
The Parkes Institute for the
study of Jewish/non-Jewish relations

Annual Review 2013 - 2014

2

“Whilst the work of the institution has grown
out of the work of the Director and out of his
contacts with others throughout the world who
are concerned with the same field, the intention
is far wider than that of continuing or
perpetuating the work of one man. The ultimate
objective is the development of the Library into
a full scale Research Institute attached to a
university or universities, which would concern
itself with the whole range of relationships
between the Jewish and non-Jewish worlds –
religious, historical, political, social and

economic. This is a proper, and indeed necessary, field of academic study,
because the Jewish people by its individuality, its antiquity, and its dispersion
is an integral and irreplaceable part of human society, and has its own
contribution to make to human betterment.”

James Parkes

From The Parkes Library: A Centre for Research into the nature and causes of
Antisemitism and the relationship between the Jewish and non-Jewish worlds
(1961).

The Parkes Institute, the world’s oldest and most wide-ranging centre for the study
of Jewish/non-Jewish relations across the ages, is based on the life work of the
Reverend Dr James Parkes (1896-1981), one of the most remarkable figures within
twentieth century Christianity. Ordained by the Church of England in 1926,
through his work with the International Student Service and the Student Christian
Movement as early as the 1920s, he campaigned against the rise of racist
nationalism in Europe.

A tireless fighter against antisemitism in all forms, including from within
Christianity, Parkes helped rescue Jewish refugees during the 1930s and
campaigned for the Jews of Europe during the Holocaust. During the Second
World War he helped found the Council of Christians and Jews and worked
throughout his career to promote religious tolerance and mutual respect.

As part of his international campaigning, Parkes built up the Parkes Library and
associated archive which transferred to the University of Southampton in 1964.

Since then, the Parkes Institute for the study of Jewish/non-Jewish Relations has
developed significantly, thanks to the generous support of the University, private
donors and public funding.

A community of scholars, archivists, librarians, students, and activists, the Parkes
Institute’s work is based around the rich resources of the Parkes Library and the
Jewish Archives in the Hartley Library Special Collections. Through research,
publications, teaching, outreach, and conservation work, it seeks to bring the
vision of James Parkes to new generations.

Cover image: James Parkes during and after the First World War

5

4

Social and Human Studies
tackling global challenges

James Parkes at an International
Student Service Conference,
late 1920s

3

1. Outreach Programme
Get a deeper understanding
page 8

2. Lectures, Conferences
and Seminars
To find out about our activities
through the year
page 12

3. Development
Benefitting from your support
page 17

4. The MA Poland Trip
Postgraduate Studies in Jewish
History and Culture
page 19

5. Global Perspectives
Reports from academic members
page 26

In this review
Report of the Director of
the Parkes Institute,
Professor Tony Kushner 4

Outreach 8

Conferences, Lectures
and Seminars 12

Journals of the Parkes Institute 16

Development 17

Internationalisation 18

Postgraduate Studies in Jewish
History and Culture 19

The Moss Memorial
Prizes 2012-2013 23

Reports by Parkes
Postgraduates 24

Reports by Parkes Friends and
Honorary Fellows 25

Reports by Academic Members
of the Parkes Institute 26

Special Collections Report 34

Parkes Library Report 35

Publications and Papers by
Members of the Parkes Institute 36

Members of the Parkes Institute 40

The Parkes Institute and Library
Friends Membership Programme 41

1

2

3

Painting by Vera Karoly, ‘After Auschwitz’

4

Report of the Director of
the Parkes Institute
Professor Tony Kushner

Our aim for the next fifty years is to expand and
develop further the humane and tolerant vision of
James Parkes: a true mensch who was so ahead of
his time in accepting difference and fighting
prejudice.

5

Towards the end of his remarkable career
of activism, James Parkes decided that he
needed a home not only for his unique
library, which then totalled over 6000
books alongside archive material, but also
an institution in which his Centre for the
Study of Jewish/non-Jewish relations
could develop and prosper. Parkes believed
that British universities would provide the
right space for his Centre, promoting as
they did freedom of expression and a
desire to create knowledge and
understanding. But James Parkes also
wanted a place in which scholarship and
learning would reach a wider audience – he
did not want his remarkable collection to
simply gather dust. He wanted the Parkes
Centre to make a difference and he chose
Southampton because he believed that it
combined the dynamism and idealism of a
‘new’ university (whilst its origins were in
the mid-nineteenth century, it achieved
full independence in 1952) alongside a
long-standing commitment to Jewish
studies. Indeed, it also had a strong
interest in the wider relations between the
Jewish and non-Jewish worlds through the
work of its former President, Claude
Montefiore. The University of
Southampton was more than enthusiastic
to take the Parkes Library - and its wider
work - to the next stage of development.

James Parkes was an ambitious man. He
wanted scholars from across the world to use
his collection and he wanted those involved
with interfaith relations and combatting
prejudice outside the world of higher
education to benefit from his Centre. The
Parkes Library arrived at the University of
Southampton in 1964 and it, and the Parkes
Centre, formally reopened the following year.
In 2014 and 2015 we are therefore celebrating
the Golden Jubilee of what has become the
Parkes Institute. We are also reflecting on
what it has achieved over the past fifty years
as well as planning ahead for its next period of
development.

At a basic numerical level, it is easy to chart
the expansion that has taken place. The
printed collection has grown over four fold
and the small but important archive has now
expanded to roughly one thousand individual
collections incorporating millions of
documents. It represents one of if not the
largest Jewish studies resource in Europe and
still the only one globally focussed specifically
on Jewish/non-Jewish relations. A talented
team of librarians, archivists and
conservators work to preserve and make it
accessible to future generations. On the
academic staffing side, the University of
Southampton created a set of fixed term
Parkes Fellowships from the 1960s and many
of those appointed have subsequently gone
on to distinguished careers in Britain and
across the world. Today, the Parkes Institute
has eleven academic members working in a
variety of disciplines including History,
Religious Studies, English, Film, Ancient and
Modern Languages, and Cultural Studies. It is
a remarkable grouping made up of diverse
approaches as well as scholars of different
nationalities and backgrounds.

Parkes’ ambition that his Centre should not
be inward looking has also been achieved.
Through the ongoing generosity of the Karten
Trust, we are in the very lucky position of
having a specific post devoted to outreach and
several junior positions alongside that enable
us to carry out a full programme of work with
schools and colleges, as well as a range of
adult education activities. All members of the
Parkes Institute’s academic team contribute
to outreach and we are also active in advising
government bodies at a local, national and
international level. We are active in the media
and have been responsible for exhibition
displays, including being at the forefront of
new museums in Britain and beyond. Whilst
we produce three scholarly journals and a
book series, our publications are not simply
limited to the academic sphere – we write
widely in the press and help create
educational resources at different levels.

James Parkes wanted his Centre to become an
international centre for research and
exchange of ideas in difficult and challenging
areas. In what has been a fruitful and mutually
beneficial partnership, the University of
Southampton has worked closely with
outside supporters – trusts, individuals, and
research bodies - to enable this work to be
successfully carried out. More recently
through a set of international partnerships
including with centres in South Africa,
Australia, continental Europe, America and
Israel, we have spread the global reach of the
Parkes Institute and welcome scholars from
many different countries and backgrounds to
work closely with us.

The nature of the Jubilee Programme reflects
the wide range of activities that we are
carrying out and want to expand further. You
will read in this Annual Review accounts of
events that have already taken place, amongst
them four conferences. These include an
event organised by one of our talented
postgraduates, Jennifer Craig-Norton, whose
work on the Polish Kindertransport featured
in last year’s Review. Her conference on
‘Child Migrants in British History’ was based
on her work and that of other postgraduates
and early career scholars. Alongside this
event, Parkes Jubilee conferences this year
were held in Southampton, London and
Jerusalem.

There have been some impressive outreach
events including with local colleges as well as
a series of cultural days and evenings aimed at
an adult audience and our annual organising
of Southampton’s Holocaust and Genocide
Memorial Day. Our public seminar series
which includes the Parkes, Montefiore and
Karten Lectures have been extremely well
attended and some of these are available on
our website as podcasts. Last year we
reported on a major international conference,
‘The Future of Holocaust Studies’, which was
successful in its aim of connecting scholars
and educators working in different spheres. It
has also led to the formation of the British
Association for Holocaust Studies which is
hosted by the Parkes Institute and is already
proving to be a very important network.

Professor Tony Kushner,
in Italy visiting British war graves

6

The climax of the Jubilee celebrations will be
in the coming academic year (2014/2015) with
major events planned for London including
lectures and public debates, and an
international conference in Cape Town with
our long-standing international partner, the
Kaplan Centre, and the Jewish Studies Centre
at the University of Sydney. These events and
activities will culminate in a major three day
international symposium to be held at the
University of Southampton in September
2015 devoted to Jewish/non-Jewish relations
throughout the ages. By bringing together
scholars who have long established an
international reputation in the field alongside
younger researchers, we aim to reflect on the
legacy of the Dr Reverend James Parkes and
to take his work forward in the twenty first
century. The symposium will be accompanied
by public lectures and also an exhibition in
Special Collections which will showcase the
rich resources gathered by James Parkes and
extended by the University’s specialist
archivists and librarians.

All these exciting events both reflect back and
take the work of the Parkes Institute into the
future. And as you will see from this Annual
Review, there is a wealth of activity already
taking place. You will read, for example, about
our MA students visiting Poland with our
lecturer in East European Jewish studies,
Claire Le Foll. This trip, which included sites
of Jewish history as well as those connected
to the Holocaust, reflects the commitment of
both our staff and students. Through our East
European Jewish student scheme and the
generosity of those who have supported it, we
have brought to Southampton a new
generation of young scholars who, although
largely not Jewish, have a deep passion and
commitment to studying the Jewish past and
making efforts to make sure it is not neglected
or forgotten. And in similar vein, Claire Le
Foll is leading our Yiddish circle here through
which undergraduates, MA and PhD students
can learn this vibrant language and its
associated culture.

In relation to our MA programme, you will
also read about the teaching that is happening
not just in Southampton but also in London
with our partners in the Jewish Cultural
Centre in Golders Green. The London MA in
Jewish Culture and History, which is part
time and runs over two years, now has its
second intake and it has proved an extremely
successful way to satisfy what is a clear
demand for our teaching beyond
Southampton itself. Having taught on the MA
programme in both venues I can verify what a
rewarding experience it is. This summer, for
example, I am supervising the extended
dissertations of three of the first intake of
London students who are carrying out
fascinating research on various aspects of
British Jewish history from the eighteenth
to the twentieth centuries.

The Parkes Institute is very much a
community and we deeply value those who
have contributed to it in many different ways.
These include the Friends of the Parkes and
we feature one of these, John Garfield, in this
Annual Review. John, who retired from his
position as a distinguished neurosurgeon at
the University of Southampton Hospital
Trust, regularly attends Parkes Institute
events. He is also, as you will read, an active
and talented photographer. In the year when
we mark the centenary of the First World War
– one in which James Parkes fought and was
badly injured – it is appropriate that John’s
article and photograph focuses on the losses
of this conflict, and how, with bitter irony,
both Jewish and non-Jewish Germans fought
and died alongside each other, as they did in
other armies. The First World War was also
the subject of a major exhibition at the Jewish
Museum in London: ‘For King and Country?
The Jewish Experience of the First World
War’, which ran from March through to
August 2014, and on which we were historical
advisors.

Aside from my academic colleague, I would
like to thank those that help make us a team
by their loyal and enthusiast support – Tracy

Storey, our administrator, Joanna Watts and
Katherine De Retuerto in the Development
Office and Jenny Ruthven and Karen Robson
in the University Library Special Collections.

Finally, I am delighted to report the career
progress of Parkes Institute colleagues inside
and outside the University of Southampton.
Our dynamic leader of outreach work, Dr
Helen Spurling, has been promoted to Senior
Lecturer, and Professor Andrea Reiter, who
has been part of the team for many years now,
has been awarded a personal chair in Modern
Languages. Last year’s Annual Review had an
article by Parkes Institute Honorary Fellow,
Dr Joanna Newman, who was previously a
PhD student here. Joanna has recently been
appointed as Vice-Principal (International)
at King’s College London. Tom Lawson,
another Honorary Fellow and former PhD
student is now Professor of History and
Deputy Dean at Northumbria University. And
former East European MA and doctoral
student, Jan Lanicek, has been awarded a
permanent lectureship in Jewish history at
the University of New South Wales, Sydney.
At a more personal level we would like to
congratulate colleague Shirli Gilbert on the
birth of Sam and Devorah Baum on the birth
of Manny.

We hope you agree after reading of our work
- on the Jubilee Programme specifically and
the Parkes Institute more generally - that we
have now created the international hub
envisaged by James Parkes when he entrusted
his Library to the University of Southampton
in 1964. This work is very much based on
partnerships: between academics and
students; librarians, archivists and scholars;
the Parkes Institute and its generous
supporters; and the University and the
general public. I would sincerely like to thank
you all for helping us to realise our ambitions.
Our aim for the next fifty years is to expand
and develop further the humane and tolerant
vision of James Parkes: a true mensch who
was so ahead of his time in accepting
difference and fighting prejudice.

7
Student responses to the Holocaust and
Genocide Memorial Day at Itchen College

8

The audience at the Holocaust and
Genocide Memorial Day 2014

9

Outreach
Dr Helen Spurling | Karten Outreach Fellow

A deeper
understanding

“I have a deeper understanding of the issues of the
identity of Jewish people in a wide variety of social
contexts”, said a participant in our adult education
programme. Such feedback is incredibly rewarding to
hear for all of us involved in the outreach programme
of the Parkes Institute. This has been an exciting year
as the outreach programme has been fortunate to see
considerable expansion through the work of
postdoctoral and doctoral outreach fellows due to the
ongoing generosity of the Karten Charitable Trust and
Stanley Cohen Trust. In addition to our established
activities, we have been able to develop new initiatives
in the areas of adult education, working with schools
and colleges and public events.

Adult Eductaion
Evening Classes
We held three evening classes as part of our
adult education programme. Our well
established course on ‘Classical Hebrew’
continued with an extremely lively, engaged
and good humoured group focusing on
grammar and reading the Book of Genesis. In
addition, our popular ‘Approaches to Jewish
History and Culture’ was team-taught by
members of Parkes and covered important
case studies from antiquity to the twentieth
century on the subject of multiculturalism
and the Jews. The discussions were in depth
and one member of the class said that it was
‘A fantastic course – thank you. It has
increased my knowledge but above all given
me a better understanding of Jewish History
and Culture’. This year we have also
developed an off-campus class on ‘Midrash
on Genesis’ held in partnership with the
Bournemouth Hebrew Congregation and the
Council of Christians and Jews. This has been
incredibly rewarding as a real opportunity for
two-way dialogue and discussion on
important theological questions.

Study Days
We also held three study days for the general
public this year. The first day was held in
November on the topic of ‘What is Judaism?’
with subjects ranging from Jewish antiquity
to modern Jewish art to Anne Frank and the
Kindertransport. Our second on-campus
study day was on the theme of the Holocaust,
which included some very moving talks and
one participant kindly said that ‘it has
deepened my understanding of the Holocaust
in different contexts and disciplines’. This
year we also held our first off-campus study
day in Bournemouth on ‘The Book of
Genesis’, which resulted in some fantastic
discussion amongst the attendees, and it is
hoped that we will continue to build
partnerships with the wider community in
this way and genuinely reach out to the public
and share the research of the Parkes Institute.

Study Day Talks
Jennifer Craig-Norton –
The Kindertransport and Jewish Identity

Tony Kushner – Stephen Lawrence and Anne
Frank: Whose Jewishness is it anyway?

Helen Spurling and Dr Tom Plant –
Rebel Jews: Resistance and Jewishness

Dan Levene – The Jews of Ethiopia

Kathrin Pierin - What is Jewish art?

