

Annual Report 2010

6 General Survey

- 14 The Institute in Figures
- 15 Financial Survey
- 16 Social Survey
- 17 Staff Council
- 17 Accessions
- 21 Highlights in Collection Development for the Netherlands

22 Access and Preservation

- 23 Organizational Change
- 24 Digital Programme 'Collections Ahead'
- 25 Evaluation Protocol and Metrics
- 26 Production
- 28 Archives
- 32 Arbeiderspers and Het Vrije Volk Archives
- 34 Lists and Inventories
- 36 HOPE: Heritage of the People's Europe
- 38 Social History Shop

42 Services

- 43 Reading Room
- 43 Website
- 44 Digital Infrastructure
- 44 Social Media

46 Research and Publications

- 50 Conferences
- 52 Clio-Infra

54 Anticommunist Opposition

62 Oil

70 Appendices

- 71 Boards
- 72 Staff
- 78 Membership of Boards and Committees
- 82 Pending PhD Projects Supervised by IISH Staff
- 86 PhD Projects Completed with Supervision from IISH Staff
- 86 Teaching Assignments of Research Fellows Academic Year 2010-2011
- 88 Scholarly Publications
- 98 Professional Publications
- 102 IISH Publications
- 103 Aksant Publications on Social History
- 104 Aksant Publications on Economic History
- 104 Lectures and Interviews
- 115 Participation in External Conferences and Foreign Travel
- 118 Meetings Held at the Institute
- 121 Exhibitions
- 122 Abbreviations

124 The Institute at a Glance

- 125 Practical Information
- 128 Organization Chart
- 130 History and Activities
- 133 Friends of the International Institute of Social History

Last year in the general introduction to the annual report on 2009 I described in detail the major changes that were imminent at the IISH. This time, I am pleased to show that we have moved beyond words; that in addition to announcing our intentions, we implemented several major changes in 2010. In addition, 2010 was our 75th anniversary of the IISH and was occasion for a great celebration

The first major change consisted of completely reorganizing the Collections departments. Last year I indicated why rapid technological advances and the corresponding new expectations among our users necessitated thorough reorganization of the departments where materials are processed, catalogued, and made available. This reorganization was carefully planned. First, we worked with external specialists on an exhaustive analysis of 'user needs' and internal operating procedures to identify inefficiencies and bottlenecks. Following this exercise we selected a new organizational model to replace the old system comprising seven relatively small, specialized sub-departments organized in some cases by material type (archive, library, image and sound) and in others by activity (conservation, stacks, services). The new structure is based not on the classical distinction between front office and back office but on a matrix model, consisting of a single department, where the available manpower is deployed flexibly, in that the composition of teams working on specific tasks and projects varies. This system is designed to ensure optimal matching of tasks and resources. Staff members will need to adjust to an entirely new style of working, with far broader job descriptions, which will obviously require investing in expanding their knowledge and skills. After all, a colleague who in the past was stationed exclusively at the service

desk in the reading room may now also be assigned to process a new photograph collection or to scan archival documents requested by users elsewhere in the world.

Once the new organizational structure was adopted and approved by the employee representatives, the new team of four supervisors was appointed, after which all other staff members were reassigned within the organization. At the end of the year the reorganization had been completed. Of course, this was only the first step. In the coming year the reorganization will need to be implemented properly and carefully. Many reorganizations that look very promising on paper fail at this stage, and this outcome is to be avoided at all costs. Partially or poorly implemented reorganizations make for cynical and dissatisfied staff members.

The second major project carried out in 2010 was the restructuring of our collection development and research departments. Last year I described why the IISH believes that both research programme and collection policy should focus more on the 'global South', and that the industrialized world should receive less emphasis. One reason was the wide variety of labour relations in the South, making this area attractive for research by an institute dedicated to comparative study of global labour relations. The other reason was the need for the rescue operations that the Institute has traditionally organized. In the South the danger that the legacy of social movements will disappear as a consequence of poor material conditions or political repression is very real, far more so than in industrialized nations.

To this end, senior researchers were appointed for South Asia, Russia, the Middle East, Africa, and Latin America in 2010. These senior researchers are now responsible for collecting materials in their respective regions as well. Although all but one of these senior researchers are based in Amsterdam, they are assisted by regional representatives. In addition to the representatives in Moscow and Bangkok, who were already active, representatives have now been appointed in Istanbul and Ranchi (India) as well. Regional representatives based in Addis Ababa (Ethiopia) and in Latin America are to be appointed in 2011. Within the Collection Development Department, lively monthly consultations now take place, at which, in addition to the regional specialists, the subject specialists for the

Netherlands, international organizations, and economic history are present. As happened with the reorganization of the Collections Department, careful implementation of the plans is once again the top priority. In addition to all kinds of technical issues (payments, transport, guidelines for describing items, standards for scans), there are matters of principle, such as defining the collection profile. The IISH needs to be able to define clearly what is collected at the Institute for internal and external reasons alike. Since expanding the geographic scope has eliminated other circumscriptions, identifying the present scope is all the more important.

In 2010 the globalization process included launching the fellowship programme subsidized by the SNS REAAL Fund. This programme enables young researchers who recently took their PhD degrees to reside in Amsterdam for five months and conduct research at the IISH. In 2010 the first group of three fellows arrived from Russia, Iran, and India, and the second and third groups, scheduled to arrive in 2011 and also from Russia, Asia, and the Middle East, were selected. The programme appears to meet a serious need (only one out of every ten applications was approved), and the influx of young adults from outside Western Europe enhances staff diversity at the Institute.

The Academic Advisory Board of the IISH, which performed a mid-term evaluation at the Institute in January 2010, praised the dynamic adoption by the IISH of the Board's recommendations from its previous evaluation in 2007. The new course chosen met with approval, and the Board, while noting that this course was very ambitious, expressed confidence that the IISH would succeed. The sole point of criticism was that the institute does not have any expertise on China and is not building any either. While the IISH agrees with this conclusion, lack of resources has thus far prevented us from designating China as a field of operation.

In 2010 the IISH divested Aksant publishers, affiliated with the Institute, which had been privatized the year before. Aksant's operations were transferred to Amsterdam University Press (AUP), for two reasons. The first was financial: in the five previous years, the IISH and the Stichting Beheer IISG had spent substantial amounts to cover the publishing company's operating losses.

Although prospects had improved by 2009-2010, we believed that profitability was unlikely, even in the long run. The other reason concerned the content: IISH research accounted for only a small part of the Aksant list. Conversely, IISH research is published primarily in the Institute's series with academic publishers, such as Brill, Lang and Berghahn, and Ashgate. The directors of Aksant have tried very hard to reach a good deal for the IISH, especially for the two Aksant staff members, who are now fully employed at Amsterdam University Press and appear to have landed on their feet there. AUP will continue to publish one of the two periodicals of the IISH (*Tijdschrift voor Sociale en Economische Geschiedenis*), and discussions are in progress about launching a joint Open Access series.

The events described above were visible to everyone in 2010. Other major changes in progress behind the scenes will be at least as important for the work of the IISH and its users but were largely invisible during the year under review, including: building an entirely new website that will hopefully be as richly diverse as the present one but far easier to navigate; selection of a new visual style, and the transition to a new electronic catalogue system. I am certain that I will share additional information about these items next year.

