
1

World Library and Information Congress:
69th IFLA General Conference and Council

1-9 August 2003, Berlin

Code Number: 092-E
Meeting: 170. Library Theory and Research & Free Access to Information

and Freedom of Expression (FAIFE)
Off-site Workshop: Haus Berliner Stadtbibliothek

Simultaneous Interpretation: -

Jewish collections and previous Jewish ownership in German libraries:
Bremen and Munich university libraries in comparison

Dr. Jürgen Babendreier
Universität Bremen
Bremen, Germany

Dr. Sven Kuttner
Bibliothek des Histiricums, University Library of Munich,
Munich, Germany

Abstract:
Since 1991 the State and University Library of Bremen has been dealing with purchases made by its
predecessor, the former State Library of Bremen, during the time of the Nazi regime. Originated with an
initiative from outside, the library started to identify and list the origin of all books coming to the library
in 1942 as a result of confiscation by German authorities. Clues revealing the regional origin of the
books’ former owners were found in files of reparation preserved in the Bremen State Archives. So
addresses could be identified with the help of the mass media and contacts to Jewish institutions,
however, most of them were found by chance. The first substantial return occurred in 1993; so far, a
total of 140 volumes have been returned to former owners.

A departmental library of the University Library of Munich for the departments of history and
archaeology (“Bibliothek des Historicums”) houses a very small rest of an anti-Semitic library existing in
Munich from 1936 to 1943: The library of the so-called “Forschungsabteilung Judenfrage” (Research
Department for the Jewish question). After World War II most parts of the library were probably brought
to US-university and college libraries. A rest of about 1.000 books remained in Munich, however, and
became part of the departmental library established in 1999. Since 2002 the identification of pieces
possibly confiscated as a result of Nazi persecution and the search for previous Jewish owners have
been started.

Therefore, the lecture will discuss the historical background of previous Jewish ownership in both
libraries, will present the efforts, difficulties and problems of identification and reparation, and will
inform the audience about the present state of affairs in Bremen and Munich.

2

Jürgen Babendreier
Jewish collections and previous Jewish ownership in the State and University

Library of Bremen

The Institution
During the Third Reich, as well as for decades before and after, the Bremen State
and University Library we know today was just a small city library. It was not until
1927 that the name was changed from Stadtbibliothek to Staatsbibliothek. Its task
was to keep the region supplied with a stock of academic literature. In addition there
was the public library, responsible for supplying the general public. Throughout the
thirties, the two institutions were housed in the same building, with a joint
organisation and sharing of staff. Only the circulation department and the book
stacks were organised separately. The Director of the State Library was
simultaneously Director of the Public Library in one and the same person. This was a
somewhat unusual situation. The two functions posed an inherent conflict with the
Director’s ethics of librarianship – insofar as he may have had any in the first place.
Banned books which had to be removed from the public library section with the right
hand, were with the left hand to be kept on hand in the state library section. The
gateway to literature, on the one hand closed to normal members of the public, was
to be kept open for others wishing access for research purposes. This was the
dictate of politics, the ethics of National Socialism.
What were the chances in that era for a librarian to actively oppose the ruling ideas?

One book as an example
A large part of the stock of books acquired by the State Library during the Nazi
period is still intact. It is set up on the numerous current principles. I once used to
walk between the shelves with eyes and ears closed. Today I walk between the
shelves and the spines of the books stare at me, the titles talk to me and the names
of the authors recount their tales. Here is an example I have selected at random:

Valeriu Marcu: Männer und Mächte der Gegenwart. Berlin: Gustav Kiepenheuer
1930. Classification mark: 42.c.632. Dem Andenken meines Freundes Paul Levi
gewidmet (Dedicated to the memory of my friend, Paul Levi).

The library registered the book in 1942, although it had been published much earlier
in 1930, some time before the start of the Third Reich. In 1942 it was the six-
hundred-and-thirty-second book registered in format c for octavo. In those days the
publisher, Kiepenheuer, was together with the Rowohlt publishing house the leading
representative of avant-garde literature, almost totally forbidden in Germany after
1933. The author of this book, Valeriu Marcu, was an historian and writer born in
Romania. He had written books on Lenin and Liebknecht, both communists. And he
was a Jew. Such a book, written by such an author and coming from such a
publishing house had been unobtainable in bookshops for more than ten years and
could not possibly have been acquired by the library via normal channels. It was on
the index of banned books. The author, the publisher, the year of publication, the
subject matter, everything about this book’s existence makes it “suspicious“. How
could it possibly still have found its way onto the shelves of the State Library in
wartime 1942? I open it and ask the book itself. It reveals clues and tells its tale:

3

It bears the name of a previous owner: Benno Katz. The entry in red ‘Giftz�immer�’
signifies that the book is to be kept separate, in ‘quarantine’ as it were, and is
prohibited from general access: And it also bears something resembling a filing
reference:

JA VI XIII, 1.
The same reference comprising JA and the first number (VI) is also to be found in
the library’s accession files. Here, too, in the column “source“ we read the reference
JA as supplier of the book.