Helen Spurling – Interpreting the Bible after
the Holocaust

Tony Kushner – Jewish “Illegal Immigration”
to Palestine and the Impact of the Holocaust,
1945-48

Tom Plant – Anglo-Jewish Youth
and the Holocaust

James Jordan – Survivors on Film
and Television

Jennifer Craig-Norton – Endings and
Beginnings: The Kindertransport and
the Holocaust

Helen Spurling – The Book of
Genesis and Midrash

Public Events
Holocaust and Genocide Memorial Day
The theme for Holocaust Memorial Day 2014
was ‘Journeys’. The commemoration was
organised by Tom Plant, James Jordan and
others from the Parkes Institute in
partnership with Southampton Solent
University and took place on Monday 27th
January 2014. The commemoration was
opened by the Mayor of Southampton,
Councillor Ivan White, followed by touching
testimony from Henry Schachter, who
survived the Holocaust in hiding in Belgium
before undertaking a journey to Britain in
search of his surviving family members.
Students from Itchen College read their
responses to Holocaust testimony, and the
evening closed with a memorable
performance from Southampton Solent
University drama students. As part of the

10

Holocaust and Genocide Memorial Day 2014,
Henry Schachter, Speaker presentation

It really pleased me to see
a group of young people
respond to our teachings
about the Holocaust and
think about the events
and discuss them amongst
each other; I was pleased
to be part of an effort to
keep these events in the
minds and consciousnesses
of young people, as I
believe remembrance and
respectful discussion and
analysis of the Holocaust
must not be overlooked.

Nicky Kirk,
Parkes Institute History student and
workshop leader

evening, an exhibition curated by Sarah
Shawyer showcased local sixth form students’
responses to Holocaust testimony. These
responses were the outcome of a series of
workshops held in November and December
2013 at Itchen College and South Downs
College and were an important way for young
people to learn about the Holocaust so that
its lessons are not forgotten.

Interfaith Week
Members of the Parkes Institute were key
partners, along with Chris Day and the
Chaplaincy, in the organisation of the
University’s Interfaith Week programme
from 17th-23rd November 2013. The
programme included an interactive
exhibition of Interfaith Week’s aims and
objectives and representations of the faith
societies present at the University, which was
designed and curated by Sarah Shawyer. A
major development in the Interfaith Week
programme this year was ‘Space for Peace’ – a
musical vigil for peace with a variety of
religious and secular musical and choral
groups, including community choirs, schools,
the University and different faith groups, all
led by June Boyce-Tillman of Foundation
Music, Winchester. The vigil was held in the
Vedic Temple in Southampton and the
evening was extremely moving and an
opportunity for reflection for those of faith
and none.

Anne Frank Evening
We expanded our public events programme
this year with a new summer event held in
June examining the representation of Anne
Frank. The programme explored Anne
Frank’s life and legacy, and considered what a
study of her experiences can (and cannot) tell
us about the lives of children in the
Holocaust. Tom Plant gave an introductory
talk on ‘Who is Anne Frank?’, followed by
James Jordan on ‘Anne Frank in film’ and
finally Jennifer Craig-Norton on ‘Hidden
children in the Holocaust’. This event
brought in a large audience of over 80 people
and it is hoped that this will launch the
beginning of a new series of annual summer
events.

Schools and Colleges
All members of the outreach team regularly
go out to schools and colleges across the
South of England to give talks in their
different areas of expertise. Tom Plant has
given a number of talks on ‘Britishness’ and
Jewish youth culture, Jennifer Craig-Norton
has spoken about the Holocaust and Helen
Spurling on subjects such as the Jewish War
against Rome and apocalyptic literature. The
latest enthusiastic addition to our team, Jen
Arnold, has allowed us to expand our
engagement to pre-16 schools, including
Fernhill School, The Mountbatten School and
Test Valley School, through talks on identity,
multiculturalism and Jewish/non-Jewish
relations. We receive very rewarding feedback
for our work in this area, and, look forward to
developing further partnerships with local
schools and teachers.

Summer School
Our annual summer school goes from
strength to strength. In June, the Parkes
Institute, together with Chris Prior and the
Centre for Imperial and Post-Colonial
Studies, held a summer school on the topic of
‘War and Resistance’ as part of the ‘Great
War: Unknown War’ project. The sessions
included talks such as ‘Poland, Polish Jews
and the Great War’ by Jennifer Craig-Norton,
‘Ethnic Minorities in Wartime Britain’ from
Tom Plant and ‘Xenophobia, Racism and
Anti-Semitism during the Great War’ led by
Jen Arnold. A key aim for this event was to
raise aspirations, with students from Totton
College, Ryde School, Havant College, South
Downs College and Barton Peveril College
attending, and the level of engagement that
the students had with the material and
lecturers was fantastic! This was highlighted
by the feedback, which included comments
such as: ‘The teachers really engaged with the
students and I felt that my interpretations of
sources were respected by the teachers’; ‘It
was informative and allowed me to look at
certain aspects of WW1 that I might never
otherwise look at’; and ‘I want to do a
combined honours in English and History to
become a secondary school teacher and the
sessions and tour have made me confident’.

Many thanks to this year’s outreach fellows,
Tom Plant, Sarah Shawyer, Jennifer Craig-
Norton and Jen Arnold, who work so hard to
deliver the programme, to all in Parkes who
have so generously contributed talks and
their time, to our attendees who have
participated so enthusiastically, and
especially to the Karten Charitable Trust and
Stanley Cohen Trust for making all our work
in outreach possible.

11

Postcard from Henry Schachter’s grandfather
encouraging him to come to Frankfurt (1913) Anne Frank Evening Summer School

The History and Religious
Studies Department
at Itchen College has
benefitted enormously from
its links with the Parkes
Institute. The Holocaust
testimony sessions have
been well received by the
students and prompted
some interesting and
heartfelt responses. I hope
very much that we can
continue to collaborate
in future and would like
to stress the value of the
outreach programme to an
institution such as Itchen.

Christian Scott, History Teacher from
Itchen College

a

Public Lectures

The Ian and Mildred Karten Memorial Lecture: 20 May 2014
‘Reviewing the Extermination: Dr Who, Daleks and the Changing Face of Jewish
Identity’
This year’s Ian and Mildred Karten Memorial Lecture was delivered by Dr James
Jordan and took as its subject the longstanding BBC television series Doctor Who.
This illustrated talk explored the (real and imagined) displays of Jewish identity
seen across 50 years of time-travelling through a discussion of the show’s origins
(including the pivotal role of Sydney Newman and Verity Lambert) and casting, the
Doctor’s changing appearance (from Jewish refugee to messianic saviour via
cosmic hobo and ubermensch), displays of philo and anti-Semitism, his rivalry and
relationship with the Master, and his longstanding enmity towards the Daleks.

James states that it was his great pleasure to deliver this lecture as a mark of respect
and gratitude to Ian and Mildred whose generosity has played a pivotal role in the
development of both his own career and the Institute as a whole.

We would also like to thank Malcolm Ace, formerly the University’s Chief
Operating Officer, for chairing the event with such grace and good humour.

12

Dr Who, Daleks and
the Changing Face
of Jewish Identity
Lectures, Conferences and Seminars

a

13

The Montefiore Lecture: 4 March 2014
– Reverend Dr Giles Fraser
The Montefiore Lecture is the longest
established in the University’s calendar. Since
the 1950s, it has marked the crucial input of
Claude Montefiore as President of the
University of Southampton in the early
decades of the twentieth century, and his
remarkable contribution to both Jewish and
Christian scholarship. The founder of Liberal
Judaism, Montefiore was one of the first to
explore Jewish influences on Christianity as
well as those of Christianity on Judaism.
Montefiore believed that each faith had much
to offer the other.

The Reverend Dr Giles Fraser, currently
parish priest at St Mary’s in London and
formerly of St Paul’s Cathedral, was an ideal
choice for the Montefiore Lecture. His lecture
was a deeply personal one which dealt
honestly and engagingly with his mixed
heritage. As Fraser himself summarised it, he
had a Jewish father who wanted to assimilate
fully as ‘British’, and a Christian mother who
wanted to be Jewish. His father’s family had
come to Britain from Germany in the
eighteenth century. They were very much
part of the Jewish establishment including
holding posts such as Rabbi in the elite
Princes Road synagogue in Liverpool.

Fraser’s Parkesian account of the history of
Jewish-Christian relations from antiquity
onwards will be published by Penguin in the
near future. We were privileged to have a
preview of his book in this thought-provoking
lecture, which bought together personal
biography, theology and history.

The Parkes Lecture: 29 October 2013
Lisa Appignanesi in conversation with
James Jordan, chaired by Professor Don
Nutbeam.
Now in its 24th year, the Parkes Lecture is one
of the three named lectures which form part
of the Institute’s annual seminar series. The
subject and theme of the lecture is on the
broad theme of Jewish/non-Jewish relations
and previous speakers have included Sir
Ronald Harwood, Lord Winston, Yasmin
Alibai-Brown, Alan Sillitoe, Michael Ignatieff,
Linda Grant, Sir Arnold Wesker, Jonathan
Freedland and Lord Harries of Pentregarth.

For this year’s lecture it was our pleasure to
welcome prize-winning writer, novelist,
broadcaster and cultural commentator Dr

Lisa Appignanesi OBE. Lisa is a Visiting
Professor at King’s College London, former
President of the campaigning writers
association, English PEN, and Chair of
London’s Freud Museum. She is also formerly
Director of Talks and later Deputy Director of
the Institute of Contemporary Arts.

One of Lisa’s many achievements at the ICA
was the introduction of their video ‘In
Conversation’ series. It was fitting therefore
that this year’s lecture broke with tradition
and took the form of an interview, hosted by
Dr James Jordan and chaired by the
University’s Vice-Chancellor Professor Don
Nutbeam.

The conversation focused on Lisa’s 1999
memoir Losing the Dead and the discussion
covered many issues which are common to
much of Lisa’s work, including the frailty of
memory, the importance of family, identity,
loss and, perhaps unavoidably, the work of
Freud. The evening concluded with a
screening of Ex-Memoria, the powerful short
film made by Lisa’s son, the filmmaker Josh
Appignanesi, which is drawn from the same
family source material.

Lisa’s public response that she put on twitter:
“Very impressed by Southampton
University’s Parkes Institute where I talked
about Losing the Dead lastnight. Splendid
public and students”.

A podcast of the lecture can be found on the
website at www.southampton.ac.uk/
parkes/news/events/2013/10/29_parkes_
lecture_2013.page?

Conferences
‘Jewish studies, Postcolonial studies:
Enhancing dialogue’ (16 January 2014)
This international workshop was funded by
the World Universities Network, which has
provided seed-funding to help create a global
network in this field. The workshop built on
earlier work with our partners at the
Universities of Cape Town and Sydney, which
has taken the form primarily of major
international conferences in Sydney (April
2012) and Cape Town (2013). Both
conferences drew delegates from around the
world, and provided an excellent forum to
discuss both specific case studies and our
wider ambitions. The workshop, hosted by
the Wiener Library in London, took this work
further.

14

Amongst the speakers at the workshop were
Dr Amos Goldberg from the Hebrew
University, Jerusalem, Professor Sarah
Casteel from Carleton University, Canada
(who had also attended our previous
conference). Professor Bryan Cheyette of the
University of Reading opened the workshop,
reflecting on his recent important monograph
on the theme of Jews, the Holocaust and the
postcolonial world. There was a strong
showing from the University of
Southampton, including four key Parkes
Institute individuals (Shirli Gilbert, James
Jordan, Tony Kushner and Tom Plant) as well
as colleagues from History and English
(including Dr Stephen Morton who gave a
presentation). Dr Avril Alba from the
University of Sydney also contributed to the
proceedings. The afternoon session of the
workshop allowed respondents to focus on
future networks and potential research
applications. The April 2013 conference and
January 2014 workshop will also form the
intellectual foundation of a Southampton/
Sydney/Cape Town international symposium
to be held at the University of Cape Town in
April 2015 on ‘Old World, New World: Jews in
Transition’.

German Jews in the Middle East
(10-12 February 2014)
The conference “German Jews in the Middle
East” took place at the Hebrew University of
Jerusalem, from February 10 – 12, 2014. The
Parkes Institute joined an impressive number
of institutions – the Leo Baeck Institute
Jerusalem for the Study of German and
Central European Jewry; the Ben-Zvi
Institute for the Study of Jewish
Communities in the East, Yad Izhak Ben-Zvi
at the Hebrew University; the Institute for the
History of the German Jews, Hamburg; the
Richard Koebner Minerva Center for German
History at the Hebrew University, and the
Walter A. Berendsohn Research Center for
German Literature in Exile, Hamburg – in an
effort to map the history of German-Jewish
presence and activities in a broad region:
from Tunisia in the West to Pakistan in the

East. German Jews made their mark in
multifarious ways from building the
backbone of the medical faculties in Turkey
to the collection of native music in Egypt.
While most of the contributions referred to
individual biographies, from Muhammad
Asad (born in Vienna as Leopold Weiss) who
ended up as one of the founding fathers of
Pakistan, the historian Shlomo Dov Goitein
or the photographer Hermann Lerski to the
writer Moshe Yaakov Ben-Gavriel and Bertha
Pappenheim and her struggle against white
slavery, it became quite clear that more
research needs to be done in order to place
such life stories in the different larger
contexts, including those of
“Europeanization” – to some, European
colonialism – and orientalism. The emphasis
on Jewish/non-Jewish relations within the
work of the Parkes Institute provides an
important theoretical and methodological
approach that will help to shape and sharpen
future work in this important research area.

Transmigrancy Conference (April 2014)
Through its innovative work on ‘Port Jews’
over the past 14 years, the Parkes Institute has
developed an expertise in the neglected field
of Jewish transmigrancy in the nineteenth
and twentieth centuries. Transmigrancy was
a crucial part of the Jewish experience in the
age of mass migration, as it was for many
seeking out new lives from poverty and
oppression. Cheaper and faster transport by
train and sea enabled new routes to be
explored, and many places in Europe
prospered through migrants stopping
temporarily as they attempted to reach their
final destination. During the First World War,
and especially during the 1920s with
immigration controls imposed in many
different countries, people became stuck in
camps for transmigrants. During the 1930s
these camps became ways of detaining
unwanted refugees and during the Second
World War with Nazi occupation they
developed even more sinister purposes as
part of the deportation process.

This workshop brought together those who
have combined scholarly research on the
topic with campaigning to ensure that the
transmigrant experience is not forgotten.
There were presentations on Hull by Nick
Evans (a longstanding contributor to Parkes
Institute events), on Southampton by Parkes
Institute members James Jordan and Tony
Kushner, on the Richborough Jewish refugee
camp in Sandwich, Kent by former Parkes
Institute chair, Clare Ungerson, and on the
camp de Gurs by Scott Soo from Modern
Languages.

The conference was a great success and it is
hoped that the proceedings will be published,
with additional papers on Germany, France
and America. It was also linked to the
impressive series of events ‘Great War:
Unknown War’ organised by the University of
Southampton.

Refugees and Migrants: Unaccompanied
Children in Britain 1914-2014 (July 2014)
The Parkes Institute and the University of
Sussex Centre for German-Jewish Studies
jointly hosted an interdisciplinary and
international conference on 17-18 July 2014 at
The University of Southampton on the
subject of unaccompanied child migration

Participants from Australia, Canada, Poland
and the UK presented papers on a wide range
of topics covering both the in- and out-
migration of unaccompanied children in
Britain. Among other topics, papers included
unaccompanied children in foster care in
England and Ireland, the Kindertransport,
Basque child refugees, British child evacuees
in Canada during the Second World War,
unaccompanied diplomatic service children
in Britain (1945–1964), British occupation
policy toward unaccompanied children in
postwar Germany (1945-1949), Britain’s
unaccompanied child migrants to Australia,
and unaccompanied child migrants and
public policy in the UK.