In addition to all the reorganizations, another event that made 2010 very special was of course the 75th anniversary of the IISH. The elaborate celebrations included a staff party, master classes, and public lectures, with as unquestionable highlight the review exhibition *Rebels with a Cause. The IISH at 75*, organized in conjunction with the Special Collections Department at the University of Amsterdam. The exhibition featuring approximately 250 authentic specimens from the collection revealed the broad scope of the collections and explained how they came about. The display was open to the public from late October until late January, drawing about 75 visitors a day on average. An abridged version of the new institute video issued this year was featured at the exhibition as well.

The exhibition was accompanied by a wonderful book that was both a magnificently illustrated catalogue and the first really good account of the history of the IISH. The book was published simultaneously in Dutch (*Wereldverbeteraars!*) and in English (*Rebels with a Cause*) and is certain to remain important for the Institute for

many years to come. The book is also the initial outcome of another multiyear project started last year — "Memory of the IISH" — and aimed at recording and thus preserving for the future the knowledge of a generation of departing subject specialists responsible for building the European collections. A series of publications about the history of parts of the collections is in the pipeline and will appear either on the website, as monographs, or in both formats. In 2010 all staff members were offered a guided tour of the exhibition by the catalogue's authors. The tremendous interest has helped reinforce the collective memory of the IISH. Other anniversary activities were: public debates in Amsterdam's city centre and the announcement of the Volkskrant-IISH Master thesis award in December 2010.

The anniversary activities brought the IISH a wave of favourable free publicity. National and Amsterdam press, a great many radio stations, and even television news featured us in reports and interviews, bringing us closer to the objective formulated in last year's annual report: raising public awareness about the Institute and benefiting from the abundant interest in history and heritage.

Throughout this elaborate "remodelling" of all aspects of the IISH, we remained open for business. This is literally and metaphorically true. In June our Social History Shop was launched on the web, selling reproductions of posters and photographs from our collections. This project, conducted with support from the IISH Foundation, is going quite well and looks likely to meet its target for the first year. Afterwards, the Social History Shop will need to increase sales gradually to at least 400 posters a year to generate a profit. All profits will be used toward the Institute's collections.

Business continued as usual in a metaphorical sense as well, in that research and collection development, processing and services remained fully operational, generating many hundreds of meters of acquisitions, exciting new research and an extensive list of publications, as described elsewhere in this annual report. Here, I will mention only that Project HOPE (History of the People's Europe), approved and funded by the European Union in 2009, was launched during the year under review. In addition, NWO approved the similarly expansive Clio-Infra project, with considerable

matching funds from the KNAW. The IISH is the main contractor for both projects and works with several partners. HOPE envisages a portal offering standardized access to the digitized social history collections of 13 European institutes, and Clio-Infra will gather research data from all over the world in a data bank or data network, featuring data on global income inequalities from the early modern period to the present.

Meanwhile, work continued on projects and programmes applying the Global Labour History approach of the IISH to specific cases. Following in the footsteps of the *Plants, People and Work* project, which examines the labour market effects arising from the extension of tobacco, sugar, and indigo production from America to Asia, during the year under review new projects were dedicated to the social history of the Iranian oil industry and the diamond industry in Europe and India. In addition, the first workshop took place in the *Fighting for a Living* project on military recruitment and labour relations in the military. An African section was added to the Global Collaboratory on Labour Relations.

Labour migration remains another important focus of research at the Institute, and the launch of the website vijfeeuwenmigratie.nl, which presents the migration history of the Netherlands since 1580, drew considerable interest on 28 November 2010.

In addition to the many regular workshops held at the IISH and described elsewhere in this annual report, the IISH organized two very large congresses: the European Social Science – History Conference (ESSHC) and the Conference of the Comité International des Sciences Historiques. The ESSHC, which has been organized by the IISH since it was launched fifteen years ago, has now expanded into a conference that draws 1,350 participants and was held in Ghent in 2010. The major ICHS conference, which took place in Amsterdam and drew a similar turnout, was dedicated to "Water in History." The conference secretariat received great praise for the relaxed efficiency of the conference, which, doing justice to its theme, coincided with a heavy rain over Amsterdam.

In the course of 2010, the IISH considered its position in national and international networks that are immensely important to the Institute. The ESSHC was identified as the core network for research

activities at the Institute among the international networks, while the IALHI (International Association of Labour History Institutes) was attributed this status for collections. Following up on this decision in September, the IISH organized the annual conference of the IALHI, where as general director of the IISH I was elected secretary of the organization. Consultation about the ESSHC and the IALHI now figures within the regular meeting agenda of the Institute administration. The research department is now in the midst of setting up an international academic Global Labour History network, with potential partners in Berlin, at Harvard University, and in Brazil and India

Clearly, the IISH has had a year of very busy but also very successful activities. This is all the more remarkable, considering the financial context of the events. In 2009 the Institute had ended the year with a very substantial financial loss of 338,700 euros. The causes were both non-recurring and ongoing. The most important one was and remains that payroll is excessive for the Institute, leading the IISH to rely too heavily on obtaining project funding and leaving too little leeway for investing in new developments. In 2010 the IISH rigidly controlled spending in all fields and started trying to raise outside funding. The only real solution, however, is to reduce permanent staff. Attractive personal redundancy plans for interested staff members were introduced in 2010. The Institute received support toward this cause from the Royal Netherlands Academy of Arts and Sciences (KNAW). While 2010 ended without a major deficit, the IISH budget was cut by 160,000 euros from 1 January 2011, because the Virtual Knowledge Studio, an academy project group based until then at the IISH and benefiting from the IISH facilities, has been discontinued. Restoring the finances of the Institute will therefore remain the top priority of the administration in 2011.

In concluding this introduction, of course I wish to thank and express my appreciation for the dedication of the IISH staff, who coped with several sweeping changes in 2010 and did a lot of extra work to make the anniversary celebration a success, while doing such a good job of keeping operations going that our thousands of reading room visitors and millions of website visitors experienced virtually no interruptions.

Erik-Jan Zürcher

The Institute in Figures

	2010	2009	2008	2007	2006
Archives acquired (gross, m')	702	500	418	836	591
Archives acquired (net, m')	463	305	309	504	398
Books bought	1,429	2,411	1,891	2,341	2,245
Photographs acquired	3,013	9,349	6,091	16,554	19,093
Posters acquired	1,565	2,619	1,785	3,150	2,406
Archives indexed	390	430	679	1,303	318
Books and periodicals	10,092	17,517	18,460	14,155	16,575
catalogued					
Images and sounds	32,701	39,791	28,768	31,125	31,562
catalogued					
Visits	5,032	4,768	4,937	5,330	5,448
Visitors website	2,363,647	2,580,788	2,600,000	3,285,452	4,012,596
Webpages consulted	29,446,717	26,702,219	42,000,000	47,042,118	49,803,993
Archival units consulted	8,260	7,173	6,685	7,255	6,619
Books consulted	5,507	7,078	5,733	7,197	6,264
Serials consulted	4,008	5,907	4,575	3,747	4,367
Microforms consulted	630	833	1,169	1,499	1,298
Images & sound consulted	7,453	2,962	7,467	4,724	2,910
Requests answered	5,280	5,470	5,351	5,176	4,680
Books restored	232	263	252	294	439
Preventive treatment (m')	183	291	429	97	649
Books by staff	36	32	25	27	23
Scholarly publications	94	117	111	87	62
Professional publications	25	90	65	83	71
Lectures and papers	163	117	138	123	113
IISH publications	12	5	27	22	24

