[image: image1.png]SUN

Party Archives after the Collapse of Communism

July 16-27, 2000

Course Directors:
Charles Kecskeméti, Former General Secretary of the International Council on Archives

Gabriella Ivacs, Records Manager, Open Society Archives at CEU
Resource Persons:
Patricia Kennedy Grimsted, Writer, Independent Researcher, Ukrainian Research Institute, Harvard University

Charles Kecskeméti, Former General Secretary of the International Council on Archives

Denis Peschanski, Professor of History, Centre for Social History of the 20th Century, Sorbonne University

Guenter Buchstab, Former Chair of the Section of Archives of Parliaments and Political Parties of ICA, Board member of the Konrad Adenauer Foundation

John Earl Haynes, Political Historian, Manuscript Division of the Library of Congress

Kirill Anderson, Director of the Russian State Archive of Social and Political History (RGASPI)
Klaus Oldenhage, Department Head of the Bundesarchiv

Edward Kolodziej, Professor of History, Department Head of the Archives of Modern Records, Poland

Ivan Székely, Counsellor, Open Society Archives at CEU

Zoltán Ripp, Senior Research Fellow, Institute for Political History, Hungary

Short Biographies (More detailed C.V.`s will be found: http://www.ceu.hu/sun/sunindx.html):
 Patricia Kennedy Grimsted, writer, independent post-doctoral researcher, consultant, is one of the first Western scholars who started publishing comprehensive guides on the archives of USSR from 1973. Her latest contribution is the Archives of Russia: A Directory and Bibliographic Guide to the Holdings in Moscow and St. Petersburg published this year. In addition to numerous very important publications, she was/is the head of several research projects at the US Holocaust Museum, International Institute of Social History, Federal Archival Service (Rosarchiv) and National Library of Ukraine.

Charles Kecskeméti, historian and archivist, is an outstanding member of the archival community and has been working at the International Council on Archives (ICA) for more than three decades. He has carried out planning and teaching missions for UNESCO, the Organization of American States and ICA, and represented the archival community in Council of Europe projects. Although he retired in 1998, he continues to act as honorary Secretary General of the International Committee for the Computerization of the Komintern Archives
Denis Peschanski, historian, is an internationally acknowledged French scholar whose professional interests cover not only the history of French Resistance and Communism but methodological problems of using archives for historical research. At present he teaches history at the Centre of Social History of the 20th century at Sorbonne University.

Guenter Buchstab, archivist, has dedicated his professional career to establish international forum for the archives of parliaments and political parties. In fact, until this year he was the long-time chair of the ICA section of such institutions, and published long-needed studies on the archives of Western political parties. Buchstab is head of the Archives of the German Christian-Democratic Party and board member of the Konrad Adenauer Foundation.

Kirill Anderson, historian and archivist, is a well-known Russian expert in the field of social and political history. Since 1992 he has been the director of the Russian State Archive of Social and Political History but he is also a lecturer at the Faculty of Philosophy of the Moscow State University. Anderson has always been an active participant in international archival projects, such as the Digitalisation of Komintern Archives, with the aim of opening up the former Soviet archives to the public. He is the co-author, along with John Earl Haynes, of the successful book The Soviet World of American Communism published in 1998.

John Earl Haynes, an internationally acknowledged political historian. Since 1987 he has been responsible for procuring primary resource documents for historical preservation at the Manuscripts Division of the Library of Congress. Haynes has published several books, articles on the American communism and its relationship with the Soviet communism. His scholarly activities include organizing historical symposiums at the Library of Congress, being the editor of the Newsletter of the Historians of American Communism, a quarterly publication.

 Klaus Oldenhage, archivist, is a widely regarded German expert in the archives of contemporary documents. One of his major project was to work out a plan for integrating the archives of SEPD into the Bundesarchiv. At present Oldenhage is head of the Department I. of Bundesarchiv in Koblenz and active member in the leadership of ICA.

Edward Kolodziej, archivist and historian, is the author of several important Polish-language books, articles on archival science and history of social movements in the 20th century. He is also chief editor of the Polish archival journal: “Teki Archiwalne”. Currently Kolodiej holds the position of head of department at the Archives of Modern Records in Warsaw, and teaches history at the University of Maria Curie Sklodowska in Lublin.