The conference was organised by the Parkes
Institute’s Jennifer Craig-Norton, who is

Ian and Mildred Karten with Sarah Pearce Holocaust Memorial in Paris
Sydney Gay and Lesbian Holocaust Memorial,
Green Park, Darlinghurst

a

15

nearing completion of her PhD on the
Kindertransport, and early career academic
Rose Holmes from the University of Sussex
whose research deals with Quaker responses
to refugees and migrants in the twentieth
century.

The two day conference resulted in a fruitful
exchange of scholarship among academics
working with all aspects of child migration,
and it is hoped that an edited volume of
papers will be published. The organisers
thank the Parkes Institute and the Centre for
German-Jewish Studies for their support and
encouragement for this successful and
stimulating conference.

The Xth Congress of the European
Association for Jewish Studies
(20-24 July 2014)
The Congress was held in Paris in July 2014
with the overall theme of ‘Jewish and
Non-Jewish Cultures in Contact: New
Research Perspectives’. Given our focus and
the celebration of our Jubilee we were
delighted that this prestigious event accepted
a panel from the Parkes Institute. This
provided a show case for our work on Jewish/
non-Jewish relations, and a way of
articulating our goal of providing models of
research for the future. James Jordan, Tony
Kushner, Claire Le Foll and Helen Spurling
gave papers in this panel. They ranged from
Helen Spurling’s paper on ‘Jewish and
Christian Apocalyptic Traditions in Late
Antiquity’ to ‘Jews and Small Nations in
Eastern Europe’ presented by Claire Le Foll.
In the latter, Claire focused on relations
between minorities - a neglected but
important area of scholarship. Alongside this
important panel, the Parkes Institute
presence was supplemented by papers in
separate panels given by Joachim Schlöer,
Kathrin Pieren. Overall these contributions
showed the breadth of the Parkes Institute’s
research interests and our prominence in the
world of Jewish studies in Europe and
beyond.

Atlantic Transit Park camp 1922

Seminars
As ever, the Parkes seminar series provided a
range of speaker from different disciplines and
backgrounds. We were fortunate to include
those visiting Southampton from abroad who
enhanced our programme including former
Karten lecturer Tobias Brinkmann, now
professor of Jewish history at Penn State
University.

The Parkes Seminar Programme List: 2013 – 2014

Tuesday 1 October 2013
Professor Christhard Hoffman, University of Bergen
‘History as Legitimation: The Invention of Ancient Antisemitism
in the German Empire 1871-1914’

Tuesday 5 November 2013
Professor Tobias Brinkmann, Penn State University
‘Immigrants – Aliens – Displaced Persons: Reassessing the Jewish
Mass Migration from Eastern Europe 1860–1950’

Tuesday 12 November 2013
Dr François Guesnet, University College London
‘Envisioning Jewish Unity in the 19th Century: The Tributes to
Sir Moses Montefiore, 1840-1885’

Wednesday 13 November 2013
Professor David Glover, University of Southampton
‘Researching the 1905 Aliens Act: One Step Forward and
Two Steps Back’ A seminar co-hosted by Parkes and
the Centre for Nineteenth-Century Research

Tuesday 26 November 2013
Professor Tony Kushner, University of Southampton
‘Co-Presents and the Holocaust: Allied POWs in Auschwitz’

Tuesday 10 December 2013
Professor Todd Endelman, University of Michigan
‘Was Conversion to Christianity an Effective Strategy for Inclusion in
European Society?’

Tuesday 4 February 2014
Professor Sarah Pearce, University of Southampton
‘Josephus and the Jewish Chronicle: Instrumentalising antiquity to fight the politics
of nineteenth-century Anglo-Jewry’

Tuesday 18 February 2014
Dr Ben Outhwaite, University of Cambridge
‘The Cairo Genizah: The greatest medieval archive?’

Tuesday 29 April 2014
Dr Emiliano Perra, University of Winchester
‘The Holocaust template: memory and representation of the Armenian, Bosnian
and Rwandan genocides’

Tuesday 13 May 2014
Professor William Horbury FBA, University of Cambridge
‘Bar Kokhba: Historiography and Archaeology’

16

Jewish Culture and History
Joachim Schlör
The journal is now in very good shape with the support of the
publisher Taylor Francis. The contributions to our special issue
‘Towards Jewish Maritime Studies’ have found a lot of attention
and are among the “most read” articles online. Andrea Reiter
and Lucille Cairns published the proceedings of their
conference ‘Jewish Identities in Contemporary Europe’ in
November 2013, and another special issue, with contributions
from a Parkes Institute – Kaplan Centre conference on ‘The
Archive and Jewish Migration’ (with papers by Katy Beinart,
Esther Saraga, Henrietta Mondry, Hilda Nissimi, Joachim
Schlör, Judith Szapor, Veronica Belling, and Maura Hametz)
went online in early June 2014. While the next issue will be an
‘ordinary’ one, with contributions on recent Israeli films and on
the ’Odessa myth’, we are already planning another special issue
on ‘Contemporary Sephardic Studies’.

Patterns of Prejudice
Tony Kushner
Patterns of Prejudice aims to be at the forefront of
interdisciplinary research on racial and ethnic prejudice, and
this year’s issues have met this ambition. A double issue devoted
to ‘Music and the Other’ in autumn 2013 included articles as
varied as ‘Demonizing and the redeeming the gaucho: social
conflict, xenophobia and the invention of Argentine national
music’ to ‘”Onward Blackshirts!” Music and the British Union of
Fascists’. The first issue of 2014 contained a rich variety of
material, including a remarkable and disturbing account of
‘Nazi archaeology abroad: German prehistorians and the
international dynamics of collaboration’ as well as articles on
the treatment of Roma asylum seekers in Canada, ‘race, class
and “mixed schooling”’ in New Orleans and Atlanta, as well as
research on Jesuits in Rome and their responses to Jews in the

late nineteenth century and British antisemitism in the
twentieth century. A special issue in summer 2014 is devoted to
the difficult issue of Turkish-Armenian-Kurdish relations and
brings together young scholars working beyond the restraints
that have long characterised this field of study. As in previous
years we would like to take this opportunity to thank the
Humanitarian Trust for its generous support of the journal and
to our publisher, Taylor Francis, for continuing to develop and
expand Patterns of Prejudice on a global level.

Holocaust Studies: A Journal of Culture and History
James Jordan
Formerly published as Holocaust Education and The Journal of
Holocaust Education, 2015 will mark ten years of Holocaust
Studies: A Journal of Culture and History. It is jointly edited by
Hannah Holtschneider (University of Edinburgh), James
Jordan (University of Southampton) and Tom Lawson
(Northumbria University) and publishes work across a range of
disciplines and approaches. This year, for example, we are
publishing on ‘Personal Engagement and the Study of the
Holocaust’ as well as standalone pieces in the fields of literature,
theatre, history, politics and archives.

One of the major changes this year has been the departure of
Tim Grady (University of Chester) as Reviews Editor. Tim has
been excellent and the editors would like to thank him for his
contribution to the journal. His replacement is Andy Pearce
(Centre for Holocaust Education, Institute of Education,
University of London), whose own book on Holocaust
Consciousness in Contemporary Britain (Routledge, 2014) will
provide some much needed context for much of the work being
undertaken in this area.

If you would like to submit work to the journal please
email holocauststudies@vmbooks.com or James Jordan
J.A.Jordan@soton.ac.uk.

Journals
of the Parkes Institute

17

The Parkes Institute has been fortunate
once again to benefit from the support of
many donors in the last year, including
generous existing friends as well as new
contacts. We are very grateful to all of the
donors who support the Institute: their
gifts truly enable us to run the wide-
ranging and quality programmes detailed
throughout this report.

The Jubilee celebrations have given us good
opportunities to raise the profile of the Parkes
Institute’s work, and this has resulted in
several gifts from new donors. This will
ensure a lasting legacy once the celebrations
are over.

The Development Office report each year on
the significant support of Ian and Mildred
Karten and on the Trustees of their charitable
trust. We are fortunate to do so and it is no
exaggeration to say that much of the
academic progression made in recent
decades, and the outreach activity taking
place at Parkes today, would not have been
possible without the Kartens’ enduring and
generous support.

We were thrilled to welcome Mildred’s sister
Annette and husband Stanley Davis as special
guests for the Ian and Mildred Karten
Memorial Lecture in May. As you will see
from other parts of this report, the lecture
was presented by Dr James Jordan who is the
Ian Karten Lecturer (and who was also one of
the Ian Karten MA Scholars). James
presenting the lecture was therefore very
fitting and the opening of the lecture was
devoted to recognising the impact made by
the Ian Karten Charitable Trust in their
support of Parkes programmes.

The Trust has continued to fund MA
scholarships, a lectureship and a fellowship,
and we remain extremely grateful for this
core funding. In addition, the Trust is
expanding its work at the University of
Southampton to fund widening access for
students across Southampton.

Other regular supporters of the Parkes
Institute have kindly continued their support.
We are grateful to Larry Agron who renewed
his generous support for the East European
MA and the London MA Scholarships. Larry,
despite being based in the United States,
remains very engaged and so supportive of
our work.

We were, once again,
very pleased to have the
opportunity to award
the Moss Prizes at the
annual Parkes Lecture
in October.
Prizes were awarded to Hannah Corkerry and
Will Chivers. We were delighted to welcome
Liz Moss, representing the family, when the
Prizes were announced.

Clinton Silver has been a longstanding
supporter and advisor of the Parkes Institute.
We are extremely grateful to him for his
further generosity. We much appreciate this
new and generous gift made by Clinton to
support our programme which will enrich its
focus on Eastern Europe and on Jewish
migration and enterprise.

We remain grateful to Stanley Cohen and his
charitable trust for their ongoing support of
our Outreach programme. As you will see
from elsewhere in this report, Dr Helen
Spurling runs an inspiring and varied
programme of activity with access to our
teaching and research. The funding of this
activity is immensely important and a three
year gift, begun last year, from the Stanley
Cohen Charitable Trust enables us to develop
it even further.

The new partnership with the Honorable
Robbie Rayne and the Rayne Trust, who have
generously committed to funding a
significant proportion of the Parkes Jubilee

programme, is deeply appreciated. The
funding provided by the Trust will enable us
to pursue the long-term objectives of the
Jubilee activity, with raising the profile of our
important work at the centre of the
programme’s outcomes. This is an important
legacy to the work we will be pursing during
the Jubilee and we are truly grateful to the
Trust for this key investment.

The continuing support of the Rothschild
Foundation Europe has enabled the
development of our academic and archive
programme and has been deeply appreciated.
With regard to the former, Dr Kathrin Pieren,
a Rothschild postdoctoral fellow, is carrying
out important work on the use of jewish
museums and art galleries in contemporary
Britain.

We were delighted to award Baroness Rabbi
Julia Neuberger DBE with an Honorary
Degree at our July 2013 graduation
ceremonies in recognition of her remarkable
public career and support of the University of
Southampton. We were very pleased to show
Julia around the Parkes Library and Archives
when she visited. Julia has been a very
supportive advocate of the Parkes Institute
and remains closely involved with our work.

We greatly appreciate, as ever, the support
and involvement of our Friends of the Parkes
Library scheme. This important annual
support enables us to fund activity
throughout the Parkes Institute and Library
and we hope to increase the communications
and activities for the Friends to honour their
support further.

The Hartley Circle, a group of donors to the
University of Southampton who are
recognised for their annual support of £1,000
or more, includes donors to the Parkes
Institute and we are very grateful for the
crucial funds provided by Hartley Circle
members. This is an area of growth for the
Parkes Institute and we hope to encourage
more members to give at this level which

Development

Professor Rabbi Julia Neuberger DBE received her
Honorary degree at Summer Graduation in 2013

Over the past twelve months we have continued to foster
partnerships with other world-leading institutions in Jewish studies
and related fields. In January 2014 we hosted a one-day workshop on
the transnational memory of the Holocaust in partnership with the
Wiener Library and our colleagues in Cape Town and Sydney. It was
particularly pleasing to be able to welcome Dr Avril Alba (University
of Sydney) who has been a vital component in the successful
development of the relationship between Parkes and the Department
of Hebrew, Biblical and Jewish Studies at the University of Sydney. We
have also developed our links with the Zentrum für Jüdische
Kulturgeschichte, University of Salzburg, and are looking forward to
the visit of Albert Lichtblau and Susanne Plietzsch in 2015.

If you would like to know more about our partnerships, be interested
in visiting Southampton or establishing an agreement, please contact
Dr James Jordan on J.A.Jordan@soton.ac.uk.

18

Internationalisation

really does provide us with the annual
funding and financial security crucial to the
advancement of the Parkes programme.

The Parkes Institute relies considerably on
the support and generosity of our donors and
gifts of all levels have a real impact,
contributing to our success. Please do
encourage friends, family and contacts to join
one of our donor programmes or to talk with
us about supporting a part of our activity.
Gifts can be made online at
www.southampton.ac.uk/supportus/
donatenow. To discuss a gift in more detail,
please contact Tony Kushner or Joanna Watts
via Joanna.watts@soton.ac.uk or on
023 8059 7727.

The Parkes Institute, and the wider
University of Southampton, is very grateful to
our many friends and supporters and much
appreciates your involvement. We hope we
have acknowledged all of our donors in the
following list for 2013-14 but please accept
our sincere apologies should there are any
errors or omissions.

List of donors in 2013-2014
Mr L Agron
Mr J Bennett
Mr W Carver
Mr R Coggins
The Cohen Family Foundation
Ms B Dubois
Dr Elia
Mr G Franks
Dr J Garfield
Mr D Habel
The Humanitarian Trust
Mr W Kammerling
The Ian Karten Charitable Trust
Mrs S Laythorpe
Lord Leigh of Hurley
Dr Leighton
Mr A Long

Mr S Moss
Mr J Mountford
Mr A Munro
Mr C Niebuhr
Mr A Orme
Hazel Patel
Professor Pheby
Mr J Pinnick
Dr J Puddicombe
Dr Rein
Mr T Roberts
Mr C Silver
Professor P Smith
Ms V Steele
Dr Steinberg
Karen Worley

Tony with Aimée Bunting, Parkes Honorary Fellow, who gave a joint paper
at a conference to mark the 10th Anniversary of The University of Salzburg
Centre for Jewish Cultural Studies

19

The MA
Poland trip
Postgraduate Studies in Jewish History and Culture

Old Jewish Cemetery Kazimierz

20

Doctoral programme
We have a lively postgraduate community and
you will read elsewhere of the study group
that is coordinated by Dr Claire Le Foll. Here
are the reports on our individual PhD
students written by their supervisors.

Dr Devorah Baum: Mike Witcombe: Tender
Pervert: Reappraising Philip Roth’s Writings
on Sex. Mike is finishing his thesis with the
view to complete in late summer. Eva van
Loenen (English) upgraded last year and
made great progress on her work on Hasidic
Identity and Thought in Jewish-American
Literature. Thanks to Andrea and James for
their help in my absence.

Dr Shirli Gilbert: Laura Musker has
continued to make good progress this year
with her work on the subject of ‘The Effects of
the Racial Laws in Piedmont 1938-45’. She has
gathered a substantial amount of valuable
archival evidence relating to the Bishop of
Turin and his secretary, and has further
research trips planned. Her study of the
specific region of Piedmont will make an
important contribution to research on the
Catholic Church during the Holocaust, which
has tended to focus primarily on the Pope and
the Vatican; it will also add to our knowledge
about the experiences and responses of
Italian Jews and partisans. Laura’s
presentation on her research progress was
very well received and elicited some
thoughtful questions. My sincere thanks to
Tony Kushner for supervising Laura while I
was away on maternity leave.