Financial Survey

KNAW Institute						
KNAW IIIstitute						
Income in €	2005	2006	2007	2008	2009	2010
Subsidies	4.452.400	4.526.300	4.654.500	4.823.500	5.041.100	5.275.642
Additional Funding	2.423.810	2.856.900	1.623.700	1.810.900	2.389.000	2.848.566
Other income	958.575	1.312.400	1.404.700	1.217.600	1.329.800	967.886
Total	7.834.785	8.695.600	7.682.900	7.852.000	8.759.900	9.092.094
Expenditure in €	2005	2006	2007	2008	2009	2010
Personnel	5.724.934	5.943.100	5.611.500	5.715.500	6.230.500	6.405.773
Running costs	2.062.725	2.573.700	2.042.600	2.187.900	2.868.100	2.705.151
Surplus	47.126	178.800	28.800	-51.400	-338.700	-18.830
Total	7.834.785	8.695.600	7.682.900	7.852.000	8.759.900	9.092.094
IISH Foundation						
Income in €	2005	2006	2007	2008	2009	2010
Subsidies	265.000	270.000	273.000	279.000	284.000	284.000
Additional Funding	0	0	0	0	0	0
Other income	47.334	49.150	33.132	19.971	-32	5.028
Total	312.334	319.150	306.132	298.971	283.968	289.028
Expenditure in €	2005	2006	2007	2008	2009	2010
Personnel	0	0	0	0	0	0
Running costs	295.799	298.803	288.462	297.511	318.478	242.335
Surplus	16.535	20.347	17.670	1.460	-34.510	46.693
Total	312.334	319.150	306.132	298.971	283.968	289.028
Total IISH	ı		l	l	I	I
Income in €	2005	2006	2007	2008	2009	2010
Subsidies	4.717.400	4.796.300	4.927.500	5.102.500	5.325.100	5.559.642
Additional Funding	2.423.810	2.856.900	1.623.700	1.810.900	2.389.000	2.848.566
Other income	1.005.909	1.361.550	1.437.832	1.237.571	1.329.768	972.914
Total	8.147.119	9.014.750	7.989.032	8.150.971	9.043.868	9.381.122
F 1'4 ' C	2005	2006	2005	2000	2000	2010
Expenditure in €	2005	2006	2007	2008	2009	2010
Personnel Personnel	5.724.934	5.943.100	5.611.500	5.715.500	6.230.500	6.405.773
Running costs	2.358.524	2.872.503	2.331.062	2.485.411	3.186.578	2.947.486
Surplus	63.661	199.147	46.470	-49.940	-373.210	27.863
Total	8.147.119	9.014.750	7.989.032	8.150.971	9.043.868	9.381.122

Social Survey

At the end of 2010 the IISH had 147 staff members. The majority (91) is employed by the KNAW, with 90 holding permanent contracts of employment and 1 a temporary contract. The increase in KNAW staff members is the result of transferring the employment contracts of several staff members from the IISH Foundation to the KNAW. The Stichting employs all 37 project staff and 10 permanent staff, including 5 working as part of an incoming/mobility plan. Two workers have been seconded to the Institute, and four are here as part of a work experience programme.

As described in the General Survey, appointments changed dramatically during the year under review as a consequence of rearrangements, reorganization, and acquisition of the publishing operations by Amsterdam University Press. The list of staff members and their respective departments is now entirely different as well. The Reading Room & Website, Archives, Books & Periodicals, Collection Preservation & Management, Repro & Stacks, and Image & Sound in the Collections Department task forces have been disbanded and have been replaced by the Collection Processing & Services Department. The new organizational structure was introduced on 1 December 2010. On 1 December 2010, 31 staff members were assigned new job titles as a result of this reorganization, and 3 staff members, including the head of the Reading Room & Website task force, were transferred to the Communications & Image Preparation Department as of 1 December 2010, as were staff members from the Migration History Website project, who report to the former head of the Reading Room & Website task force. The majority of the staff works part-time, with the ratio of part-time to full-time staff presently equalling 74 and 26 percent, respectively. Men continue to account for the majority as well (55.1) percent) and are also overrepresented in the top salary grades, while women still dominate the middle grades. On 31 December 2010 the average age was 49.7.

In 2010 23 new staff members were hired, while 16 left the Institute, including 4 with permanent employment contracts.

The absenteeism rate was 4.12~% in 2010, slightly higher than it had been the previous year (3.93 %).

In 2010 the administration met five times with the Staff Council. Interactions were pleasant at these meetings.

Staff Council

The Staff Council (OC) elected in 2009 comprises 5 members. Two vacancies remain. All departments are represented on the OC, except for the Research Department. In 2010 the OC members included Gerben van der Meulen (chair), Hans Staphorst (deputy chair), and three secretaries: Ineke Kellij, Joris van Waesberge, and Ole Kerpel.

The OC has agreed with the administration to alternate chairing the consultative meetings and to make openness and transparency priorities. The OC met with the administration 6 times in 2010. The topics discussed were as follows:

Reorganization of the Collections Department. Following extensive review and in consultation, the OC advised the administration. The first proposal from the administration that the OC approved was to appoint 4 supervisors. The OC approved the staff plan as well. Remodelling the fifth floor (will continue into 2011). The OC has helped consider financing options and has advised the administration. Digital infrastructure placement plan. The administration presented this plan to the OC. The OC accepted it. This reorganization will be evaluated in 2010/2011.

Virtual Knowledge Studio (VKS). The VKS is leaving the IISH in 2011. The consequence will be a drop in income for the Institute. The OC discussed this problem with the administration of the IISH. Outsourcing office automation. The OC discussed the matter repeatedly in 2010. Decisions about outsourcing will be reached in 2011.

Arrangement for IISH staff to work from home. Working from home is possible for Institute employees in special cases but will not be encouraged by the administration. This is incompatible with the new Institute method, which encourages togetherness. The OC advocates a more flexible policy on working from home.

Accessions

In 2010 the Institute received archives spanning 702 meters (gross), resulting in 463 meters net growth in the archival holdings. The audiovisual collections finished the year with an additional 565 posters and over 25,000 photographs. Considerably fewer books were

acquired than in previous years (1,429 titles). This is due to budgetary constraints but also reflects a deliberate transition from published to primary materials. Acquisitions by the collection development department of the IISH included the following highlights in 2010:

- A collection of documents related to the Revolutionary People's Liberation Party/Front (*Devrimci Halk Kurtuluş Partisi/Cephesi* dhkp/c). This collection consists of about 500 video films, hundreds of pictures, and handwritten journals of this left-wing political organization established in the early 1970s, as well as letters from militant members currently incarcerated in Turkish prisons.
- A collection of scans of 2,450 pages of documents from originally Russian archives in Baku about working and living conditions among the workers in the Caucasus in general and in the Baku oil industry in particular (1900-1914). The collection comprises detailed reports on living conditions, including reports on nutrition, hygiene, and housing among workers in the Caucasus in the early decades of the twentieth century. The collection also includes reports by the Tsarist secret police and gendarmerie on the workers' pursuits, political activities, unionism, and strikes during this period.
- A collection of digitized documents concerning the Green Movement in Iran. This collection consists of 3,500 digital pictures, posters, leaflets, and pamphlets distributed in different cities in Iran following the 2009 presidential election. The Green Movement was the name of the democratic opposition force that denounced the elections as fraudulent.
- Posters and prints designed by Rudi Seidel (b. 1938). The IISH already had a sizeable collection of Seidel's work, but the Institute has now received all missing items as well. This includes a huge woodcarving (2.40 x 5.40 meters) entitled "Small Vanquishes Big", printed from 27 separate blocks
- Important additions to the archive of the *Vereniging Gemeenschappelijk Grondbezit* (Society for Joint Landownership). The society was founded by Frederik van Eeden in 1901 to bring land and means of production under communal ownership. The addition includes books of minutes, handwritten annual reports, and incoming correspondence and covers the years 1903-1935.
- The Brünn-Harris-Watts Archives. A collection spanning about 200 meters, known as "the soldiers' archive", "the soldiers' rights archive", or "the soldiers' resistance archive", were transferred from Berlin to Amsterdam in September. The collection is named

after the three founders. Wolf Dieter Brünn (1951-2010) maintained the archive. Most of the documents were collected by David Harris (1938-2006), a former GI who founded the GI Counselling Center in Berlin in 1974, and by Max Watts (1928-2010), born in Vienna as Thomas (Tomi) Schwaetzer. The archive is not yet accessible, as this process will be very labour-intensive, and important additions are expected.

- The Eberhard Dähne Archives. Eberhard Dähne (1938-2010) was born in Freienwalde, Brandenburg, Germany. Alone, he left the GDR at age 15. He went to Kiel to study agriculture and was involved in the Sozialistischer Deutscher Studentenbund (sds), becoming chairman in 1961. In 1968 he founded the Institut für Sozialwissenschaftliche Forschung (Institute for Social Science Research). In Marburg he was active in the local branch of the Deutsche Kommunistische Partei (dkp, German Communist Party) and various trade unions. In 1972 he received a PhD in sociology. From 1973 to 1989 he was a staff member of the Institut für Marxistische Studien und Forschungen (Institute for Marxist Studies and Research) in Frankfurt am Main, where he specialized in municipal government. In 1989 he left the dkp. From 2001 to 2006 he was a city councillor in Frankfurt, and as such represented the Democratic Socialists (PDS), although he was not a member of that party.
- The private papers of Walter Kendall (1926-2003). Managing editor of *Voice of the Unions* in the early 1960; cofounder of the Institute of Workers' Control 1968; fellow of the Centre for Contemporary European Studies at Sussex University, where he published *The Revolutionary Movement in Britain* 1900-1921. The archives contain correspondence and scrapbooks with articles in *The New Dawn, Railway Review, Socialist Leader, Tribune, Voice of the Unions, Avanti, Critica Sociale*, and other periodicals (1956-1995), correspondence (1955-1964), documents on the National Workers' Control Conferences held in the United Kingdom, and other conferences on Workers' Control 1964-1984, and documents on the Polish Solidarity Campaign (1980-1984). The archive spans 25 meters.
- Pursuant to an agreement between the Institute and La Via Campesina, lvc will periodically entrust its archives to the IISH. At present the collection is small, but lvc is gathering the archives from the different places where its secretariat was based in recent years. La Via Campesina (International Farmers' Movement), founded in 1992 by farmers' organizations from Europe and Latin America, is an international movement of peasants, small and medium-sized

- producers, landless, rural women, indigenous people, rural youth, and agricultural workers. The movement now comprises 148 member organizations and is active in nearly 70 countries.
- The archive of the British anarchist and publicist Colin Ward (1924-2010) was donated to the IISH in 2010. Colin Ward became acquainted with anarchism while serving in the military in Glasgow. After the Second World War, he joined the editors' team of the anarchist weekly *Freedom* and contributed to the journal from 1947 until 1960. He subsequently headed the monthly *Anarchy*, until it ceased publication in 1970; afterwards he wrote books, focusing on themes such as housing, architecture, urban planning, children, and education. In all these publications, he explored how people related to urban settings from an anarchist perspective. The archive has already been arranged by Tiny de Boer (her final project before retiring). In addition to correspondence, texts from articles, lectures, books, and reviews, the archive contains eleven scrapbooks about architecture and his work from 1943 until 1999. The papers span 7.85 m.
- The complete records of the Central Zone Commission (CZC) and the All Island Commission (AIC) of Inquiry into Disappearances of Persons in Sri Lanka. In 1995 Sri Lanka's President Chandrika Bandaranayake appointed three Commissions of Inquiry known as the Zonal Commissions. In 1998 another commission, the All Island Commission (AIC), was appointed and granted jurisdiction throughout the island. The records brought together by these Commissions are a unique and valuable repository of information on human rights violations in Sri Lanka during and after the Janatha Vimukthi Peramuna (JVP) uprising of 1987-89.
- A collection of leaflets, small print-run serial publications, internal memos, and handwritten reports of political meetings and party gatherings, documenting the activities of the grass-roots democratic movement in St. Petersburg from its inception during the Perestroika years in the late 1980s until the mid-2000s.
- A unique collection of about 6,000 pins and buttons from various Soviet organizations, not available to the general public but awarded at special occasions or in recognition of specific merits and services.
- The private papers of Angus Maddison, world-famous economic historian and specialist on global economic growth. The archive contains his vast correspondence (40 meters) with fellow professionals, manuscripts, and correspondence from the early years of the OECD. The Angus Maddison collection beautifully complements other collections of important scholars at the IISH, such as that of Andre Gunder Frank. Parts of Maddison's library were also acquired.

Highlights in Collection Development for the Netherlands

Rudi Seidel (b. 1938) has been an artist his entire life and also designed posters from the late 70s until the mid 80s. The IISH collection already features many specimens of Seidel's work. Back in 1978, a poster designed by Seidel for the campaigns against nuclear weapons caught the attention of Wim van der Linden, head of the iconographic department at the IISH. In August the IISH received all posters and prints by Rudi still missing from our collection, including his protest against the militarism and nuclear arms, the enormous woodcarving "Het kleine overwint het grote" [Small vanquishes big]. This mega print from 1983 measuring 2.40 x 5.40 meters is printed from 27 separate blocks of wood.

The IISH received a substantial accrual to the archive of the Vereniging Gemeen-schappelijk Grondbezit (GGB), established by Frederik van Eeden in 1901. Van Eeden's Walden settlement in Bussum set an example in the GGB. The objective was joint ownership and use of land and production means.

The archive conveys an impression of the early days of a movement. The accrual encompasses volumes of minutes from board meetings (1916-1931), handwritten annual reports, reports from the groups affiliated with the GGB, and letters received by Frederik van Eeden (1903 – c. 1916), For example about the substandard potato cultivation at the Walden settlement. Equally interesting are the many forms completed in response to a 1919 survey among purported sympathizers, e.g. about their ideas, activities, income, and hours of work.