Iván Székely, social informatist, is an internationally known expert in the multidisciplinary fields of data protection and freedom of information. A long-time independent researcher, consultant and university lecturer, former Chief Counsellor of the Hungarian Parliamentary Commissioner for Data Protection and Freedom of Information, Székely is at present Counsellor of the Open Society Archives at Central European University in Budapest.

Zoltán Ripp, historian and political scientist, is a prominent member of the new generation of Hungarian political scientistst whose research field covers the ideology and political history of the communist system in Hungary. He works for the Institute for Political History which is the successor of Institute for Party History (MSZMP).

Course objectives

The course provides a kind of continuation of last year’s very successful “Access to Information” by focusing on the documentary heritage of political parties. Preserving and making such documentation available for research is part of the historical process of opening up the past and also understanding recent history, especially the political character of the one party system.

The course offers the possibility for participants to become acquainted with the existing legislative models, including both West and Central-East European solutions, which can guarantee the distinction between public and private information generated by political parties. It also examines the pitfalls of archival legislation by confronting legislative measures and practical archival considerations.

Besides the theoretical framework, the course wants to narrow the topic to the archives of the former communist parties because the use and interpretation of such resources still requires careful consideration. It should be noted that source criticism cannot stop at the national level but the “network” of Communist Parties”, taking into consideration the relations with western communist movements as well, has to be assessed as a whole.

The structural analysis of the archives of the Communist Parties and organisations could help in developing a new approach to understanding the operational rules that secured the leadership of the CPSU within the world communist movement from the 1920s on and within the “Socialist block” from 1945 to 1989.

Without being too ambitious the course only covers the archival problems relating to party archives rather than studying the history of communism and Communist Parties.

Course level, target audience

Due to its interdisciplinary nature the course is not strictly designed for archivists. It does not require advanced knowledge of archival administration because its focus more on the content of the archives, and how historical research can rely on such documentation. Historians, political scientists, librarians and journalists are also expected to consider party archives in the broader context of politics and history.
Draft Syllabus

Monday, July 16, 2001

0. Opening session.

Presentation of the participants. Technicalities.

 (1 hour)

1. Archival, legal, ethical , historical problems relating to the archives of political parties- Introduction

Lecture by Charles Kecskemeti (2 hours)

Followed by panel discussion on the major relevant issues at the different countries (1 hour)

2. Western communist parties and archival resources

Research on the history of communism in the West. Historical sources available before the political changes. Opening up the archives: abundance and traps.

Lecture by Denis Pechanski (2 hours)

Tuesday, July 17, 2001

The political history of the American communism in the light of the CPSU documents

Lecture by John Earl Haynes (2 hours)

The case of the French Communist Party: the status of history in French communism

Lecture by Denis Peschanski (2 hours)

The case of the American Communist Party: Soviet-American party relations and its documentation in Moscow

Lecture by John Earl Haynes (2 hours)

Round Table Discussion: western images of the USSR (1 hour)

Wednesday, July 18, 2001

3. The Archives of the Communist Party of the Soviet Union (CPSU)

Archival and records policy of the CPUS. Record creation, typology of records, degrees of secrecy. Preservation, acquisitions. The Party and History.

Lecture by Kirill Anderson (2 hours)

Legal status of the archives of the CPSU. Party and State. Party and Political Police.

Archival Fonds of the State and Archival Fonds of the Party.

Lecture by Patricia Kennedy Grimsted (2 hours)

Country reports presented by the participants, I.

(2hours)

Thursday, July 19, 2001

Party structure and party archives in the USSR: Central Committee, Politbureau, Secretariat, Stalin’s Secretariat. Working methods, decision making procedure. Evolution 1917-1980.

Lecture by Kirill Anderson (2 hours)

Party archives heritage of the former republics of the USSR : the case of Ukraine

Lecture by Patricia Kennedy Grimsted (2 hours)

4. Research questions –Access to the Party archives, Source criticism

The archives of the CPSU and historical research: access, source potential and source criticism, I: internal history of the USSR

Lecture by Kirill Anderson (2 hours)

Friday, July 20, 2001

Losses during the 2nd World War: evacuation, destruction, captured archives. The long silence on these issues.

Lecture by Patricia Kennedy Grimsted (2 hours)

The archives of the CPSU and historical research: access, source potential and source criticism, II: Control of foreign CPs and control of the socialist block.