Dr James Jordan: I am supervising two PhD
students whose work has a clear Parkesian
theme: Eva van Loenen (English) upgraded
last year and made great progress on her work
on Hasidic Identity and Thought in Jewish-
American Literature. Her latest chapter
draws on the fiction of Chaim Potok and
explores the tensions between Hasidic and
Orthodox identities within an increasingly
secular society as represented in The Chosen
and The Promise. Former MA JHC student
Danielle Kretzmer-Lockwood (History) has
returned to Southampton to begin her
doctorate on ‘South African Jews in British
Entertainment’. This builds on her MA
dissertation (a study of screenwriter and
author Sir Ronald Harwood) and examines
how Britihs culture and identity has been
shaped by characters such as Harwood,
Antony Sher and Herbert Kretzmer. I am
currently advising Christina Wilkins
(English) who is three years into a part-time
PhD on religion, Islam and the figure of the
vampire post-9/11. It is a fascinating topice
which has revealed many parallels between
present day concerns and those which
confronted Jews at the end of the nineteenth
century. I am looking forward to welcoming
Christopher Byrne in September who will be
working on humour, race and identity in
post-war British television.

Professor Tony Kushner: It is very pleasing
to report that two of my full-time PhD
students – Jennifer Craig-Norton and Anne
Holdorph – have submitted their theses,

respectively on the Polish Kindertransport and
gender and religion in the British Jewish
youth movement (1880-1939). Both have
submitted within three years of starting their
work, and will have their vivas in the autumn.
It is highly appropriate in this year of the
Parkes Institute Jubilee that Carolyn
Sanzenbacher’s thesis on the Christian
ecumenical movement and the Jews during
the Nazi era, in which James Parkes himself
appears as a key player, is developing in a very
exciting way. Carolyn was upgraded to PhD
status in the summer. I am also delighted that
Jennifer, Anne and Carolyn have already
published, or are about to publish, articles
and chapters relating to their research. Two
part-time students working on very different
topics are close to completion: Malgosia
Wloszycka on the memory of the Jews in the
small south Polish town, Mszana, before
during and after the Holocaust, and Mickie
Stevens’ study of the Jewish Education Aid
Society. Howard Rein is making excellent
progress on his comparative study of the
German and Jewish hospitals in London, as
was Wendy Fidler on Jewish responses to
interfaith work. Wendy had to suspend
temporarily due to health problems, but I am
delighted that she is now recovered and
returning to her studies, as is Sarah Shawyer
with her work on the memory of the
Palestinian Mandate in British and British
Jewish culture. Just starting her PhD studies
is Jennifer Arnold, a former History
undergraduate at Southampton who
specialised in Jewish culture and history

Oskar Schindler’s Factory

21

courses who also successfully completed her
MA here. Jennifer is working on the boxer and
member of the British Union of Fascists, Joe
Beckett, and her work promises to be a
fascinating study of sport and politics and of
the intersection of masculinity, ethnicity and
prejudice. Finally, I would like to report some
excellent news on some former PhD students.
As you will read elsewhere in the review, Jan
Lanicek has obtained a permanent post in
Jewish studies at the University of New South
Wales, Sydney, and Lawrence Cohen has
published his intricate study of the Jewish
orphanage, Norwood, based of his doctoral
thesis.

Professor Andrea Reiter: Three of my PhD
students have completed and had their vivas
over the course of this year. Bettina Codrai
with a thesis on Maxim Biller, which redresses
the public image of this German-Jewish
writer; Meike Reintjes, whose thesis focuses
on the ‘translingual imagination’ in the
English language poetry of four women
writers of German-Jewish origin; and Silke
Schwaiger, who explored the multi-faceted
ways in which a small Viennese publishing
house by the name of exil engages in cultural
politics by promoting authors with a
non-German background. All three passed
with only small corrections and all of them
have been encouraged by their examiners to
seek publication of their work.

Two further, AHRC-funded, PhD students
will be submitting their theses by the start of

next academic year. Georg Burgstaller, one of
two students funded by the Schenker
Documents Online project, is completing his
thesis, in which he explores the attitude to
criticism of the early 20th-century Austrian-
Jewish music theorist Heinrich Schenker; and
Mike Witcombe, whom I am co-supervising
with Dr Devorah Baum, is putting the
finishing touches on his psychoanalyst
re-reading of Philip Roth.

Oriane Boulay, who works on ‘translingual’
writers in contemporary France, is
completing her second year of full-time
study; and Maja Hultman, whom I am
co-supervising with Professor. Joachim
Schlöer, has been exploring the relationship
between place and identity among the
Stockholm Jewish community around the
turn of the 19th to the 20th century. Maja,
who was the first student to complete the
Jewish History and Culture UG Pathway, has
finished her first year of part-time PhD
candidature.

Professor Joachim Schlör (PhD Programme
Coordinator): I am supervising, with Andrea
Reiter, a former Southampton undergraduate
who returned to the University in 2013: Maja
Hultman from Stockholm, Sweden, writes
about Jewish Spaces and the modernisation
of the city of Stockholm, 1870-1939. Last year
Katharina Hoba successfully defended her
PhD dissertation on the notion of ‘Heimat’
among German-Jewish immigrants in
Palestine/Israel at the University of Potsdam,

and Frank Schlöffel submitted his PhD
dissertation on the lives and works of
Heinrich Loewe, a Berlin-based Zionist
activist who later became the director of
Tel-Aviv’s municipal library – an amazing
work of 503 pages.

MA/MRes Jewish History and Culture
Claire Le Foll (MA/MRes Coordinator)
This year we had a large and diverse group of
MA/MRes students enrolled in our
programme. In London, the twelve MRes
part-time students that started last year
focused this year on developing their research
skills and on the preparation of their
dissertation. Jane Gerson, who provided most
of the teaching in London this year, also
welcomed a new group of seven mature
students. The students were all highly
motivated and took up the challenges of
academic work with impressive dedication.
They welcomed the breadth of the course
which introduced them to some unfamiliar
topics - Dan Levene’s seminar on the Jews of
Ethiopia got a special appreciative mention in
course evaluations. The students also
appreciated the opportunity to sharpen their
academic skills and understanding of
historical texts.

The group of six Southampton students,
among which a student from Poland, was
extremely engaged and enthusiastic as well.
They appreciated this very intense and
stimulating year and enjoyed particularly the

22

possibility to take individually negotiated
topic with one of the Parkes experts. Some of
them made the most of their year at Parkes by
attending conferences, learning Yiddish or
participating in high-ranging discussions at
the doctoral seminar.

For the first time this year we convened the
‘partnership module’ that gave an
opportunity for London and Southampton
students to meet twice and discuss
contemporary issues of antisemitism and
racism. They shared their informed views on
the creation of Israel during the first session
organised by Jane Gerson and Mark Levene in
London and discussed in small groups a few
examples of antisemitism in Britain and
France in the session led by Claire and Jane in
Southampton.

MA Modern Jewish History and
Culture in London
By Karen Lush
Returning to academic study has been a
delight and a challenge for us seven mature
students on the Modern Jewish History and
Culture MA course in London. The syllabus
so far has given us an excellent overview of
European Jewish history from emancipation
to the Holocaust, while allowing us plenty of
scope to explore personal interests.

When I was at university back in the 1980s,
the Eastern bloc was communist, Mrs
Thatcher was in No.10, essays were written
longhand, and reading was done out of actual
books. A lot has changed since then! Having
ready access to so many books and journals
online is a remarkable novelty to most of us,
though having to submit typed essays via the
university website and obsess about our word
counts are less welcome developments.
Fortunately, the pleasures of immersing
oneself in academic argument and research,
and engaging with leading educators and
intelligent fellow students, remain
unchanged.

We are lucky that our group has gelled
extremely well. We are all Jewish and
therefore share a certain basic understanding
of and response to the material, but we come
from very different religious, geographic and
professional backgrounds and bring a wide
range of experience and knowledge to the
classes. Our discussions are always lively and
well-informed.

Our thanks go to the London Jewish Cultural
Centre for hosting our classes, and to Dr Jane
Gerson, Dr Shirli Gilbert and the rest of our
teachers from the Parkes Institute for guiding
us through a very successful and enjoyable
first year.

Poland trip with MA students
By Dr Claire Le Foll
As part of the Jewish Culture and Society in
Eastern Europe module, MA students from
the Parkes Institute visited Poland
accompanied by their lecturer Claire Le Foll,
providing them with an opportunity to see
many of the places discussed in their
seminars and get a better understanding of
the conditions faced by Polish Jewry.
Combining stays in both Krakow and Warsaw,
the students were able to see a number of key
Jewish sites in both cities including
synagogues and cemeteries, as well as a day
trip to Auschwitz.

One highlight of Krakow
was a visit to Oskar
Schindler’s Factory, which
now houses a museum
dedicated to the history
of the factory as well as
both pre-war and occupied
Poland.
The innovative exhibition was highly
informative and moving; it really helped to
bring to life the history of Krakow. In addition
to this, with accommodation in the heart of
the Jewish district of Kazimierz the group
were able to visit a variety of Jewish
landmarks such as the Old Jewish Cemetery
and the Tempel synagogue.

The drive to Warsaw provided the
opportunity to visit historical Jewish shtetls
including Pinczow and Szydlow. This was a
rare opportunity to see what Jewish life was
like outside of the city and a new experience
for much of the group. The students had the
opportunity to see the inside of the Pinczow
synagogue thanks to the efforts of one group
member who arranged a private viewing. As
the oldest synagogue left in Poland it was
especially interesting, housing both a
museum about Jewish life in the shtetl as well
as boasting an intricate roof painting from the
17th Century.

Whilst in Warsaw, the students visited both
the Jewish Historical Institute and the Jewish
Museum, seeing a variety of exhibitions
focusing on Jewish life in the Warsaw Ghetto.
This was complimented by a walking tour of
the former ghetto, including a chance to see
the ghetto wall as well as the memorial of
those who fought in the Warsaw Ghetto
uprising and the Umschlagplatz where
thousands of Jews were held before being

transported to extermination camps; a truly
humbling experience.

The trip to Poland was a captivating
opportunity for the students to see a variety
of Jewish sites of interest, furthering their
understanding of module topics, as well as
experiencing Polish culture (including
fabulous cakes!) It was a great experience,
enjoyed and highly recommended by all
involved.

MA Students: Aamie Tucker, Katie Power,
Stash Kozlowski, Alice Caffull and Magda
Pezinska.

Yiddish Circle
By Dr Claire Le Foll
This year, students and staff of the Parkes
Institute and the University of Southampton
as a whole have been offered the possibility to
learn or practice the Yiddish language once a
week. Created by Claire Le Foll in 2011, the
Yiddish Circle was re-launched in October
2013 and ran until July 2014. In a very informal
and pleasant atmosphere, a group of five very
engaged and enthusiastic students have met
in the Avenue Cafe to read and speak Yiddish.
Three of them were complete beginners,
whereas two had an intermediate level. While
the former were learning the ‘aleph-beys’
- how to read and write Yiddish using the
Hebrew alphabet – or familiarizing
themselves with the basic rules of Yiddish
grammar, the latter were busy reading texts
from Yiddish literature and poetry. There
was also time for conversation in Yiddish at
the end of each meeting, adapted to the level
of each participant. Although progressing at
different speeds and motivated by different
reasons for learning or practising Yiddish
(e.g. for academic research, because of
personal history, for pleasure or ‘got nor veyst
farvos!’), the Yiddish learners have studied in
a peer-supporting and friendly although
studious atmosphere. Because the experience
has been such a pleasurable one (not least for
the Circle’s convenor) it will continue to run
next year and might even become a Lifelong
Learning lunch course.

23

The Moss Memorial
Prizes 2012-2013

It is always good to be able to recognise the
excellent work done by our students, and
this brings us to the Moss Prizes - the
annual Moss Memorial Prizes in memory
of Stephen Moss, who studied Law at the
University of Southampton, and his
mother Daphne who was President of the
Society of Women Writers and Journalists.

We are grateful for the generosity of the Moss
Family, who with support from the Society of
Women Writers and Journalists, established
these prizes to be awarded annually for the
best essay on a Jewish/non-Jewish related
topic in both an undergraduate and a
postgraduate category. This year’s winners
were Hannah Corkerry for the undergraduate
prize for her essay on ‘How would you explain
the scarcity of Jewish armed resistance in the

ghettos?’ and Will Chivers for his MA essay on
‘Trauma, Resistance and Resettlement in
Jewish Humour: a lens through which to view
the Jewish experience in the diaspora?’
Hannah writes:

“I have always had a keen interest in the study
of Jewish history, having undertaken several
modules on the subject during my first two
years at university. The insight that I gained
into the plight of this historically persecuted
group inspired me to pursue the topic further
during my final year, in which I chose to focus
on The Holocaust. However, I wished to delve
deeper into this already well-explored topic,
into an area that had not yet been probed
enough: sexual violence against Jewish
women, a phenomenon that has long been
omitted from the traditional Holocaust
narrative.

The Parkes Institute was extremely useful to
me throughout the development of my
dissertation, offering a wealth of material that
helped to contextualise my topic, and
highlight the areas of historical debate that
already existed, as well as those that were
lacking.

I am honoured to receive this recognition,
and would also like to take this opportunity to
thank Dr Shirli Gilbert, who guided me with
enthusiasm and passion for the subject
throughout. I thoroughly enjoyed my studies
and feel that the Parkes Library has given me
an invaluable insight into the rich and
fascinating topic of Jewish history.”

Tony Kushner and 2013 Moss Prize winner
Will Chivers at Winter Graduation

24

Carolyn Sanzenbacher

Carolyn Sanzenbacher: PhD
The International Committee on the
Christian Approach to Jews and Its Role in
Protestant Ecumenical Understanding of
Antisemitism and the Jewish Question
During the Hitler Years’ is an archival-based
project that has to do with relationships
between Christian organizational
understanding of antisemitism and Christian
organizational responses to antisemitism.
More specifically, it looks at relations
between the structural network of
organizations that constituted the
burgeoning Protestant ecumenical
movement of the early to mid-20th century,
the streams of thought on antisemitism and
the Jewish Question that flowed through it,
and the formal protests against escalating
suppression of Jews issued by its spokesmen
between 1933 and 1945.

At the core of the study is a comparative
analysis of two concurrently developed
antithetical views about antisemitism and the
Jewish Question: those of the International
Committee on the Christian Approach to
Jews (ICCAJ), a subsidiary body of the
International Missionary Council, and those
of James Parkes. Both sets of views arose from
and were disseminated to the ecumenical
movement in the same period, but the
thought of Parkes was generally shunned by
the ecumenical community while that of the
ICCAJ was raised in formal status. By the
time of the Founding Assembly of the World
Council of Churches in 1948, ICCAJ views
were being proclaimed as representative of
‘the official concern of the Protestant
Churches [on] the Jewish Question’ while
Parkes was effectively removed from the rolls
of the Assembly.

The question ‘why’ is of course crucial. The
major repositories of primary source archives
yielding the fascinating answers are housed at
the World Council of Churches Library in
Geneva, Switzerland, and University of
Southampton’s Special Collections of Parkes
Library Archives, Rare Books, Cabinet
Materials, and Stacks.

Silke Schwaiger: PhD
“Crossing the threshold. Migrant authors and
texts around the cultural centre exil in
Vienna”. The project focuses on selected
texts and authors associated with the cultural
centre exil in Vienna which promotes the
culture of migrants and minorities, mainly
Roma and Sinti, in Austria. Since 1997 exil has
awarded the annual prize ‘writing between
cultures’. The literary prize addresses authors
with a ‘migrant background’ whose mother
tongue is not German but who write in
German. Texts entered for this prize should
cover (in the broadest sense) one of the
following topics: ‘being foreign, being
different, identity, flight, expulsion, arriving,
integration or living between cultures’.
Attached to the centre is the publishing house
edition exil.