Organizational Change

During the year under review the collections department was formally reorganized. The purpose of the organizational changes is to prepare the department for the future, taking into account digital developments, changing user requirements, internationalization and decentralization of the collection building activities. An important objective is to shift from a far-reaching division of labour approach to a way of working that is much more based on team work, sharing knowledge and expertise. All staff members are organized in a common pool in order to allow for more flexible resource utilization. Individual staff members are allocated to teams and projects, on the basis of competences, expertise and skills. Another important objective is to re-design the work process from both the end user perspective and the depositor perspective. The diversity of depositor demands at one end of the process and the variety of user queries at the other end of the process requires a flexible approach. Managing variety needs to be built in the work process, focusing on developing the ability of the staff to respond cooperatively to these external dynamics. To achieve this objective the institute's management hired the support of Vanguard Netherlands, an office of the Vanguard management consulting group. Vanguard has devised a change management methodology focused on developing a highly customer driven culture which is adaptive to the market environment. During 2010 the collections department has been prepared and coached to adopt this methodology. The actual process redesign will take place during the next year.

Within the coming years, the collections department in Amsterdam will become smaller. The reduction in size, due to retirement of ca

20% of the permanent staff, will be compensated in part by the shift in collection processing tasks from Amsterdam to the six regional desks. The desks are responsible for describing and digitizing the materials collected locally. They are better equipped to do so, because they can draw on local language skills and on knowledge of the collections. The department in Amsterdam is responsible for training the regional desks in basic library, archive and digitization skills.

Competence and skills development is central to organizational change. With support of the KNAW Human Resources department, the staff was introduced to the concept of competence development and workshops were held to learn discovering individual competences. New competency-based job descriptions have been carefully elaborated. Developing e-skills has received special attention and among other things, staff members of the department were encouraged to experiment and learn about the Web 2.0 technologies by following the learning programme '23-dingen'.

Digital Programme 'Collections Ahead'

The reorganization coincides with a series of projects known internally as the 'Collections Ahead' Programme. The programme, which runs from 2009-2012, aims to replace and introduce new digital information systems relating to the collections. During the year under review the department spent much time and effort in preparing the migration to the new open source library system (Evergreen), chosen in 2009. The legacy system in use (GEAC Advance) had not been upgraded for long and it no longer met the needs of the department. An important part of the effort went into upgrading the quality of the metadata records through harmonization and alignment to the MARC 21 standard. The staff of both the collections department and the digital infrastructure department worked closely together and broadened their technical expertise substantially, due to the strategic choices of resource sharing in an open source environment and carrying out the project in-house. Specific staff members have been allocated the roles of Evergreen systems librarian and Evergreen developer to ensure that

the necessary expertise is embedded in both departments. Unfortunately, the developer left the institute at the end of 2010 and a new candidate needs to be recruited. However, it is also an opportunity to seek a professional with the competences and knowledge that we are looking for. Smaller projects have also been carried out, such as Visual METS, which is building an open source viewer that will enable end-users to view and browse through the scans of digitized archival collections. The department also contributed to the Content Mashup Platform project which was successfully completed at the end of 2010, delivering a Drupalbased system for building thematic websites with collection mashups. The Centrale pilot, completed at the beginning of the year, delivered the workflows, procedures, tools and a costing-model for large-scale digitization projects. The institute started talks with REAAL Verzekeringen, for the funding of the next stage of the Centrale digitization project, which aims at the full digitization of the core collections of the institute. Last but not least, the EUproject Heritage of the People's Europe (HOPE) started in May 2010. More information on this flagship project of the institute is given at page 36.

Evaluation Protocol and Metrics

Due to the reorganization, the annual reports of the former different task units (Archives, Library, Image & Sound Collection, Stacks & Reproduction, Preservation) are no longer presented separately, as used to be done in previous annual reports of the institute. Together with its process redesign effort, the department also needs to revisit its performance measurement metrics. They need to reflect the changed focus from production-driven to user-driven approach. These metrics will be further developed in 2011. For the year under review, the department reports the conventional production measurements.

The KNAW commissioned the directors of collections of the IISH, NIOD, Meertens Instituut and KITLV, to develop an adequate evaluation protocol for their collection activity. These institutes are evaluated according to the SEP (Standard Evaluation Protocol) which provides guidelines for the evaluation and improvement of research, but not of collections. For the IISH, the collection

activities are even more important than the research activities in terms of personnel and financial resources involved. Work on this new protocol has been ongoing and an international expert meeting was invited to provide feed-back.

Production

The production of the department during the year under review was significantly lower than in the previous years. This is due to several factors. First of all the reorganization, including the Vanguard change management and the competence development trajectories, took considerable effort. Secondly, the permanent staff was more involved in digital projects than usual, as a result of the policy to develop expertise in the department. Thirdly, some members of the permanent staff retired in 2010 without being replaced, in line with the institute's policy to reduce staffing in Amsterdam and shift activities to the regional desks. However, the regional desks are not yet equipped or trained to take over these activities, and so new back-logs are emerging. Two additional factors have had impact on the department's production figures. An acquisition stop was applied most of 2010, due to budgetary rearrangements, and as a consequence considerably less new book titles were acquired. Finally, the department invested much time-consuming but also rewarding effort in preparing the exhibition 'Rebels with a cause', commemorating the 75th anniversary of the IISH. This was the first major exhibition of the IISH collection, featuring 239 items, covering a great diversity of materials. The department also prepared 152 collection items for loans for exhibitions in 16 different museums within and outside the Netherlands.

The department arranged 390 m of archives and documentation collections and published 65 lists and inventories (see box List and Inventories). The archives and documentation collections at the IISH spanned 15,754 meters at the end of 2010. The major archives that have been arranged are listed below.

The department ordered and received 1,179 new book titles and 250 titles for the book reviews of the International Review of Social History (IRSH). It received and processed 10,709 journal and

newspapers issues. It catalogued 8,112 new books and periodicals. An additional 1,996 titles of books and journals were listed, via group descriptions. 117 meters of books and journal issues, mostly coming together with archives acquired in recent years, were processed as gifts. In addition, several major library collections were donated, including one from the FIDOC (Filippijnen Informatie- en Documentatie-Centrum), one from A. Fransen (statistical material from South-Africa) and many smaller collections from Asia via our regional desk in Bangkok. In 2010, the processing of the Iranian materials received from the Centre for Iranian Documentation and Research (CIDR) was given priority. Thanks to a contribution from the SNS REAAL project funding (in 2009) and additional money from the staffing budget, this cataloguing effort could be pursued. During the year under review entries were generated for 32,701 image and sound documents. Most of the material described consisted of photographs (3,013), posters (12,581), prints and drawings (3,406), and slides and negatives (2,043). Selected collections made accessible this year merit special mention: the political cartoons by Kees Willemen; the prints by Rudi Seidel; the photographs by Ab Koers; the photographs about the dailies De Waarheid and De Tribune and those from the archive of De Arbeiderspers. Descriptions were made of the image documents from the personal papers of the following non exhaustive list of persons: Mina Cauer; Maarten van Dullemen; Mieke Veenstra; Hugo Rolland; Joop Morriën; Max Kohnstamm; Dik Brummel; Ger Harmsen; Josephine Verspaget; Hans Janitschek; Pierre Avot-Meyers; Eugène Humbert.

In two projects for "Memory of the Netherlands," individual descriptions were generated for 3,686 posters of de Melkweg and Paradiso, and additional descriptive metadata were provided for 15,366 Dutch posters. Five volunteers helped us make 545 photographs individually accessible from the Partij van de Arbeid photograph collection. Cataloguing for the Press Museum generated entries for 553 original drawings from *Opland* (Rob Wout) and 800 original drawings by Albert Hahn Jr. for *de Notenkraker*.