Lecture by Kirill Anderson (2 hours)

Archival holdings of mass organisations -Komsomol

Lecture by Kirill Anderson (2 hours)

Visit at the Library of the Hungarian Parliament

Monday, July 23, 2001

Retrieval of Rossica/Sovietica abroad.

Lecture by Patricia Kennedy Grimsted (2 hours)

The Komintern Archives Project

Lecture by Charles Kecskemeti (2 hours)

Country reports presented by the participants, II.

(2hours)

Tuesday, July 24, 2001

5. Communist party archives in the former Eastern Bloc countries

(History and content of the Central Archives of the CP. – Current legal status, storage, staffing, accesibility. – Fate of the lower level Party archives – Gaps in the source material: information available only in Moscow, destructions before and after 1989.)

Case Study on the archives of the Polish Communist Party

By Edward Kolodziej (2 hours)

Case study on the achives of the Hungarian Communist Party

By Zoltan Ripp (2 hours) The lecture is held at the archives of the former Hungarian Communist Party

The solution adopted by Germany

(Lecture by Klaus Oldenhage, 2 hours)

Wednesday, July 25, 2001

6. Archives from the periphery of the Party : their informational value.

Visiting a Hungarian County Archives

Preservation of and access to the archives of “mass organizations” in Germany, Hungary and Poland (Klaus Oldenhage, Edward Kolodzej and Zoltan Ripp, 2 hours)

Reports presented by the participants on the different countries, III

Round table discussion on the result of the questionnaire and

on the situation of the archives of “mass organizations” in the countries represented. How should they be preserved? (3 hours)

Thursday, July 26, 2001
1. Party archives in the democratic political systems.

Legal and ethical considerations about the archives of non-governmental bodies

Lecture by Ivan Szekely (2 hours)

Different patterns in Western Europe- German –Model as solution?

Lecture by Guenter Buchstab (2 hours)

Special issues: records of parliamentary groups, papers of party leaders, archives of party press

Lecture by Guenter Buchstab (3 hours)

Panel discussion (1 hour)

Friday, July 27, 2001

New cooperative approaches for a better knowledge of the History of Central and Eastern Europe in the 20th century

(Lecture by Charles Kecskeméti, 2 hours)

Conclusions of the Course.

Round Table discussion

Recommended Literature

Archivio Storico della Camera dell’ Deputati: La memoria del parlamento, Archivi storici parlamentari: teoria ed esperienze in Europa (Conference Proceedings), Rome, 1993.

G.M. Adibekov, E.N. Shahnazarova and K.K. Shirinja: Organizacija struktura Kominterna, 1919-1943, Moscow, 1997.

Guenter Buchstab (ed.): The memory of the parties, Party archive in Europe

International Council on Archives, Berlin, 1996.

Guenter Buchstab (ed.): Parties in parliament, Records of parliamentary groups in European archives

International Council on Archives, 1997.

International Council on Archives, Council of Europe, General Directorate of State Archives of Polish Republic: Arhivih bivshih kommunisticheskih parti v stranah centralnoj i vastochnoj Jevropi,(Conference Proceedings), Warsaw, 1995.

John Earl Haynes, Harvey Klehr: Decoding Soviet espionage in America
Yale University Press, London, 1999.

Leo van Rossum: The former Communist party Archives in Eastern Europe and Russia, A provisional assessment (Research paper)

International Institute of Social History, Amsterdam, 1997.

Patricia Kennedy Grimsted: Archives of Russia five years after: “Purveyors of sensations or “Shadows cast to the past”? (Research paper)

International Institute of Social History, Amsterdam, 1997.

Valerio Riva: Oro da Mosca, I finanziamenti sovietici al PCI dalla Rivoluzione d’Ottobre al crollo dell’ URSS

Mondadori, Milano, 1999.

CEU Non-Discrimination Policy Statement

Central European University does not discriminate on the basis of--including, but not limited to--race, color, national and ethnic origin, religion, gender or sexual orientation in administering its educational policies, admissions policies, scholarship and loan programs, and athletic and other school-administered programs.

CEU Summer University

Nador u. 9, Budapest, Hungary 1051

Tel.: (36 1) 327 3069, 327 3811

Fax: (36 1) 327 3124

E-mail: summeru@ceu.hu

Website: http://www.ceu.hu/sun/sunindx.html