The thesis investigates the negotiation of
cultural identities of migrants at the
intersection of the cultural centre exil,
individual life histories and literary creations.
Tensions and contradictions between
institutional and individual discourses are
identified and are related to the literary works
of the authors Seher Çakir, Dimitré Dinev,
Anna Kim, Grace M. Latigo, Julya Rabinowich,
Simone Schönett and Sina Tahayori. The
analysis is informed by a theoretical
framework which incorporates concepts of
cultural identity, canonisation and the
construction of ‘community’, and combines a
cultural sociological approach with a textual
one: the analysis focuses on qualitative
interviews with selected authors as well as
literary texts. The project demonstrates the
tensions between cultural integration and
exclusion and investigates the ‘place’ authors
around exil negotiate for themselves. The aim
is to highlight exils’ as well as the authors’
contribution to the Austrian literary field and
to provide a better understanding of their
early literary works and their self-conception
as authors.

Reports by Parkes Postgraduates

At the core of the study is a comparative analysis
of two concurrently developed antithetical views
about antisemitism and the Jewish Question.

John Garfield, Friend of the Parkes
Institute
Consultant Neurosurgeon, Southampton
1968-1992
There is a terrible irony in the German
cemeteries of the Great War; side by side are
the crosses of the German fallen and the
headstones of Jewish soldiers who died
fighting for their Fatherland. That is a
reflection of a country which since the 19th
Century was gradually turning against its
Jewish population which had brought it such
wealth in industry, the arts, the liberal
professions and academia.

For some 25 years from about 1959 I travelled
the Great War cemeteries in France, Belgium,
Italy, Macedonia, Austria and Gallipoli, bent
on expressing in black and white photography
with extracts from the contemporary prose
literature the emotions one suffers now a
hundred years after those terrible events. I
use the word suffer because amongst the
many emotions which the cemeteries evoke,
suffering is one which I share with those who
lie there.

The headstones of those German soldiers are
in many ways the most poignant. True as I
photographed (in those days it was possible
to do so close up) the sinking headstones in
the Prague ghetto; there was the desperation
of the Holocaust.

But in the Western Front cemeteries the
Jewish headstones, because of my own
origins, are so immediate; they could have

been of my own fore-bears. To have the
patriotic Jew lying next to the Christian
whose descendants might later slaughter
Jews is a hard twist of history. Even a Jew who
wore an Iron Cross from the Great War was
not spared the later horrors.

This year a new edition of my book The Fallen,
a photographic journey through the war
cemeteries and memorials of the Great War,
was published (History Press) to mark this
centenary.

Professor Christhard Hoffman,
Professor of Modern European
History at the University of Bergen
(Norway)
In many West European countries, the
experience of mass immigration after 1945
was perceived as something basically new and
unprecedented. In the lengthy process of
coming to terms with the new situation and of
developing a self-understanding as countries
of immigration and of ethnic pluralism,
however, historical arguments often played
an important role. By placing present-day
immigration into a historical perspective, by
constructing narratives of continuity (and
discontinuity) and not least by presenting
persuasive historical analogies, historians
(and others) introduced arguments that
informed the debates of the day and allowed
the experiences of immigration and multi-
ethnicity to be integrated into (national)
narratives of identity.

Starting a new comparative research project
on the historiography of immigrants and
ethnic minorities in Britain, Germany and
Sweden after 1970, I spent, in the autumn of
2013, six weeks as a guest researcher at the
Parkes Institute. In my book project, I am
studying the establishment of an institutional
academic framework for migration and ethnic
history in the 1970s and 1980s; further, I am
analyzing key historiographical works with
respect to their main narratives as well as
their reception in academia and the public;
finally, I will place the development of
historiography into the more general history
of immigration politics and “the immigration
issue” in these three countries

The Parkes Institute proved to be an ideal
base for my study. Its excellent library made it
easy for me to gain an overview about the
rapidly expanding field of ethnic history.
Moreover, the many talks with its director,
Professor Tony Kushner, who himself is one
of the most prolific historians in this area,
were very helpful. Tony not only shared with
me his personal memories of the “Sheffield
school” during the 1980s, he gave valuable
advice regarding the scope and focus of my
research, and he introduced me to his
extensive network of colleagues and scholars.
I was thus able to conduct interviews with
some of the pioneers of migration history in
Britain, above all with Professor Colin
Holmes in Sheffield. When I have concluded
my project, I hope to come back to Parkes in
order to discuss my findings.

25

Reports from our Friends
and Honorary Fellows

The German Jew and Gentile
still lie together.

26

Reports by Academic Members
of the Parkes Institute

Global
Perspectives
The exciting work of the Parkes Institute’s
academics in the fields of research,
publications, teaching and outreach
ranging from Ethiopia to Australia and
from America to South Africa!

27

Global
Perspectives

Dr Shirli Gilbert
Karten Senior Lecturer in Jewish/non-Jewish
Relations
I was on maternity leave for most of 2013-14. I
returned to work in late June, and during the summer
worked to complete a draft of my book based on the
letters of Rudolf Schwab, a Jewish refugee from Nazi
Germany who fled to South Africa in 1936. Schwab’s
extraordinary collection, which was discovered in
Johannesburg in 2009, contains over 2,000 letters
spanning four decades and five continents, including
prolific correspondence with a close childhood
friend who became a Nazi. I will present aspects of
the book at talks and conferences during 2014-15. My
work on Rudolf Schwab’s letters has encouraged me
to think more deeply about how my experience as the
granddaughter of Holocaust survivors has impacted
my scholarship. I was therefore delighted to be
invited to write the foreword for the book In the
Shadows of Memory: the Holocaust and the Third
Generation, edited by Australian scholars Esther
Jilovsky, Jordana Silverstein and David Slucki. In
April I was honoured to give a talk at the United
Nations Headquarters in New York at a programme
marking Yom Hashoah. The presentation centred on
the website I have helped to build on the subject of
music and the Holocaust, in association with the
educational organisation World ORT (http://
holocaustmusic.ort.org/). I have subsequently been
invited to publish an article on the subject for the
UN’s Discussion Paper series on the Holocaust. I am
also enjoying my ongoing work as part of the
curatorial team of the Johannesburg Holocaust and
Genocide Centre, which is due to open later this year.

I am looking forward to returning to teaching in
2014-15, and in particular to my role as convenor of
our MA programme in Jewish History in Culture in
both Southampton and London.

Dr James Jordan
Ian Karten Postdoctoral Research Fellow
The year started with the successful conference on
‘The Future of Holocaust Studies’ as detailed in last
year’s Review. Over three days and two locations the
conference connected academics, practitioners and
educators from 15 different countries, including
keynotes from Daniel Blatman, Felicitas Heimann-
Jelinek and Rex Bloomstein. The conference was
linked to the foundation of the British Association
for Holocaust Studies (www.soton.ac.uk/BAHS)
the website of which is hosted at Southampton.
BAHS will hold its inaugural conference in
Edinburgh in September 2014 on the theme of
Britian and the Holocaust.

28

The establishment of BAHS and the
conference led to an invitation to speak at the
inaugural ‘Empowering Young People to
Change the World’ conference held at Royal
Wootton Basset Academy in May 2014. This
conference, organised by Nicola Wetherall
and Steve Kneller, continued the ambition to
unite ‘academics, educationalists, activists,
experts, and organisations… to engage,
inform, inspire and empower classroom
teachers, with the ultimate intention to
impact upon and empower young people’. It
proved a rich two days of papers and talks,
with speakers including Sir Andrew Burns,
and my thanks go to Nic for the idea, the
invitation and the conference itself.

In terms of my own teaching, I have once
again convened modules on the history and
representation of the Holocaust for English
and History, as well as teaching occasional
weeks for Parkes colleagues on other
modules. I have also taught on the Jewish
History and Culture MA, including the
partnership MA at the London Jewish
Cultural Centre. As in previous years the
teaching has included trips to Itchen College
and BBC South for a tour of the studio. As
ever my thanks go to Christian Scott and
Shaun O’Toole at Itchen, and Claire Reynolds
at the BBC. The students also benefitted
greatly from visits by Zigi Shipper and Walter
Kammerling, two survivors who are
longstanding supporters of Parkes and
continue to inspire. It was also my pleasure to
meet for the first time Henry Schachter, a
child survivor who spent the war years in
hiding. Henry spoke at this year’s Holocaust
Memorial Day and in preparation he and I,
with Parkes honorary fellow Graham Cole,
visited Itchen College where Henry spoke to
an enthralled audience for over an hour. It
was a moving performance even more
impressive given that this was his first such
public talk.

Working with the wider community and local
schools has always been part of the Parkes
ethos as can be seen in the Outreach section.
As part of this commitment, in addition to
Lifelong Learning classes and Study Days, I
delivered the TEAtime lecture on the theme
of the Holocaust and the moving image.
TEAtime (http://www.southampton.ac.uk/
teatime) is aimed at Year 12 and Year 13
students, connecting them to the world-class
research being undertaken here. Students
from across Hampshire, Dorset, Sussex and
the Isle of Wight all participated, as did their
teachers, who were invited on a tour of the
archives and Parkes Library.

I have also been part of the Parkes team who
advised the Jewish Museum Camden on their
WW1 exhibition, and on the forthcoming
exhibition on the graphic artist Abram
Games. In an unusual but welcome departure
I also acted as historical advisor to writer
Philip Glassboro on his original stage
production ‘Welcome to Terezin’ for Act One
and the Yvonne Arnaud Youth Theatre,
Guildford. The piece has been well-received
and since been performed in New York, with
performances to follow at the Edinburgh
Fringe (www.welcometoterezin.org).

As reported elsewhere in the Review I gave
this year’s Karten Lecture on the theme of Dr
Who and Jewish identity, a talk based on a
piece commissioned by the Jewish
Quarterly’s fiftieth anniversary issue. Other
talks have seen Parkes’s presence at the
European Association for Jewish Studies
conference in Paris (July 2014) and at a
number of events arranged under the BJ: CC
banner by Ruth Gilbert and Nathan Abrams.

This year has also been good in terms of
future plans, with preparations for the Parkes
Jubilee programme as outlined elsewhere.
Earlier this year it was announced that
Professor Phyllis Lassner had been awarded a
prestigious Vice-Chancellors jubilee
Fellowship, starting next year. This has been
arranged in partnership with English and I am
grateful to my colleague Will May for his help
in making this possible. On a personal level I
have been awarded a Mandelbaum fellowship
for late 2015. This will enable me to spend a
month in Sydney to give a series of public and
university lectures, research seminars and
researching the Holocaust in Australian film
and television.

I continue to edit Holocaust Studies, work on
Parkes internationalisation, and am subject
lead for the Minor in Jewish History and
Culture. We are currently writing a proposal
for a Minor in Holocaust Studies and hope to
have more news on this next year.

Publications this year have included a special
issue of Jewish Culture anf History on the
theme of Jewish migration and Archvies,
co-edited with Joachim Schlöer and Lisa Leff
(American University, Washington). This
volume brought together selected pieces
from the conference held in Cape Town in
April 2011 and illustrates the range of ways in
which the themes intersect, including papers
on smells and suitcases as sites (and stores)
of memory, as well as those which engage
with more traditional archives.

Professor Tony Kushner
Marcus Sieff Professor of History,
Director of the Parkes Institute
You will read elsewhere about the exciting
Parkes Institute Jubilee programme, which I
am coordinating with my colleagues James
Jordan and Helen Spurling. This has taken up
a lot of energy, including the important task
of securing funding, and it is most rewarding
to see the fruits of our work realised in the
conferences, lectures, exhibitions and
outreach work that has already taken place
for the Jubilee this academic year.

It has also been a busy year with teaching and
giving papers at a range of academic and
public events. With regards to the former I
was lucky to have committed students at both
undergraduate and MA level. One of the
highlights was my second year group project,
which this year focused on the ‘35s’ – a
remarkable organisation of Jewish women in
Britain who campaigned with great success
from the 1970s for Soviet Jewry. The students
interviewed one of the founders of the ‘35s’,
Rita Eker, and presented their findings in a
public presentation and also in the form of a
successful lesson to students at a local school
who benefited greatly from their expertise
and enthusiasm. I have also enjoyed
contributing to the MA programme both in
Southampton and London and have been
supervising some of the extended
dissertations being produced by our first
cohort of students based at the London
Jewish Cultural Centre.

One of the privileges of
being in the academic world
is the possibility of sharing
work with scholars from
across the world.
This year I was invited to give papers at
conferences in Copenhagen (dedicated to
migration and memory); Frankfurt (two visits
– one a lecture on the Kindertransport to mark
the 75th anniversary of Kristallnacht and the
other a major event to explore Jewish
experiences of the First World War); Salzburg
(with our international partners who were
celebrating the tenth anniversary of the
centre for Jewish cultural studies there); and
Paris for the European Association for Jewish
Studies conference where we have organised
Parkes Institute panels to mark our Jubilee.
These have been stimulating events and have
helped me take forward various research
projects on ethnicity and the British armed

29

forces, and Holocaust journeys, both of which
I hope to publish in book form in the future. I
was also delighted to visit our partners in the
University of Cape Town to carry out the five
year review of the Kaplan Centre which was a
rewarding experience.

Communicating our work to a wider public is
always challenging but is also -- following the
example of James Parkes himself - a very
important function of the Institute.
Alongside contributing regularly to our rich
outreach programme in the Parkes Institute, I
have worked on radio and television
documentaries, advised local and national
museum exhibitions and written articles for
the press, especially relating to First World
War centenary events. It has, in short, been a
somewhat exhausting but deeply fulfilling
year.

Dr Claire Le Foll
Lecturer in Eastern European History
After a semester away on research leave in
2013, this year has been very busy both in
terms of teaching and my administrative
responsibilities. In the first semester, in
addition to my second year module on ‘Jews
in the Russian Empire and the Soviet Union’, I
co-taught a very popular module on ‘Stalin
and Stalinism’. In the second semester, I

taught, for the first time, a Year 1 module on
‘Russia in Revolution’. I also taught Masters
students who had (i) chosen my MA option
on ‘Jewish society and Culture in Eastern
Europe’; (ii) individually negotiated their
own topics; and, (iii) who were enrolled on
the Partnership module. Additionally, I ran a
weekly ‘Yiddish Circle’ both during and
outside term time, and launched a doctoral
seminar. These were attended by Parkes PhD
and MA students (see specific reports).
Although happy to be back teaching
undergraduates and immersing myself in
Russian and Soviet history, I particularly
enjoyed teaching the extremely enthusiastic
group of Parkes postgraduate students of
whom four had a strong interest in the history
of East-European Jewish history and wrote
their MA dissertations under my supervision.
This wonderful teaching year culminated in a
very rewarding and stimulating trip to Poland
with my MA students.

This year was particularly demanding in
terms of administration. Apart from dealing
with incoming and outgoing exchange
students in my role as Study abroad
coordinator for History, I convened the
Jewish History and Culture MA/MRes
programme (with the invaluable help of Jane
Gerson for the London side). Although this

presented a huge responsibility, it was also a
most enriching experience that taught me a
great deal in terms of problem solving and
thinking creatively to keep the programme
going and expanding.

In terms of research, I contributed to the final
workshop organised by the French-funded
research project on the ‘Constitution of
Human and Social Sciences in Russia’,
presenting a paper on ‘Regional studies in the
Belorussian Soviet Republic’ based on
archival research carried out at the
Belorussian Academy of Sciences. Although
focused on non-Jewish history, this paper
reveals some fascinating aspects of the
scientific collaboration between Jews and
Belorussians. I am particularly interested in
conducting further research into this very
much under-researched area as part of my
ongoing project on minorities in Eastern
Europe (1905-1939).