In 2010 the number of items retrieved from the stacks was once again around 25,000, more precisely: 26,598. The reproduction services processed 926 requests, consisting of 636 external and 290

internal ones. The requests resulted in making copies of archival documents and of scanned image documents for publications and exhibitions, delivering a total of 7,453 scans (2009: 5,880). In addition to these reproduction requests, 29,704 items were digitized, as part of the still image digitization workflow. During 2010 a retro-digitization project was started with the objective to have the complete poster collection available in high-resolution.

The existing space in the stacks was no longer sufficient and it was necessary to move collections temporarily elsewhere.

These collections are presently inaccessible – such as the library of the Nationale Raad voor Maatschappelijk Welzijn (NRMW) and large sections of the Academy library. The institute and the KNAW finally reached agreement by the end of 2010 regarding the long-standing plans to rebuild the 5th floor as a stack area for the collections. Hopefully, the expansion of the stacks will be realized in 2011.

As usual, the preservation activities consisted of preparing materials for scanning, acid-proof packaging of vulnerable materials, as well as binding and limited restoration of individual items. The ongoing project to re-package the core poster collection with new portfolios and acid-proof covers was completed. At the end of the year, 40.000 posters had been repackaged. Some 2,000 6x6 cm and 35 mm negatives from the Algemeen Hollands Fotopersbureau (AHF) were repackaged in Melinex and acid-proof cardboard cassettes.

The Services section presents the figures of the public services, reported by the department.

Archives

Major archives arranged include:

• The papers of Ger Harmsen

This collection shows the varied expertise of its creator Ger Harmsen (1922-2005), historian and philosopher, labour movement historiographer and moss expert. Harmsen started his career as a factory worker and ended up a professor of dialectic philosophy at the university. In his environmental activities, as well as in his political ones for the communist, pacifist-socialist, and labour parties, he was consistently interested in gathering documents. He collected moss specimens, bulletins and pamphlets, record books, and letters. His collection includes many small archives from organizations, especially those of the youth movement between the two World Wars, also the subject of Harmsen's PhD thesis. In the 1970s, Harmsen was a driving force behind the student movement and authored many publications on the history of the trade union movement, in addition to biographical monographs about communist leaders Alex de Leeuw (1977) and Daan Goulooze (1967 and 1980). In the course of his research for these books, Harmsen received many personal documents from the friends and family members of his subjects, such as the letters that Alex de Leeuw wrote from Auschwitz. His papers comprise his correspondence, manuscripts, and files on his publications. They also contain a vast collection of documents he gathered or received from the movements, organizations, and persons that interested him. After arrangement, the papers span 35 meters.

- The archives of the social-democratic publisher De Arbeiderspers and the newspaper *Het Vrije Volk* (see box)
- Old archives of materials in German

To prepare for future digitization, two trainees (Johannes Beermann and Andreas Schrabauer) processed several small archives of German materials. These archives had been at the IISH since the 1930s and were part of the collections acquired back then thanks to the Centrale. Because of their modest size, not all had been arranged properly. Accurate descriptions have now been generated, and the archives have been transferred to new packaging materials, with the documents being restored as needed. Altogether, 20 archives were processed this way, spanning a total of 6.27 m. They include the personal papers of Rudolf Breitscheid, J.H.W. Dietz, Raphael Friedberg, Otto Landsberg, Josef Peukert, and Wilhelm Wolff.

Rena Fuks-Mansfeld, a great specialist in Yiddish language and collections, has been a volunteer in the IISH since 1996. In the past she catalogued and unified the collections Yiddishkayt and Hebrew in the general catalogue and made inventories of the Bund-Archive and the papers of the American-Jewish anarchist Boris Yelensky. This year she started a new project to describe Yiddish letters in the

archives of the IISH. The future result should be a presentation on the website with a digital reproduction of each letter, an abstract and a short description of the text. This project is important because of the wealth of material in Yiddish hidden in the archives and a growing interest among researchers for this material.

Supplementing the *Guide to the International Archives and Collections at the IISH, Amsterdam* (1999) edited by Jaap Haag and Atie van der Horst, descriptions of 17 new archives and accruals were published in the *International Review of Social History*.

Arbeiderspers and Het Vrije Volk Archives

Both inventories are published on the IISH website and appear on the following pages:

De Arbeiderspers: http://www.iisg.nl/archives/en/files/a/10739091.php

Het Vrije Volk: http://www.iisg.nl/archives/en/files/h/10818403.php

In 2009 the IISH and the Press Museum teamed up to arrange the archives of the social-democratic publisher De Arbeiderspers and its newspaper Het Vrije Volk. These vast archives, spanning about 120 meters altogether, had already been stored at the IISH for quite a while but were hardly useful for historical research because of their poor condition. Project funding was requested from the SNS REAAL Fund and the Stichting Democratie en Media. Following approval from both funds in early 2009, the project was launched in March 2009. Archive staff member Sabine Aarts has done most of the work on the project, assisted by Job Schouten from the Press Museum staff.

Organizationally, the social-democratic press started in the Netherlands in 1900, when the first official issue of Het Volk. Dagblad voor de Arbeiderspartij, the national SDAP newspaper, was published on 26 March. The newspaper was printed by the party's own printing works in Amsterdam. In 1916 the party established its own N.V. Boekhandel en Uitgevers Maatschappij "Ontwikkeling", a joint enterprise by Drukkerij Vooruitgang, Het Volk, and the SDAP. The journal De Socialistische Gids was the first publication. In the course of the 1920s, in addition to publications on politics and related subjects, non-fiction became part of the fund. "Ontwikkeling" opened dedicated shops in several cities to distribute the fund.

In addition to *Het Volk*, the regional party periodical *Voorwaarts* appeared from 1920 in Rotterdam and was printed and published by a local publishing house. Because the newspapers were in danger of competing against one another, the SDAP party

executives insisted on a merge, which led the N.V. Drukkerij en Uitgeversmaatschappij "De Arbeiderspers" to be established in Amsterdam in 1929. The SDAP owned one half, and the other half was the property of the NVV trade unions. Separate regional editions were printed at dedicated printing presses everywhere. In Amsterdam a vast new building was constructed and opened in 1931.

In May 1940 the Nazi occupation of the Netherlands destroyed this thriving conglomerate. The newspapers and the party were placed under national-socialist control, and after some initial confusion, most readers cancelled their subscriptions.

After the Liberation in 1945, the newspaper was renamed: Het Vrije Volk. The SDAP was transformed into the new Partij van de Arbeid (labour party, abbreviated as PvdA), and Het Vrije Volk became the official party periodical. After 1945 the company experienced a glorious heyday. The newspaper's circulation was the highest in the country, several magazines were published or printed, and the book publisher generated a huge profit. Then around 1960 the decline began. Subscriptions dropped, gradually at first, but then constantly accelerating. Profits plummeted, and from 1965 the company suffered massive financial losses. At the Partij van de Arbeid congress in 1967, Het Vrije Volk was divested as the party periodical. The insurance company De Centrale became the new co-owner. together with the NVV. Drastic reorganization plans were announced, the newspaper ceased to appear nationwide, the main office in Amsterdam was sold (and later demolished), as were the bookstores, while the magazines were divested as well. In 1972 the Arbeiderspers

merged with the Perscombinatie (which published Het Parool and de Volkskrant). Next, the Perscombinatie merged with the Nederlandse Dagblad Unie (NDU), effectively discontinuing the Arbeiderspers. Het Vrije Volk vanished from Amsterdam as a national newspaper in 1972 and subsequently became a regional newspaper serving Rotterdam and its surroundings. In 1991 this arrangement ended as well, upon the merge with the Rotterdams Nieuwsbrief to form the Rotterdams Dagblad.

