CRIF and the LICRA both maintain a relationship with the major web providers (Google, Facebook, Twitter). Legal actions are under-taken for the most serious cases.

Projects supported

The Committee to Combat Anti-Semitism and Support Intercultural Dialogue began its work in early 2015. The projects listed below were reviewed in 2014; they were submitted to an independent consultant and examined by the Foundation Executive Board or Board of Directors.

Educational and intercultural dialogue initiatives

Training and mediation by pairs of Jewish and Muslim organizers*
Amitié judéo-musulmane de France

Coexist: Education to combat racism and anti-Semitism
Coexist

Transmitting the history of the Shoah and of Judeo-Muslim relationships
Aladdin Project

Audiovisual production

24 Days. The True Story of the Ilan Halimi Affair
Alexandre Arcady
Alexandre Films

Internet

Digital unit for communication and the fight against anti-Semitism
CRIF

Response to hate on the Internet
LICRA

Monitoring and security

Monitoring of anti-Semitism and Holocaust denial in the press
MEMRI Institute

Support of 2015 activities
SPCJ

Research

Summary of reports on anti-Semitism
FMS / Centre d'Études Européennes de Sciences Po Paris

Research assistance - Universities, institutions, university trade unions, associations dealing with an anti-Semitic theater performance
Université Paris Diderot

* Project examined by the Jewish Culture Committee

Initiative by the Amitié Judéo-Musulmane de France at the Collège Sacré-Cœur in Peronne.

Financial Committee

President

Hervé-Adrien Metzger

Committee members

Anton Brender

Dominique Chesneau

Marc El Nouchi

Jean-François Guthmann

Jean-Claude Hirel

Nelly Léonhardt

André Levy-Lang

Marcel Nicolai

A rigorous, hands-on management

Chaired by a magistrate from the Court of Auditors, the Financial Committee for the Foundation of the Memory of the Shoah works to maintain the value of its endowment and make the best use of its revenue.

The Committee defines and closely monitors the **investment strategy**. The goal, which involves balancing risk management and financial performance, is to provide the Foundation with the funds to meet current needs without compromising its ability to act in the future. The Foundation's staff ensures the daily management of the fund, with the support of qualified consultants.

The Financial Committee also works to ensure **good governance** on the part of the Foundation. It assesses budgetary decisions and gives an opinion on the most important projects, notably those that entail a long-term commitment by the FMS. The Committee pays particular importance to the assessment of these multiannual projects.

It is also concerned with keeping a **close watch on the operating costs**, which this year, as in the past, represented less than 10 percent of the total budget.

Since the Foundation was created, more than €200 million have been allocated to some 3,000 projects.

"The year 2014 was marked by good financial results, with a return of 6.7 percent. Yet budgetary prudence remains the watchword, given the extent of the multiannual commitment undertaken by the Foundation."

Hervé-Adrien Metzger, President of the Financial Committee

The Foundation on the radio...

Broadcast every Sunday from 1pm to 1:30pm on RCJ (94.8 FM in Paris), the “Mémoires Vives” program is prepared by Rachel Rimmer and anchored alternately by Kristel Le Pollotec and Eve Szeftel. It showcases the projects supported by the Foundation for the Memory of the Shoah and the subjects related to its missions.

All broadcasts can be heard at www.memoiresvives.net, or by signing up to the podcast on iTunes.

...and the Internet

In 2014, the Foundation’s website was consulted by 153,000 visitors, a 46 percent increase over 2013. The FMS Facebook page has more than 6,300 members, and its Twitter account is followed by over 4,400 people. The Foundation also has a Dailymotion page that presents the trailers for films it has supported.

www.fondationshoah.org

facebook.com/fondationshoah

[@Fondation_Shoah](https://twitter.com/Fondation_Shoah)

Students from Île-de-France visiting Auschwitz-Birkenau.

Detail of the exhibition poster "A Scar in History. The 1994 Rwanda Genocide of the Tutsi," at the Camp des Milles Memorial Site in Aix-en-Provence.

Editorial director

Philippe Allouche

Editor

Pierre Marquis/Rachel Matalon

Translator

Lisa Davidson

Art director

les designers anonymes

Photo credits

Cover:

Pierre Verrier,
CHRD Lyon

p. 10: Éric Schwab, AFP
p. 11: Ernst Fessler,
 Jüdisches Museum Berlin /
 Pierre Marquis, FMS /
 François Daburon, Fondapol
p. 12: Zadig Productions /
 Réseau Canopé / Philippe
 Devernay, MENESR
p. 14: Shoah Memorial
p. 15: Vincent Pfrunner,
 Shoah Memorial

p. 19: OSE / CASIM
p. 20: Gabrielle Rochmann,
 FMS
p. 22: Pierre Marquis, FMS
p. 23: Les films
 de l'embellie
p. 24: Éditions de l'Atelier
p. 25: Shoah Memorial
p. 26: Guy Ferrandis,
 Loma Nasha Films
p. 28: Markel Redondo,
 Yahad - In Unum
p. 29: Pierre Marquis, FMS
p. 30: Stephan Films
p. 31: Anne Sarthou,
 Compagnie Le GrandTOU
p. 32: Choko family's
 private archives
p. 33: Pierre Lasry
p. 34-35: Private
 collections
p. 36: Shoah Memorial
p. 38: Xavier Schwebel,
 Picturetank,
 Région Île-de-France
p. 39: Philippe Delval,

Théâtre de Caen
p. 40: Éditions Oscar
p. 41: Judith Cytrynowicz,
 FMS
p. 42: Mara Vishniac Kohn,
 courtesy International
 Center of Photography
p. 44: Hazac, Consistoire
 central
p. 45: Université populaire
 du judaïsme
p. 46: Institut de recherche
 et d'histoire des textes
p. 47: Michel Abraham
p. 48: Étienne George,
 Alexandre Films
p. 51: Pexels.com
p. 52: AJMF
p. 55: Xavier Schwebel,
 Picturetank, Région
 Île-de-France
p. 56: Stéphane Dumont
 de Sauret, Fondation
 du Camp des Milles -
 Mémoire et Éducation

Fondation
pour la
Mémoire
de la
Shoah

10, avenue Percier
75008 Paris
Tél. : 01 53 42 63 10
Fax : 01 53 42 63 11
www.fondationshoah.org