Professor Sarah Pearce
Ian Karten Professor of Ancient
Jewish Studies
Within the department of History, this is my
second year as Head of Department. I
continue to teach at undergraduate and
postgraduate level, with the bulk of my
teaching focused on a Year 2 course on

Kindertransport Memorial at Liverpool Street Station.
Image courtesy of Isabel Wollaston

3030

‘Cleopatra’s Egypt’, the context (Ptolemaic
and early Roman Egypt) for much of my work
on the history and culture of Greek-speaking
Jews in the Greek and Roman worlds. 63
students put this course as their first choice
for next year, which is very encouraging news
and a great incentive to further develop
teaching in this field. I also helped to set up
and teach a new final year course on ‘The
Bible and History’, ranging from the ancient
world to the present day, with contributions
from me on the use of the Bible in Henry
VIII’s divorce and in debates about slavery in
nineteenth-century America. I had the
privilege of supervising Claire Skilton’s
excellent MA dissertation on ‘Thackeray: the
Man and the Historian. A Case Study in the
Critical Reception of Flavius Josephus’, in
which Claire delved into the archives at Eton
and Cambridge and uncovered a good deal of
new and valuable material.

My research continues to focus on the
reception and interpretation of traditions of
the Bible in the Second Temple period, and,
more generally, in the culture and society of
Jews in the Hellenistic world and the early
Roman Empire. My current research focuses

primarily on the Jewish philosopher Philo of
Alexandria, and the ways in which his work as
an interpreter of the Greek Bible opens up
new perspectives on the world of first-
century Alexandria and its Jewish and
non-Jewish communities. A major part of my
current research involves the preparation of a
new English translation and commentary on
Philo’s On the Decalogue for the Philo of
Alexandria Commentary Series. I will be
presenting a paper at a panel dedicated to my
work on this commentary at the Society of
Biblical Literature annual meeting which
takes place this year in San Diego; this will be
an excellent opportunity to learn from my
colleagues, with respondents including Hindy
Najman (Yale), Manuel Alexandre (Lisbon),
James Royse (Claremont, CA), and Abraham
Terian (National Academy of Sciences,
Armenia).

I am currently a collaborator on an AHRC
project based at the University of Oxford on
‘The Reception of Josephus in Jewish Culture
from the Eighteenth Century to the Present’,
and to that end I have presented several
papers on ‘Josephus in the Jewish Chronicle’,
a surprisingly fertile source of information

about the reception of Josephus in Anglo-
Jewry since 1841.

2013 saw my final and seventh year as co-chair
(with Dr Ellen Birnbaum) of the Philo of
Alexandria Seminar and its annual meetings at
the North American Society of Biblical
Literature.

In March 2014, I took up the role of Editor
(working alongside Sacha Stern) of the
Journal of Jewish Studies, and I continue to
serve as Associate Editor (with David Runia
and Gregory Sterling) of The Studia Philonica
Annual (SPA), as well as contributing to the
International Bibliography team responsible
for the supplements to SPA.

Dr Dan Levene
Reader in Jewish History and Culture
Every year offers new directions, challenges
and experiences, and this year was no
exception. In regards to teaching the highlight
for me was the chance to convene the Jewish
History and Culture MA Core-Course: ‘Jews
and Non-Jews: Relations from Antiquity to
the Present’. Having also, later in the year,
given a lecture to our MA group in London I

Dan Levene and Ewa
Balicka-Witakowska

31

had a chance to work with a great group of MA
students with a wide variety of interests in
Jewish history. Much of the other teaching I
did this year was with first years which is on
the other spectrum of student experience.
This teaching is especially gratifying as it
offers the possibility of introducing a wide
range of Jewish topics to new students for
whom this is all new ground. The other
teaching experience that I particularly
enjoyed was the Institute’s November Study
Day on the topic ‘What is Judaism?’. I
contributed a talk on the Ethiopian Jews in
which I highlighted the tensions between
current identities and recent research on
their historical origins.

In terms of research it has been for me a dual
path of both ongoing and new research
directions. Work has progressed on the
preparation of the Berlin Museum collection
of late antique magical texts. This fine
collection of just over 140 specimens contains
mainly healing incantation which is akin to
prayer in style. This material provides a
snapshot into the popular belief systems of
the Jews and fellow Aramaic speaking
populations of Mesopotamia; the region
known today as Iraq. I lead a team of
specialists from the UK, Italy and Israel in
this work. This year we have finished a
detailed catalogue of the Berlin collection and
are in the midst of preparing the first volume
of four in which these manuscripts will be
published in full detail with translation and
commentary.

My newer area of research
focuses on Ethiopian
healing and protective
manuscripts.
This branch of the Ethiopic literature is very
poorly studied and so it is my intention to
open it up to greater scrutiny using my
experience with its Jewish equivalent.
Ethiopia is a rather inaccessible mountainous
region that has rich and ancient indigenous
literary traditions. Once an empire that was
respected by both Rome and Persia, its
uniquely Old Testament inspired brands of
Christianity and Judaism have much to
inform us. Having visited Ethiopia once again
this year to give a series of lectures, I have
strengthened my network of collaborators
and scope of research.

Dr Mark Levene
Reader in Comparative History
On 12 December 2013, with days to spare for
the completion of the Research Excellence
Framework (REF) the two volumes of The
Crisis of Genocide, were published on schedule
by Oxford University Press. I should add that
this would never have been brought to
completion without the bibliography
prepared by Parkes doctoral student, Jennifer
Craig-Norton. So unbounded thanks to her!
Thus, ends a long chapter in this individual’s
research work. Though not quite. Reception
of the books are now doing the rounds, and in
addition to anticipated reviews in academic
journals, there has been an important notice
in Corriere della Sera and an expected review
soon in the leading Israeli daily Yediot
Aharanoth. Readers may note the omission of
the British broadsheets - which is a matter of
regret. Whether a further volume in this
genocide series - focused on the period of the
Cold War - ever sees the light of day will be
dependent on sufficient research funding to
free me for a prolonged period of writing.
Currently, I am involved in a minor way in a
project to make a film on Indian Jewry and in
a more major way as historical consultant for
a scoping study for a possible ‘Balfour
Declaration’ exhibition at the Jewish
Museum, London. A particular pleasure of
this last year has been involvement in the MA
class at LJCC, where I used to teach some
quarter of century ago. I found the experience
so stimulating that I am going back to teach a
class on Jews and Greeks - the modern period,
that is, with a focus on Salonika, in the
autumn. Salonika indeed is a particular
research focus currently. But then Levantine
cross-fertilisations and interconnections
between peoples have always been a
particular interest of mine. As had the nature
of their modern rupture. The partnership
seminar between the Parkes MA London and
MA Southampton students at LJCC in late
March was one such occasion for such an
exploration, the subject being the
circumstances of the Palestinian Nakba as set
against the Israeli war of independence. For
anybody interested more broadly in my take
on the nature of (genocidal) ruptures of this
kind the Holocaust included see the podcast
interview for new books in genocide studies
www.newbooksingenocidestudies.com. At
just over an hour in length - this is the nearest
thing on hand to an hour long distillation of
the over 1000 pages of Crisis of Genocide.

Dr Kathrin Pieren
Rothschild Post-doctoral Research Fellow
Since April 2014 I am in the second year of my
part-time fellowship, which I am holding
alongside my part-time role as Curator and
Manager of Petersfield Museum.

In the first 15 months of my research on the
history of Jewish museums in Britain from
the 1950s to the present I collected a great
amount of data, including committee
minutes, exhibition programmes, education
packs, photographs, marketing brochures and
similar material, and I started to process the
information. In order to assess how the role
and significance of Jewish museums is
perceived today, I am currently scheduling
interviews with museum staff and other
stakeholders and prepare some audience
research. In spring 2014 I presented first
outcomes of the project in the Public History
Seminar series at the Institute of Historical
Research. Moreover, I organised an
international panel on Jewish museums for
the annual conference of the European
Association for Jewish Studies in Paris this
summer.

Parallel to this research, I am working on two
articles on the early history of Jewish
museums in Britain. Furthermore, I advise
the Ben Uri Gallery in London, one of the
organisations whose history I have been
researching, on a project to conserve their
archival sources and make them available to
the wider public. I will also be involved in
curating the historical part of their centenary
exhibition in summer 2015, which includes
oral history research.

In the spring term I tutored a group project
for second year BA students. Furthermore, I
taught on Jewish museums on both MA
courses on Jewish History and Culture in
Southampton and London, and I contributed
to a Parkes Study Day with a presentation on
Jewish art. This coming autumn I am due to
teach a first year BA course on ‘Migration,
Identity, and Politics: The Jewish East End,
1880s-1950s’.

32

Dr Tom Plant
Karten Postdoctoral Outreach Fellow
It has been a busy but productive and
enjoyable year of teaching, outreach and
research. I have been fortunate to take on an
expanded teaching role this year, delivering a
new course on ‘Jews in Germany before the
Holocaust’ (devised by my colleague Shirli
Gilbert), in addition to established courses
such as ‘Who is Anne Frank?’ and ‘The Making
of Englishness’. The highlight of my teaching
has been my third year Special Subject on the
Holocaust, which has been one of the most
enjoyable and stimulating units I have ever
taught.

I was also privileged to be
nominated by my students,
along with other Parkes
colleagues, for a SUSU
Excellence in Teaching
Award for ‘Contribution to
Academic Support’.
My outreach responsibilities have continued
and expanded this year. Sarah Shawyer and I
were joined as junior outreach fellows by
Jennifer Craig-Norton in 2013, and by Jen
Arnold in 2014 following Sarah’s departure.
Parkes outreach activities would be neither
possible nor successful without the
enthusiastic and dedicated support of our
colleagues, and I would like to thank both my

colleagues on the outreach team and my
wider Parkes colleagues for their support
throughout the year. It is difficult to select a
highlight from such a successful year for
Parkes outreach, however for perhaps the
most rewarding event was Holocaust
Memorial Day 2014, organised in conjunction
with Parkes colleagues and Southampton
Solent University. Hugely important in its
own right, for me the event also captures the
diverse outreach work that Parkes does
including work with local schools and
colleges, wider adult education and public
engagement. I’d like to thank Christian Scott
at Itchen Sixth Form College, Rebecca
Stratton from South Downs College, as well
as students from both institutions, for their
support and participation in Holocaust
Memorial Day. Special thanks should also go
to Phil Gibson and Southampton Solent
University, whose support for HMD has
always been unfailing, and to Sr Catherine
Cruz, Graham Cole, Matt Fletcher, James
Jordan and Sarah Shawyer for their help and
support in organising the event.

Finally, I have continued to work on adapting
my PhD thesis, an investigation of
constructions of identity in three Anglo-
Jewish youth movements in the 1940s and
1950s, into a book. I am also beginning to
outline a new project on Jewish youth in
1960s Britain, exploring young Jews’
relationship with wider developments in
British youth culture and society in this
period.

Dr Andrea Reiter
Reader in Modern Languages and Fellow of
the Parkes Institute
My main achievement, apart from taking over
as the Director of the Faculty of Humanities
Graduate School, was the publication of my
book Contemporary Jewish Writers: Austria
after Waldheim which appeared last
December. This book was launched in two
events: in April at the Austrian Cultural
Forum in London and in May at the
Literaturhaus in Vienna. The latter event also
featured one of the authors whose work I am
discussing in my book.

I have also taken over the editorship of the
bulletin for the PEN-Zentrum
deutschsprachiger Autoren im Ausland / PEN
Centre German Writers Abroad. The first
newsletter I have been responsible for
appeared in June.

Professor Joachim Schlör
Professor of Modern Jewish/non-Jewish
Relations
When Dame Julia Neuberger gave a talk at the
University of Southampton some years ago
she mentioned that her mother, born in
Heilbronn/Germany in 1915, had come to
England as a refugee in 1937. Liesel Schwab,
nee Rosenthal, managed to bring her brother
and her parents out of Germany, and in her
later years she was an active member of the
Association of Jewish Refugees and
contributor to AJR Information. Since
Heilbronn has been my place of birth as well, I
went up to Julia after her talk, and some

Anne Frank Museum at the Prinsengracht
in Amsterdam, The Netherlands.

33

months later, in her flat in London, we opened
two boxes full of bundles of letters which her
mother had kept, and left like that, until her
death in 2002 – hundreds of letters that
document Liesel Schwab’s emigration to
England, her efforts to help her family, her
own development as a newly independent
you woman who experienced her emigration
as an emancipation. During my research leave
in semester one, I have worked my way
through the letters, made contact with family
members and relatives, searched for
additional information in archives in
Heilbronn and elsewhere, and finally
managed to finish a book manuscript which
will hopefully be published in May 2015 – for
Liesel’s 100th birthday.

Apart from this I have given papers at
conferences in Hamburg (on Robert Gilbert
as a translator of American musical comedy),
in London (on a song written by Robert
Gilbert and Hermann Leopoldi during their
exile in New York, “da wär’s halt gut wenn
man Englisch könnt”), and in Los Angeles (on
Werner Richard Heymann and his
contribution to Hollywood movies and the
exile community there).

I had the wonderful opportunity to spend
semester two on a visiting Professorship at
the Centre for Jewish Studies, Graz
University – teaching three courses, one on
Jewish/non-Jewish Relations, one on the
“Ethnography of Migration” (a possible next
book project), and one on German-Austrian-
Jewish cabaret, operetta, and film in exile. I
have given a public lecture on Victor Laszlo,
the imagined leader of the European
anti-fascist resistance in Michael Curtiz
movie ‘Casablanca’ (1942), and I have
organized a workshop on “The Sea Voyage as
an experience of transition in the migration
process” (20 June), bringing together
researchers from Germany, Austria and
Switzerland to discuss the possibilities of
future cooperation, joint research projects
and publications in the context of this
maritime topic.

Dr François Soyer
Lecturer
I am currently conducting research funded by
the Australian Research Council on the topic
of anti-semitic conspiracy theories in the
early modern Iberian world (Spain, Portugal
and their overseas empires).

I am studying vernacular books and
pamphlets that were written and published
between 1450 and 1750 with the sole and
explicit aim of promulgating fear and hatred
of Jews amongst a less learned ‘popular
readership/audience’. By analysing the
development and nature of the rhetoric,
arguments, images and vocabulary used to
depict Jews as an inherently alien and hostile
group during the early modern period, he
intends to demonstrate how the language of
demonization used in twenty-first century
‘popular’ “Hate literature” targetting Jews
has deep roots running back to early printed
propaganda works. In March I published my
third book: the first critical edition, study and
translation into English of the highly-
influential seventeenth-century Spanish
anti-Semitic polemic of Fray Francisco de
Torrejoncillo, Centinela contra Judios puesta en
la torre de la Iglesia de Dios (Madrid, 1674).

I am presently completing
a monograph provisionally
entitled “Anti-Semitic
Conspiracy Theories in
the Early Modern Iberian
World: Religion and the
Politics of Fear”.

Dr Helen Spurling
Ian Karten Research and Outreach Fellow
This year I have very much enjoyed the
opportunity to develop my research on
Jewish apocalypticism in Late Antiquity,
including working on my next book on Pirqe
Mashiah, a Hebrew midrashic apocalypse
from Palestine. I was particularly pleased to
be invited to speak on the subject at Oxford
and get feedback on my arguments and ideas.
I have also been working with old Parkesian,
Hannah Ewence, on an edited collection for
Routledge entitled Visualising Jews through the
Ages: Literary and Material Representations of
Jewishness and Judaism, which has required
much hard work but also lots of opportunities
to have interesting conversations with
Hannah. I was pleased to finally see in print
my Hebrew Visions of Hell and Paradise, a
collection of translations on Jewish concepts of
Gehinnom and Gan Eden published by
Eerdmanns.