Arranging the archives involved separate inventories for the Arbeiderspers and *Het Vrije Volk*. Documents about the newspaper operations until 1972 appear in the Arbeiderspers section, while the archive for the years 1972 to 1991 is described in the inventory of *Het Vrije Volk*. In the process of generating the descriptions, material provisions included removing paper clips, plastic, and rubber bands and repackaging the archives in acid-proof binders and archive boxes, preserving them for the long term.

The Arbeiderspers archives also contain a wealth of information about all kinds of older printers and publishers, predecessors of this outfit. In addition, many new documents were discovered about the history under Nazi occupation and shortly after the Liberation. The decline of the operation has been documented with care as well. The arranged archive spans 67 meters.

Management documents are particularly prominent in the archive of *Het Vrije Volk*. They cover all aspects of the operations of a daily newspaper and as such are especially useful for research on the history of the press. The arranged archive spans 28 meters.

Lists and inventories of the following archives and collections were compiled and published on the website:

- Alexander Herzen Stichting (accrual)
- Algemene Studenten Vereniging

Amsterdam (ASVA) (accrual)

- Anti-Apartheidsbeweging Nederland (AABN)
- Arbeiders Jeugd Centrale (AJC) (accrual)
- Arbeiderspers, NV De
- Atabekian, Alexander
- Baumgärtel, Emile
- Belangenoverleg Niet-Justitiegebonden Organisaties (BONJO)
- Beyer, Georg
- Breitscheid, Rudolf
- Brummel, Dik
- Coöperatieve Groothandelsvereeniging

'De Handelskamer'

- Coornhert-Liga
- Dietz, J.H.W.
- Doeve, Eppo
- Esperanto Nederland (accrual)
- Faas, Henry
- Filippijnen Informatie- en Documentatie-

Centrum (FIDOC)

- Friedeberg, Raphael
- Germany, Various manuscripts (accrual)
- Goldenweiser, Alexander
- Gozzoli, Virgilio
- Guillaume, James
- Harmsen, Ger
- Henri Polakstichting
- Het Vrije Volk
- Hotz, Charles
- Inspraakorgaan Turken in Nederland (IOT) (accrual)
- Internationaal Instituut voor Sociale Geschiedenis (IISG)

34

Lists and Inventories

- International Association of Labour History Institutions (IALHI)
- International Sociological Association (accrual)
- Jezierska, Fanny
- Jong, Theo de
- Jordaan, L.J.
- Juchacz, Marie
- Judaica Nederland (collection)
- Karpeles, Benno
- Kersting, H.G.
- Kohnstamm, Max
- Kol'cov-Ginzburg, Boris A.
- Landelijke Belangenvereniging voor

Basisartsen

- Landsberg, Otto
- Leichter, Otto
- Lertcharoenchok, Yindee
- Lipschits, Isaac
- Lunshof, Hendrik A.
- Marsh, Alfred
- Mayer, Bernhard
- Nationaal Comité van Instellingen voor

Zedelijke Volksgezondheid (accrual)

• Nationale Commissie tegen het

Alcoholisme (NCA) (accrual)

• Nederlandsch Economisch-Historisch

Archief (NEHA) (accrual)

- Nederlandsch-Indië.
- Nederlandse Beroepsvereniging van Film-

en Televisiemakers (NBF)

• Nederlandse Christen Vrouwen

Geheelonthouders Unie

• Nederlandse Jeugdherberg Centrale

(NJHC) (accrual)

• Onafhankelijk Verbond van

Bedrijfsorganisaties (OVB). Plaatselijke

Bedrijfsorganisatie Verkeer (Rotterdam)

• Pacifistisch Socialistische Partij (PSP)

Bussum-Naarden

- Partij van de Arbeid (PVDA) Eurofractie (accrual)
- Peukert, Josef
- Potresov, Aleksandr Nikolaevič
- Presburg, Joseph
- Rat der Volksbeauftragten
- Rooijen, Henny van
- Rot. Tom
- Sapir, Boris
- Schrama, Nic
- Sluysmans, Conny
- Sozialdemokratische Partei Deutschland

(SPD). Parteiarchiv

• Sozialdemokratische Partei Deutschland (SPD). Reichstagsfraction

- Stichting Artec
- Stichting Comité Zuid-Afrika
- Stichting Vredesfonds
- Stichting Vredesopbouw (accrual)
- Student Federation of Thailand
- Tristan, Flora
- Verspaget, Josephine
- Ward, Colin
- Werkgroep Andere Tijden
- Western, Richard
- Weydemeyer, Joseph
- Wolff, Wilhelm
- Y min Y beweging (accrual)
- Yates, Frederick
- Zwart, Wim

HOPE: Heritage of the People's Europe

The IISH coordinates a € 3.3 M project, co-funded by the EU FP7 ICT Policy Support Programme (Information and Communication Technologies - ICT / Policy Support Programme - PSP). The project encompasses a partnership of 13 institutions from 10 European countries and is aimed at improving access to their highly significant but scattered digital collections across Europe. The collections, consisting of images, texts, sounds, and videos, will be made available via web portals, subject gateways, and social sites, such as the Europeana Portal, the Labour History Portal, YouTube, Flickr, etc.

Like the IISH, all the other content partners in this project are members of the International Association of Labour History Institutions (IALHI). Through this long-term alliance, the partners share the same collection profile and purpose, which is to advance scholarly and general knowledge of social history. The IALHI network therefore provides a solid framework for sharing and sustaining the HOPE project results.

In view of the above objectives, HOPE proposes building a network of technological best practices and implementing a common digital infrastructure. The main technology partners are the Institute for Science and Information Technology of the National Research Council of Italy (ISTI-CNR) and the IISH. The project started in May 2010 and in its first year established the foundations for implementing the HOPE architecture and the data model. The approach has from the outset targeted interoperability and

adoption of standards and best practices by the content partners and not at building centralized ICT solutions customized to accommodate the specifics and idiosyncrasies of individual partners. This ensures that they will be embedded in the HOPE system.

The HOPE environment consists of multiple systems at the two extremes of the discovery-to-delivery chain. At one end is the increasingly diverse selection of discovery services on the web and at the other the entire range of local institutional systems: library and archival systems of the content providers, their local digital object repositories, and their local web-based service desks (websites, catalogues, webshops, etc.). Users would like to navigate smoothly from a search result (in any given web discovery service) to the location of the digital resource (in any given local system) – if not by a single click on the mouse, then at least through a series of straightforward web links, leading them to the resource. User needs guide the sophisticated HOPE design. The architectural choices, workflows, and data modelling serve to ensure that all the components of the HOPE environment connect seamlessly. Technical implementation, which will start in the second year of the project, will include deployment of the HOPE Metadata Aggregator, the shared HOPE Object Repository, and the HOPE Persistent Identifier Service. More information on HOPE: www.peoplesheritage.eu

Social History Shop

All proceeds from the shop are used to enhance the IISH collections. For additional information, see: www.socialhistoryshop.nl

Traffic accident, Tram 4, Amsterdam, 1950 Photo by Ben van Meerendonk. Collection IISH

In May 2010 the IISH launched the Social History Shop, the web shop where the Institute sells reproductions of special posters and photographs from its collections.