Stolen property
In 1991 the librarians of the Bremen State and University Library found themselves
unexpectedly at the centre of media interest on the part of the regional television
channel. A member of the public had brought to light that the library’s stack rooms
harboured books that had once belonged to Jews and that had been stolen from
them. Their possession by the library was therefore illegal. There was a call for
immediate restitution.
The government of Bremen lost no time in reacting. The legal aspect was
investigated. The verdict was unequivocal: demands for restitution or damages were
barred by the statute of limitations. But there were also the moral aspects to be
considered – and they carried more weight: the state government waived their
property rights and decided in favour of restitution. First of all, though, the historical
circumstances had to be clarified: the number of books suspected of constituting
stolen property, the circumstances by which they were acquired, the names of their
previous owners, their origin and their whereabouts. The government chose to
appoint a retired school inspector to audit the stock of books in question, rather than
the librarians themselves.
The investigations were started in 1991 and completed one year later. The only
entries of books under clear suspicion of being stolen were in the year 1942. The
suppliers entered in the accession file were abbreviated with JA, Jud. A, Jud.Aukt,
and in some cases Juden-aukt. The meaning of these abbreviations is clear: they
stand for „Jewish auctions“ and refer to auctions of Jewish property. The auctions
were publicly advertised in the local newspapers as auctions of the personal and
household effects of emigrants. The auctions are recorded: there were altogether
twelve such auctions. The book by Valeriu Marcu came from the sixth auction. The
auctions were carried out on behalf of the fiscal authorities following legislation ruling
that the assets of Jews living abroad now belonged to the Reich. Thus, in Bremen
the auctioned goods were the personal effects of Jewish emigrants left in the port
warehouses of forwarding agents after the outbreak of war. The Library Director
acting as representative of a public agency was permitted to view potentially
interesting items prior to the auction taking place and was able to acquire them for
cash.
In this way he managed to acquire approx. 1,500 books for the symbolic price of 0.50
or 1.00 Reichsmark each. By the way, the acquisition of private collections belonging
to Jews was in those days one of the usual “very contemporary methods of building
up stocks”. Among the objects acquired in this way were some more valuable early
imprints. By far the most items, however, were everyday literary items of low material
value. However, many of the books were on the index. They were banned. Like the
book by Valeriu Marcu. It was put in ‘quarantine’ in the Giftzimmer.

4

The confiscation of Jewish property was legal according to the legislation of the
period. Nonetheless, it constituted an act of theft and enrichment. To have put the
books under “safeguard”, though, and especially those, which were banned, was
from the stance of librarianship by the same token an act of preservation from certain
destruction. Only those libraries charged with stocking academic works were
empowered, even duty-bound, to collect and preserve banned literature. According
to the axiom: “you can only fight the foe you know”.

Restitutions
Of the 1,500 volumes ‘legally stolen’ at auctions of Jewish goods, about a quarter
bear some kind of ownership reference. Altogether there are 90 different names of
private persons. None of the objects, unlike in Munich, bear the names of
institutions. Some of the names are also to be found in the reparation and restitution
files stored in the Bremen state archives. Not one name is that of a Jew from
Bremen. As far as can be ascertained, the names point to all directions: to Breslau,
Berlin, to Leipzig, Stuttgart, Heidelberg, Freiburg and Hanover. The first restitution
was made in 1993 to a member of the family of Henri Hinrichsen, proprietor of the
renowned music and music-sheet publishers ‘Edition Peters’ in Leipzig. Other
restitutions followed. To date, some 140 books have been returned to their rightful
owners.
Among the fundamental principles of the ethics of librarianship is the duty to collect
literature, to maintain archives and to enable access to users. All in the absence of
censorship, with regard to both the literature and the user. It was previously foreign
to the ethics of librarianship to part with collections, break them up or make
restitution. Nowadays, though, this must be a requirement of any policy truly
committed to democracy, human dignity and freedom. German librarians have
shirked their duty for too long, remaining silent and choosing not to remember. It is
high time they stirred their historical awareness and woke up to the moral-historical
responsibility for the actions of librarians during the Nazi era.
What are the chances nowadays for a librarian to actively oppose the ruling ideas?