I have substantially expanded my teaching
this year, which has been a special pleasure
for me in terms of being able to work more
closely with colleagues in the Parkes Institute
and History, as well as with the students, who
have been fantastic! I have a new third year
course on ‘The Bible and History’ which is
team-taught with Sarah Pearce, Mark Stoyle
and Nick Karn. I am a big fan of team-
teaching, and this module provided an
opportunity to discuss a fascinating subject
with students and colleagues alike. Many
thanks to them for making the module so
enjoyable! I also developed a second year
course on ‘Rebels with a Cause: The
Historical Origins of Christianity’, which
reflects my particular interests in Jewish-
Christian relations and questions of the
‘parting of the ways’ (a term first coined by
James Parkes). This module ran for the first
time and the students on the course were
brilliant – really engaged and thoughtful and
an absolute pleasure to teach. I am looking
forward to teaching both courses again
next year.

In terms of outreach, I have been really
pleased with the new directions that we have
taken the outreach programme this year,
whilst continuing to build on our existing
activities (see report within this Annual
Review). I am very committed to widening
participation and so have been really
delighted that we have been able to develop
off-campus adult education, build further
partnerships with local communities, and
also work with a range of local state schools
and colleges. There have been so many
rewarding moments this year that it is very
difficult to single out one in particular, but it
was very important to me when a local
teacher told me that we had shown her
students that they did have the talent to go to
university, given them the confidence to
apply, as well as nuture their enthusiasm for
the subject.

Special thanks go to Tony, James, Claire and
Sarah for their unstinting support throughout
the last year, and to Tom Plant, Sarah
Shawyer, Jennifer Craig-Norton, Jen Arnold
and Tracy Storey for all their extraordinary
hard work on our outreach programme.
Ultimately, however, it is due to the support
and contributions of all members of Parkes
across the whole range of outreach activities
that our work in this area is so successful.

Dr Karen Robson
Senior Archivist
Special Collections Report: Archives and Manuscripts
In 1952 James Parkes wrote a booklet relating the story of the
three David Salomons at Broomhill in Kent. The house had been
transferred to Kent County Council and had become the David
Salomons House convalescent home. The proceeds of Parkes’
booklet were to be used in aid of the patients of the home.

Between them the three David Salomons lived at Broomhill for
just over a century from 1829 onwards, a century of immense
change in British life. Sir David Salomons, first Baronet
(1797-1873), was a banker who also had a distinguished public
career, serving as Lord Mayor of London and as Member of
Parliament for Greenwich. Salomons was first elected as MP
before the Jewish emancipation bill was introduced and was
prosecuted from not taking the oath of allegiance. His nephew
and heir, Sir David Lionel Goldsmid-Stern-Salomons (1851-
1925) was a barrister, scientist and inventor who pioneered
developments in motoring and electricity. The final David,
Captain David Reginald Salomons, was the only son and heir of

Sir David Lionel Salomons. Born in 1885, he was one of the lost
generation of young men lost in the First World War. A captain
in the 1st/3rd Kent Fortress Engineers, he died at Mudros Bay in
the Dardenelles in 1915.

The draft of the booklet by Parkes, together with
correspondence and other papers relating to it, form part of
collection MS 60 the archive of James Parkes. The first part of
this archive came to the University of Southampton alongside
the Parkes Library in 1964. Given this Parkes connection, it is
fitting that in 2014, the Archives and Manuscripts acquired two
large volumes of papers relating to Salomons family members,
most notably the first two Davids. The papers, which date from
1810 to 1924, provide a fascinating glimpse into Sir David
Salomons’ public career and to Sir David Lionel Goldsmid-
Stern-Salomons’ scientific research, including relating to
electricity, motor vehicles and the improvement of the
construction of fire proof buildings. There is material on his
support for the conversion of a site for the use of the Royal
Engineers in 1912. Captain David Salomons was an officer in the
Royal Engineers before raising the Kent Fortress Engineers.

34

Special
Collections
Report

35

Special
Collections
Report

Jenny Ruthven
Parkes Librarian (printed collections), Hartley Library
Work this year has concentrated on cataloguing books purchased
through the library book fund, with over 400 titles having been added
to the collection since last August. Material has been acquired in a
wide range of subjects in support of the varied teaching and research
interests of members of the Parkes Institute. Recent acquisitions
include Jewish Immigrants in London 1880-1939 by Susan L.
Tananbaum (Pickering & Chatto, 2014), Josephus, the Emperors and the
City of Rome: from Hostage to Historian William den Hollander (Brill,
2014) and Carnival in Tel Aviv: Purim and the Celebration of Urban
Zionism Hizky Shoman (Academic Studies, 2014).

It is fifty years since the newly arrived Parkes Library was reported in
the University Library’s Annual Report as being an ‘unexpected
source of great interest and value to several departments of the
University’. The Library of 6,500 books and pamphlets was officially
opened by Edmund de Rothschild in June 1965, the Deputy Vice-
Chancellor using the occasion to announce the establishment of a
Parkes Fellowship, which it was hoped, would attract young scholars
who would carry on the work of James Parkes.

The task of making the material available to readers continued over
the next few years. The books were catalogued and classified, and the
bookplate re-designed – the Parkes squirrel giving way to an open
book – and by January 1969 the Parkes Library was described as being
readily accessible for consultation and reading.

The subsequent development of the collection has resulted from the
continued support of the University Library and also the generous
donations and deposits made by both individuals and organisations.
In the case of individuals, this can range from the donation of a single
item which fills a gap in the collection, to the presentation of a large
personal library which represents a lifetime of collecting.
Organisations which have contributed to the development of the
collection include the Institute for Jewish Policy Research, the Board
of Deputies and the Anglo-Jewish Association, and in these cases it is
not unknown for books to arrive by the lorry load!

The Parkes Library now includes some 28,000 items and continues to
develop as the major resource for the study of Jewish/non-Jewish
relations envisaged by James Parkes and all those involved in its
transfer to Southampton in 1964.

Parkes Library Report

36

Publications and Papers by
Members of the Parkes Institute

Dr Devorah Baum

Publications

‘Editorial’, Jewish Quarterly vol.60 no.3 (Autumn-
Winter 2013), 2-3.

‘Writing Memories: A Jewish Quarterly
Conversation with Eva Hoffman and Lisa
Appignanesi’, interview in Jewish Quarterly vol.60
no. 3 (Autumn-Winter 2013), 31-35.

‘Textuality’, in Nadia Valman and Laurence Roth
(eds), The Routledge Handbook of Contemporary
Jewish Cultures (Routledge, August 2014).

Papers

‘Secularisation and its Discontents’, Warwick
University, Religion and Literature Symposium,
Warwick, May 2014.

Dr James Jordan

Publications

From Nuremberg to Hollywood: the Holocaust in
the courtroom of American fictive film (in press,
Vallentine Mitchell, 2014)

‘Jewish Migration and the Archive’, Jewish Culture
and History, volume 15, issues 1-2, April-August 2014,
edited by James Jordan, Lisa Leff and Joachim
Schlöer.

 ‘A Wandering View: Writing Jews and Jewishness
on British Television’, European Judaism, Volume 47,
2014, edited by Axel Stahler and Sue Vice
(forthcoming)

‘Another Man’s Faith? The Image of Judaism in BBC
Television’s Men Seeking God (1954)’ in Hannah
Ewence and Helen Spurling, eds, Visualizing Jews
through the Ages (forthcoming, Routledge, 2014)

‘The Wandering Who’, Jewish Quarterly, 60:3-4
(2013), pp. 71-74 http://dx.doi.org/10.1080/044901
0X.2013.855448

 ‘“A Strange, Special Day. Playing a Ghost, yet
Haunting Myself.” The Holocaust, the Magical and
the Real in Elijah Moshinsky’s Genghis Cohn’ (1993)
in Symbolism, volume XII, edited by Axel Stahler,
December 2013

‘“And the trouble is where to begin to spring
surprises on you. Perhaps a place you might least
like to remember.” This is Your Life and the BBC’s
images of the Holocaust in the twenty years before
Holocaust’ in Caroline Sharples and Olaf Jensen
(eds.) Britain and the Holocaust: Remembering and
Representing War and Genocide (Palgrave, 2013)

Papers, Talks and Conferences

‘A Strange, Special Day. Playing a Ghost, yet
Haunting Myself.’ Memory and Trauma in Elijah
Moshinsky’s Genghis Cohn, Portsmouth, July 2013

‘This is Your Life and the Holocaust’, Southampton,
August 2013

‘A Wandering View of Jews and Jewishness’,
Birkbeck, September 2013

‘The Holocaust and the Postcolonial’, Wiener
Library, January 2014

‘Exploring the Holocaust and the Moving Image:’,

TEAtime lecture, Southampton, February 2014

‘Teaching Fact with Fiction: The Holocaust and Film
in the Classroom’, Royal Wootton Bassett, May 2014

‘Reviewing the Extermination: Dr Who, Daleks and
the Changing Face of Jewish Identity’, Ian and
Mildren Karten Memorial Lecture, Southampton,
May 2014

‘Will Tomorrow Be a Wonderful Day for the Juggler?
Survivors in Early Postwar Film’, Lifelong Learning
study day, Southampton, June 20014

‘The Elephant in the Room? The Absent Presence of
Anne Frank in Modern Film and Television’,
Southampton, June 2014

‘Dr Who and Jewish/non-Jewish Relations’,
European Assocation for Jewish Studies, Paris, July
2014.

Professor Tony Kushner

Publications

‘The Boys (and Girls) Not From Brazil: From Russia
to Rio and Back Again via Southampton and
Hamburg’ in Tobias Brinkmann (ed.), Points of
Passage (Berg, 2013), pp.148-62.

‘Loose Connections? Britain and the “Final
Solution”’, in Caroline Sharples and Olaf
Jensen(eds), Britain and the Holocaust:
Remembering and Representing War and Genocide
(Palgrave Macmillan, 2013), pp.51-70.

‘British Jewry and Social Responsibility’, Jewish
Quarterly vol.60 no.3 (2013), pp.66-9.

Papers

‘Belgian refugees in the First World War’, BBC Radio
script meeting, Folkestone, October 2013.

‘Stephen Lawrence and Anne Frank’, Parkes
Institute cultural day, Southampton, November
2013.

‘The Memory of Migration: Past, Present and
Future’, International conference ‘Migration and the
Uses of Memory’, University of Copenhagen,
November 2013.

‘Co-Presents and the Holocaust: Allied POWs in
Auschwitz’, Parkes Institute seminar, November
2013.

‘Can the Jewish Prostitute Speak?’, Cape Town
Holocaust Museum, November 2013.

‘The Memory of the Kindertransport’, Fritz Bauer
Institute, Leo Baeck Institute, Frankfurt, November
2013.

‘Reflections on Writing a Jewish history of
Southampton’, Local History Group, Southampton,
January 2014.

‘The Memory of Atlantic Park, Eastleigh: Spitfires
versus the stateless’, Parkes Institute conference
‘Transmigrancy, Place and Memory’, Southampton,
April 2014.

‘War and Minorities: Towards a Theoretical Model’,
International Conference ‘War and Minorities’,
University of Chester, April 2014.

‘Contesting the Memory of British Jewry and the
First World War’, International conference

‘European Jewry and the Great War’, Goethe
University, Frankfurt, April 2014.

[with Aimee Bunting] ‘Constructing a (British)
Holocaust Narrative: A Cultural Reading of British
Co-Presents to the Shoah’, International
Conference ‘Research Fields of Jewish Cultural
History’, University of Salzburg, May 2014.

‘Holocaust Memorialization in Britain’, Conference
‘Memory and Contestation: Histories and
Representations of African Enslavement and the
Holocaust in Britain Today’, Pears Institute/UCL
Legacies of British Slave ownership project, June
2014.

‘Jewish “Illegal Immigration” to Palestine and the
Impact of the Holocaust, 1945-48’, Parkes Institute
cultural day, June 2014.

‘Britain and the Holocaust’, European Association of
Jewish Studies international conference, Paris, July
2014.

‘The Politics of British Jewry and the Memory of the
World War I’, Conference, Jewish Historical Society
of England, September 2014.

Dr Claire Le Foll

Publications

Book review of Yohanan Petrovsky-Shtern, Lenin’s
Jewish Question (Yale University Press, 2010),
Journal of Modern Jewish Studies (forthcoming
2014).

‘La première étude ethnographique sur les Juifs de
Russie: science juive ou science impériale?’, in
J. Baumgarten and C. Trautmann-Waller (eds),
Folklore juif (CNRS éditions, 2014).

Papers

‘Regional Studies in the BSSR: a Soviet attempt to
create an all-embracing scientific discipline’,
international workshop ‘Human sciences, social
sciences, natural sciences: contacts, influences,
common discourses’, Paris, October 2013.

‘Early twentieth-century Jews and Belorussians:
Scrutinizing ‘anti-imperial’ relations between Jews
and a ‘small nation’, Modern Jewish History Seminar,
Oxford University, February 2014.

‘Jews and small nations in Eastern Europe’,
European Association of Jewish Studies
international conference, Paris, July 2014.

Dr Mark Levene

Publications

The Crisis of Genocide, vol. 1, Devastation: The
European Rimlands, 1912-1938 (London and New
York: Oxford University Press 2013).

The Crisis of Genocide, vol. 2, Annihilation: The
European Rimlands, 1939-1953 (London and New
York: Oxford University Press 2013).

with Daniele Conversi, ‘Subsistence societies,
globalisation, climate change and genocide:
Discourses of vulnerability and resilience’, The
International Journal of Human Rights vol. 18 no.3
(2014), 279-295.

37

38

Papers

‘Re-evaluating the structural violence in Britain’s rise
to hegemony through the prism of the
‘Anthropocene’, The unequal dead: catastrophe and
the historical reproduction of inequality
colloquium, Centre for History and Economics,
Magdalene College, Cambridge, March 2014

‘Minorities, Genocide, and the Psychopathology of
the Great War’, Minorities and the First World War,
International Conference, University of Chester,
April 2014.

‘Armenians and Jews and the Crystallisation of the
Minorities Question during World War One’, The
Great War, Analysis and Interpretation,
International Conference, Sapienza University,
Rome, June 2014.

‘Imagining an alternative path of history: E. P.
Thompson and the coming of the Anthropocene’,
‘What can radical historians offer to a world
threatened by climate change?’ workshops, Raphael
Samuel History Centre, Birkbeck College, University
of London, May 2014.

Dr Dan Levene

Publications

With D. Marx and S. Bhayro, ““Gabriel is on their
Right.” Angelic Protection in Jewish Magic and
Babylonian Lore,’ Studia Mesopotamica, Jahrbuch
für altorientalische Geschichte und Kultur, I (2014),
185-198.

Papers and Talks

‘The Jews of Ethiopia’, Parkes Institute ‘What is
Judaism?’ Study day, November 2013

‘The collection of incantation bowls in Berlin, it’s
spectacular array of curses and some examples of
scribal characteristics’, guest lecture at the Jewish
Studies Institute at the Martin Luther University of
Halle-Wittenberg, November 2013

‘Aramaic dialects and intercultural relations’, guest
lecture at University of Addis Ababa, January 2014

‘Magic, , guest
lecture at University of Addis Ababa, January 2014

‘Samtla (Search And Mining Tools with Linguistic
Analysis)’, Taylor-Schechter Genizah Research Unit,
Cambridge 2014

‘Ethiopian Jews’, London Jewish Cultural Centre,
London, May 2014

‘The Lefafa Sedeq, also Known as The Bandlet of
Righteousness’, at a Conference titled ‘Scripted
Forms of Magic Knowledge: Grimoires in the Matrix
of Western Cultures’, The Hebrew University of
Jerusalem, the Israel Institute for Advanced Studies,
Jerusalem, June 2014

Professor Sarah Pearce

Publications

The Words of Moses: Studies in the Reception of
Deuteronomy in the Second Temple Period (Texts
and Studies in Ancient Judaism 152; Tübingen, Mohr
Siebeck, 2013).