Dr. Sven Kuttner
Jewish Collections and Previous Jewish Ownership in German
Libraries: University Libraru of Munich

The “Bibliothek des Historicums”, a departmental library of the University Library
of Munich for the departments of history and archaeology, houses a small Jewish
collection. The collection belongs to a remainder of about 1.000 volumes originating
from the library of the so-called “Forschungsabteilung Judenfrage”, the “Research
Department for the Jewish question”. The institution belonged to the “Reichsinstitut
für Geschichte des neuen Deutschlands” (Imperial Institute for the History of the New
Germany). The collection in the departmental library is mainly dealing with
publications on the Jewish question and the so-called Jewish world conspiracy.
Some books are dealing with Jewry in general, Jewish language, literature and

5

theology. The existence of the collection has been known to the scientific community
for more than four decades. [Picture 1 with further information]

The “Imperial Institute for the History of the New Germany” was subordinate to
the imperial ministry of education and started, as an addition to two departments
existing in Berlin, in April 1936 its Research Department for the Jewish question in
Munich. The founder of the Institute, Walter Frank, intended to build up the largest
anti-Semitic library in Europe. The library was to help “to investigate the struggle
between the Jewish people and its non-Jewish environment from the beginnings to
present time” and therefore it was there to authorize the Nazi anti-Semitism in a
pseudo-scientific way. Many prominent members of the National Socialist Party
supported the Research Department and its library. Among them were Hitler’s
deputy, Rudolf Hess, and the editor of the anti-Semitic journal “Der Stürmer”, Julius
Streicher. Chairman of the Research Department but in name only became a
professor for modern history in Munich, Karl Alexander von Müller. As manager of
the Research Department officiated the historian Wilhelm Grau who had written his
PhD-thesis about the end of the Jewish community in Regensburg in the 15th

century. He died in 2000. As librarian acted Günter Schlichting. He was born in
Danzig, studied theology and became a member of the Nazi party in 1930. After
World War II he fulfilled the position of a protestant priest in West Germany.

Upon the initiative of Hitler himself, the library obtained 130.000 Reichsmark in
January 1938. At the end of World War II the library presumably contained at about
35.000 volumes. It is said that more than 27.000 books came into the library by
confiscation or were bought in antiquarian bookstores in Germany and other
European countries occupied by German troops. The library also contained a small
collection of manuscripts and early modern prints, but almost nothing has remained
up to the present day in the departmental library: About a dozen books date back to
the time before 1800. Nevertheless, the collection houses some rare books, and
their value was sometimes recorded by the librarian of the Research Department.
[Picture 2 with further information]

In 1940 no more shelves were available, so that the main part of the books lay on
the floor, and volumes were stored for some time even in a toilet. Now the library
called itself no more the “largest”, but only “a large European library for the Jewish
question”, and made an application for three additional rooms in the house of the
Bavarian parliament. When the allied air forces intensified their bomb-attacks on
Munich, the collection was brought to Passau near the Austrian border. It is said that
in 1943 the manuscripts and rare books were stored in the Bavarian State Library,
but there is no evidence for this until now.

Today it is not known why about 1.000 volumes remained in Munich and were
presumably not brought to Passau. After 1945 the department for modern history
took over these books, drew up a typewritten catalogue in book format, and stored
the collection in a room not accessible for common library users in the small library of
the department for modern history. The collection of the newspaper clips went to the
Institute of Contemporary History founded in Munich after the war. Apart from these
1.000 volumes the rest of the library is considered to be mainly lost, but some books
with the seal of the Research Department for the Jewish question were found in
American university libraries. In order to ensure the safety of cultural values stolen by
Nazi authorities between 1933 and 1945, the American military government

6

established central collecting points in Munich, Marburg and Offenbach. In 1947 238
large boxes with books once belonging to the library of the Research Department
were brought from Passau to the central collecting point in Offenbach. As far as we
know, many books were sent from Offenbach to the United States.

Since the establishment of the departmental library of the University Library of
Munich in 1999 the collection has been housed in the separated stack room. Since
2002 the identification of volumes possibly confiscated as a result of Nazi
persecution and the search for previous Jewish owners have been started. All names
of persons and institutions found in the books in forms of handwritten property
marks, dedications, seals or bookplates were registrated in a database [Picture 3
with further information]. In four cases the Research Department destroyed property
marks on purpose, so a previous Jewish ownership is probable, but can’t be proved
anymore [Picture 4 with further information]. By identifying each previous owner it
was verified with the assistance of the Oberfinanzdirektion Berlin, if a compensation
for these books had been made by West-German authorities after World War II. The
efforts to identify all possible previous owners took a very long time, but now almost
50% of all possible previous owners are cleared, although some cases are still
doubtful. In autumn the data recording will be finished. The University Library of
Munich will then send all information about the books and their previous owners to
the “Koordinierungsstelle für Kulturgutverluste” (Lost Art Internet Database) in
Magdeburg and hopes to get in contact with possible claimants in order to give back
those books stolen by the Nazi regime.

	Jürgen Babendreier