(ed.) The Image and Its Prohibition in Jewish
Antiquity (Journal of Jewish Studies Supplements 2;
Oxford, 2013).

‘Philo of Alexandria on the Second Commandment,’
in Sarah Pearce (ed.), The Image and its Prohibition
in Jewish Antiquity, Journal of Jewish Studies
Supplements (Oxford, 2013), 49–76.

‘Rethinking the Other in Antiquity’, Antichthon vol.
47 (2013), 140–155.

‘On the Decalogue,’ in Louis H. Feldman et al (eds),
Outside the Bible: Ancient Jewish Writings Related
to Scripture (Lincoln, NE, 2013), 989–1032.

Papers

‘Philo’s Sources’, panel organised at the Society of
Biblical Literature, Baltimore, MD, November 2013.

‘Jews and Intermarriage in Roman Alexandria’, King’s
College, London, January 2014.

‘Jewish Perspectives on Slavery’, University of
Chichester, January 2014.

‘Josephus and the Jewish Chronicle’, Parkes
Seminar, Feb 2014.

‘Book Launch: The Image and Its Prohibition in
Jewish Antiquity’, The David Patterson Seminars,
Oxford Centre for Hebrew and Jewish Studies, (May
2014).

‘Josephus and the Jewish Chronicle: 1907-1931’,
AHRC Workshop: ‘The Jewish Reception of
Josephus in the 20th and 21st Centuries’, (June
2014).

Dr Kathrin Pieren

Papers

‘The Social and Cultural Role of Jewish Museums –
the Case of Britain’, World Union of Jewish Studies
Conference, Hebrew University, Jerusalem, 28 July
2013

‘From Nation to Migration: The Changing
Interpretations of Jewish History and Art in
Anglo-Jewish Museums’, Public History Seminar,
Institute of Historical Research, London, 7 May 2014

Dr Andrea Reiter

Pubications

Contemporary Jewish Writers: Austria after
Waldheim (Routledge 2013).

Professor Joachim Schlör

Publications

‘Heimat im Koffer. – “Oder über das
Emigrantendasein.” (Falls nicht zu
traurig).”Deutschösterreichisch-jüdisches Kabarett
im amerikanischen Exil”’ in Anat Feinberg (Hg.),
Jews on the German Stage. Aschkenas. Zeitschrift
für Geschichte und Kultur der Juden 2014 (in press)

‘”Da wär’s halt gut, wenn man Englisch könnt!”
Robert Gilbert, Hermann Leopoldi and the Role of
Languages between Exile and Return’ in
Przekładaniec Journal of Literary Translation,
28/2014, ed. By Magdalena Wligórska (in press)

‘”Solange wir auf dem Schiff waren, hatten wir ein
Zuhause”. Reisen als kulturelle Praxis im
Migrationsprozess jüdischer Auswanderer’ in:
Voyage. Jahrbuch für Reise- und
Tourismusforschung 2013: Mobilität, hg. v. Johanna
Rolshoven u. Dunja Sporrer, S. 226-246

‘Exilforschung. Ein internationales Jahrbuch.
Herausgegeben im Auftrag der Gesellschaft für
Exilforschung. Band 31: Dinge des Exils’ hg. von
Doerte Bischoff u. Joachim Schlör. München 2013

Conference Report ‘Invented Jewish Traditions.
Jüdisches Erbe in Europa zwischen Erinnerung und
Inszenierung’, 17.11.2013-20.11.2013, Hamburg, in:
H-Soz-u-Kult, 20.12.2013, http://hsozkult.geschichte.
hu-berlin.de/tagungsberichte/id=5146.

Papers

‘Robert Gilbert as a translator‘, Conference Migrants
as ‘Translators’: Mediating External Influences on
Post World War II Western Europe, 1945-1973
Conference, University of Hamburg, 24-26 October
2013

‘Werner Richard Heymann in Hollywood’,
Conference Los Angeles as a crossing-site of
German-Jewish-American encounters Conference,
University of Southern California, Los Angeles, 7-9
February 2014

“Da wär’s halt gut, wenn man Englisch könnt‘.
Robert Gilbert and Hermann Leopoldi in their New
Yorker exile, conference Singing a Song in a Foreign
Land, Royal College of Music, 21-23 February 2014

‘Victor Laszlo – ein Wunsch-Bild aus der Emigration’,
Karl-Franzens-Universität Graz, 4 June 2014

‘The Sea Voyage as a transitional experience.
Introduction’, workshop The Sea Voyage as a
transitional experience in migration processes
workshop, Karl-Franzens-Universität Graz, 20 June
2014.

Dr Helen Spurling

Publications

‘Hebrew Visions of Hell and Paradise’, in Richard
Bauckham, James Davila and Alexander Panayotov
(eds), Old Testament Pseudepigrapha: More
Noncanonical Scriptures (Grand Rapids:
Eerdmanns, 2013), pp.699-753.

Papers and Talks

‘Jewish apocalypticism in the seventh-eighth
centuries CE’, Seminar on Jewish History and
Literature in the Graeco-Roman Period, University
of Oxford, January 2014.

‘Apocalypticism and Apologetic in Late Antiquity:
The case of Pirqe Mashiaḥ’, British Association for
Jewish Studies, July 2014.

‘Jewish and Christian Apocalyptic Traditions in Late
Antiquity’, European Association for Jewish Studies,
July 2014.

39
Luggage label comments from the
Holocaust and Genocide Memorial Day

40

The Advisory Committee of
the Parkes Institute

Professor Tim Bergfelder (Chair)
Film Studies

Emma Barlow
Trusts and Foundations Officer

Dr Devorah Baum
History

Dr Oren Ben-Dor
Law

Jane Savidge
University Librarian

Professor Anne Curry
Dean of the Faculty of Humanities

Dr Claire Eldridge
Modern Languages

Dr Shirli Gilbert
History

Professor Martin Goodman
Oxford University

Professor Neil Gregor
History

Dr James Jordan
English and History

Professor Tony Kushner
Parkes Director

Dr Claire Le Foll
History

Dr Dan Levene
History

Dr Mark Levene
History

Professor Judith Petts
Pro Vice-Chancellor Research

Professor Sarah Pearce
Head of History

Professor Andrea Reiter
Modern Languages

Dr Karen Robson
Deputy Head of Special
Collections

Dr Silke Roth
Sociology

Jenny Ruthven
Parkes Librarian

Jane Savidge
Library

Professor Joachim Schlör
History

Dr Helen Spurling
History

Professor Chris Woolgar
History and Archival Studies

Joanna Watts
Senior Development Manager

The Board of Studies of
 the Parkes Institute

Professor Tony Kushner (Chair)
Director of the Parkes Institute

Dr Devorah Baum
History

Jane Gerson
History

Dr Shirli Gilbert
History

Dr James Jordan
English and History

Dr Claire Le Foll
History

Dr Dan Levene
History

Dr Mark Levene
History

Professor Sarah Pearce
Head of History

Dr Kathrin Pieren
History

Dr Tom Plant
History

Professor Andrea Reiter
Modern Languages

Dr Karen Robson
Deputy Head of Special
Collections

Jenny Ruthven
Parkes Librarian

Professor Joachim Schlör
History

Dr François Soyer
History

Dr Helen Spurling
History

Tracy Storey
Administrator

Professor Chris Woolgar
History and Archival Studies

Fellows of the Parkes Institute

Dr Oren Ben-Dor
Law

Professor David Glover
English

Honorary Fellows of the
Parkes Institute

Dr Peter Batty

Dr Oren Ben-Dor

Professor Mishtooni Bose
Christ Church, Oxford

Dr Tobias Brinkmann
Penn State University

Dr Aimee Bunting
Godolphin and Latymer School

Ms Rickie Burman
London Jewish Museum

Professor David Cesarani OBE
Royal Holloway, University of
London

Professor Bryan Cheyette
University of Reading

Julie Clague
University of Glasgow

Reverend Richard Coggins
Emeritus Professor, King’s
College, London

David Cohen

Dr Lawrence Cohen

Graham Cole

Dr Hannah Ewence
University of Chester

Dr Ruth Gilbert
University of Winchester

Dr Timothy Grady
University of Chester

Professor Christhard Hoffman
University of Bergen

Professor Colin Holmes
Emeritus Professor, University of
Sheffield

Dr Hannah Holtschneider
University of Edinburgh

Dr Brian Klug
St Benet’s, Oxford

Professor Daniel Langton
University of Manchester

Jan Lanicek

Professor Tom Lawson
Northumbria University

Antony Lerman

Dr Graham Macklin
University of Huddersfield

Dr Tobias Metzler

Dr Joanne Newman
King’s College London

Gerald Normie
Bournemouth University

Dr Stuart Olesker
Portsmouth University

Professor Tessa Rajak

University of Reading

Dr Jo Reilly
Heritage Lottery Fund

Professor Nils Roemer
University of Texas

Dr Gemma Romain
National Maritime Museum

Professor Mark Roseman
Indiana University Bloomington

Barbara Rosenbaum
Patterns of Prejudice

Professor Miri Rubin
University of London

Dr Gavin Schaffer
University of Birmingham

Dr Mathias Seiter
University of Portsmouth

Professor Milton Shain
University of Cape Town

Dr Patricia Skinner
Swansea University

Professor Clare Ungerson
Emeritus Professor,
University of Southampton

Dr Nadia Valman
Queen Mary, University of London

Professor Malcolm Wagstaff
Emeritus Professor,
University of Southampton

Mr Bill Williams

Dr Abigail Wood
University of Haifa

Dr Sophia Wood
University of Portsmouth

Patrons of the Parkes Institute

Professor Martin Goodman DBE

The Right Reverend Lord
Harries of Pentregarth

Sir Ronald Harwood CBE FRSL

Right Reverend Crispian Hollis

Baroness Julia Neuberger DBE

Professor Sir Howard Newby

Lady Helen Oppenheimer

Lord Plant of Highfield

Professor Peter Pulzer

Mr Frederic Raphael

Mr Matthew Reisz

Lord Jonathan Sacks

Right Reverend Michael Scott-
Joynt

Members of the Parkes Institute

41

The Parkes Institute and Library
Friends Membership Programme

Donation Form
1. Your Details

Name

Address

 Postcode

Tel Email

 I would like my gift to remain anonymous

 I am interested in more information about making a gift in my Will

2. Gift Aid Declaration

 If you are UK Tax payer and meet the requirements set out below, the University of
Southampton will be able to reclaim the basic rate of tax paid on your gift, increasing its value
by almost one-third at no extra cost to you.

 I confirm I have paid or will pay an amount of income tax and/or capital gains tax for each year
(6 April-5 April) that is at least equal to the amount of tax that all charities or Community
Amateur Sports Clubs (CASCs) that I donate to will reclaim on my gifts for that tax year. I
understand that other taxes such as VAT and Council Tax do not qualify. I understand the
charity will reclaim 28p of tax on every £1 that I gave up to 5 April 2008 and will reclaim 25p of
tax on every £1 on or after 6 April 2008.

Signed Date

Please note: In order to Gift Aid your donation, you must have paid an amount of tax/capital
gains tax at least equal to the tax we reclaim on your donation. If in the future you no longer pay
tax on your income and capital gains equal to the tax the University reclaims, your declaration
can be cancelled by contacting the Office of Development & Alumni Relations.

Please notify us if you change your name/address/tax status while the declaration is still in force.
If you pay tax at the higher rate you can claim further tax relief in your self-assessment tax return.

3. Gift Details

 As a Friend of the Parkes Institute and Library please send me an application form for an
external borrowers’ ticket.

 I would like to help the development of Jewish Studies at the University of Southampton and
the realising of Parkes Institute objectives in relation to education, research and building and
promoting the Parkes Library collections.

 would like to give a single gift of:

 £25 £40 £50 £75 £500 Other £

By either:

 Card (see section 4) Cheque/CAF voucher (payable to the University of Southampton)

Or
I would like to make a regular gift of:

 £10 £20 £30 £50 Other £

Per: Month Quarter (see section 5)

Continued over leaf

The ongoing financial support that Friends
of the Parkes Institute and Library give is
invaluable in helping us to continue the
lifework of James Parkes. You can help us by
becoming a Friend. Membership costs £25
(or a larger amount if you choose) for a year.
The Scheme offers its members:

- Free use of the Library

- A copy of the Parkes Institute Annual
Report

- Friends of Parkes Newsletter
(sent via email)

- Invitations to book launches and
receptions

- Early notification of Parkes Institute
lectures and conferences

- A printed copy of any published Parkes
Lectures

- Concessionary rates for conferences

- Tour of the Archives

- Option to subscribe to a range of Parkes-
related journals at special reduced rates

Ways you can support our work:

Friends
Donations from £25 upwards

Parkes Hartley Circle
Donations from £1000 upwards

You may also support the work of the
Parkes Institute and Library by:

- Arranging regular payments via a standing
order with your bank

- Donation of relevant printed material and
documents

- Single cash or card donations

- Leaving a gift in your will

The University of Southampton is an
‘Exempt Charity’ (Inland Revenue reference
number X19140) as noted in the Second
Schedule of the 1960 Charities Act.

42

Donation Form continued
4. Card Payments (single gift payments only)

I would like to donate £

Type of Card Visa Mastercard Maestro Delta

Card Number

Expiry Date Start Date Issue Number (Maestro)

Security Code last three digits on the reserve of your card

Name on card

Signed Date

5. Direct Debit

I would like to make a regular donation to the University of Southampton of £

Per month Per quarter

via direct debit starting on the 5th of 2 0 for years
This should be at least one month from date this form is completed.

 I have completed the Direct Debit instructions below.

Instruction to your Bank or Building Society to pay for Direct Debit
Please complete the whole form using a ball point pen and return to:
Office of Development and Alumni Relations,
University of Southampton, Highfield, Southampton, SO17 1BJ

Name and full postal address for your Bank or Building Society:
To the Manager (Bank or Building Society)

Address

 Postcode

Name of account holder

Sort Code Account Number

Service User Number 2 5 3 4 8 9

Reference (for office use only)

Instruction to your Bank or Building Society: Please pay the University of Southampton Direct
Debits from the account detailed in this Instruction subject to the safeguards assured by the
Direct Debit Guarantee. I understand that this instruction may remain with the University of
Southampton, and if so, details will be passed electronically to my Bank/Building Society.

Signed Date

Banks and Building Societies may not accept Direct Debit instructions for some types of account.
UK Bank Accounts only.

Thank you for your support
Please return your completed form to:
The Parkes Institute,
Faculty of Humanities,
University of Southampton,
Southampton, SO17 1BJ

More information is available from:
The Office of Development and Alumni
Relations
University of Southampton,
Highfield, Southampton,
SO17 1BJ

Telephone (023) 8059 6895

Email: supportus@southampton.ac.uk

The Direct Debit Guarantee
- This Guarantee is offered by all banks and building

societies that accept instructions to pay Direct
Debits

- If there are any changes to the amount, date or
frequency of your Direct Debit the University
of Southampton will notify you 10 working days
in advance of your account being debited or as
otherwise agreed. If you request the University of
Southampton to collect a payment, confirmation of
the amount and date will be given to you at the time
of the request.

- If an error is made in the payment of your Direct
Debit by the University of Southampton or your
bank or building society, you are entitled to a full and
immediate refund of the amount paid from your
bank or building society.

- If you receive a refund you are not entitled to,
you must pay it back when the University of
Southampton asks you to.

- You can cancel a Direct Debit at any time by simply
contacting your bank or building society. Written
confirmation may be required. Please also notify us.

43

44

www.southampton.ac.uk/parkes
 parkes@southampton.ac.uk
 +44(0)23 8059 2261