Much of the selection consists of posters of social movements from the early and mid-twentieth century. In January 2011 photographs by Amsterdam press photographer Ben van Meerendonk (1913-2008) were added.

The posters are classified by country, period, and theme (e.g. trade unions, alcohol, culture, and students). The shop features French posters from 1968, Cuban, Russian, and Dutch posters from various periods, and propaganda posters from Maoist China. The photographs by Ben van Meerendonk cover a broad scope; he has photographed celebrities, as well as 'ordinary' Amsterdam street scenes.

In the press release accompanying the launch, IISH General Director Erik-Jan Zürcher said about the posters: "[they] will interest history and graphic arts aficionados alike. Many prewar Dutch posters, for example, are by avant-garde artists, who were often dedicated to social causes and designed the loveliest posters for their principals – usually trade unions, lobby groups, and political parties. We thought it would be a shame to leave all these objets d'art in repositories. That was why we decided to start this web shop a year ago.

The posters available have been selected from over 100,000 posters that the Institute

manages. In the years ahead, the selection will be expanded considerably to include more recent material as well. The posters are priced at 45 euros each and are printed in their true size. The photo reproductions are a selection from the collection that the IISH manages of ca. 70,000 negatives by Van Meerendonk. They cost 39.95 euros each, are printed on photo paper, and measure 50 x 60 cm. Reproductions of square negatives are printed as 50 x 50 cm.

Jayne Mansfield visits De Telegraaf, Amsterdam, 1957
Photo's by Ben van Meerendonk. Collection IISH
Youthful dance steps, China, 1986
Designer: Wang Bingkung. Collection IISH

Reject bureaucracy, France 1968

Atelier populaire. Collection IISH

Joining forces on all fronts to destroy fascism,

Spain, ca. 1938. Collection IISH

Raising Soviet football to the next level! Soviet Union, 1954. Collection IISH

Welcome the new day!, Elections, SDAP, Floor Wibaut Designer: Albert Hahn, Jr., 1921. Collection IISH

Reading Room

Usage statistics of the reading room were similar in number, compared to last year.

Guided tours continued to increase. About 40 groups, consisting mainly of students and congress participants, received guided tours of the collections. The exhibition dedicated to the 75th anniversary of the IISH at the Special Collections building allowed us to introduce several groups to our collection's highlights.

In 2010 the collection was once again used extensively in exhibitions. Aside from the anniversary exhibition *Rebels with a Cause. The IISH at 75*, the Institute contributed to exhibitions in Zaragoza (100 years of anarchism), Dortmund (Heroes), Zurich (Otto Neurath), and Glasgow (White Bike Plan). Within the Netherlands material was issued on loan for exhibitions about Press and Police, about the architect Robert van't Hoff, and about the significance of the colour red, to name but a few.

Website

News reports, staff publications, congresses, and collection presentations have been added to the IISH website. The number of visitors remained roughly the same. In addition, we started renovating the website. We teamed up with the Happy Users Studio to perform a usability review, which resulted in a new structure and new functionalities. In 2011 the existing website will gradually be transformed to reflect the new visual style.

To accommodate requests for poster reproductions, the IISH opened the Social History Shop in 2010. After drafting a business plan, we commissioned a website, purchased a special printer, and integrated production at the Repro Department. Quality reprints of selected posters may be purchased from the web shop at www.socialhistoryshop.com.

Digital Infrastructure

In line with the Information Policy Plan 2009-2012, hosting services to third parties were gradually abolished. The tender for outsourcing the institute's office automation resulted in negotiations with the ICT-Services of the KNAW for a three-year contract. The choice to implement Drupal as the content management system for all websites maintained by the IISH was an important milestone in the overall objective to upgrade the hardware and software infrastructure for all products and services deployed at the institute. It is on the Drupal platform that the Content Mashup project, subsidized by Senternovem, was implemented. As a result, IISH collections can be presented together with collections from other memory institutions and materials selected from social sites, in thematic web-exhibitions.

The IISH developed an SRU/SRW web service for searching in its own metadata and developed a dedicated module for selecting, storing, and displaying catalogue data in Drupal. These data may subsequently be combined on the website with material from social sites and additions from the Institute.

The content mashup platform (CMU) was applied in practice by the www.vijfeeuwenmigratie.nl website. It was also applied to realize the web exhibition *Rebels with a Cause*. In addition to featuring the items on a timeline and chart, subject experts added contextual information to each item.

Social Media

In 2010 the IISH started to make extensive use of social media,

especially Flickr. The IISH promotes and makes its collections available on the web, in locations where many people will search. Last year over 1,700 images were posted on Flickr and were viewed about 130,000 times, mainly photographs by Ben van Meerendonk, Ewald Vanvugt, and Wim Dussel. In addition, various materials about Pieter Jelles Troelstra have been posted, as have the posters from the Social History Shop. The Flickr applications provide additional options that facilitate presenting the material on the website.

Other channels featuring IISH materials included: VKGeschiedenis, Kennislink, and Nu & Toen. The IISH manifested on Twitter and YouTube as well.

The year began very well for the department. After reviewing our research activities from the previous three years, the Academic Advisory Board concluded at its January meeting: "The Global Labour History approach has become increasingly influential, not only within the IISH, but also for other institutions and colleagues in the field. [...] On an intellectual level, the global outlook of the Global Labour History approach has further reinforced IISH's international, and indeed, global position. From an institutional perspective, the GLH approach has already helped and will no doubt continue to help reinforce the Institute's global network."

This intellectual encouragement to continue along the present course was complemented later in the year by practical support, with the start of what is known as the TOCO operation. This operation will soon add regional specialists for Russia, Central Asia, South Asia, Southeast Asia, Latin America, and sub-Saharan Africa to the department. In addition, the first three visiting fellows sponsored by the SNS REAAL Fund arrived from India, Iran, and Russia, respectively; they spent five months participating in the Institute's activities and conducting research based on the collections.

Several major grants were approved. The Dutch academic funding organization NWO approved a \in 2.4 million subsidy for the CLIO-Infra project, in which the IISH participates. CLIO-Infra (directed by Jan Luiten van Zanden) is dedicated to building a set of interconnected historical databases on worldwide social, economic, and institutional indicators from the last five centuries and will enable historians to study the long-term development of global inequality. The Historical Sample of the Netherlands (HSN)

received a grant of at least € 640,000 from the European Science Foundation toward the "European Historical Population Samples Network" that will integrate 19 European population databases. Drs. Hilde Bras and Ineke Maas also obtained a € 582,000 net NWO grant for their "Linked Lives" HSN project, and the Royal Academy awarded the HSN an Alfalab grant totalling € 77,000 net. This financial support secures three additional years of the HSN. The Global Collaboratory on the History of Labour Relations (1500-2000) received a € 30,000 NWO grant toward building an African network, together with the London School of Economics and Humboldt University in Berlin. The Collaboratory also organized a workshop on the Ottoman Empire in Istanbul.

Three new projects were launched. The four-year project on 'The Social History of Labour in the Iranian Oil Industry, 1908-2008', directed by Touraj Atabaki, was launched on 1 September and organized its first workshop. On that same date, Gijs Kessler, together with Andrei Markevich of Moscow's New Economic School, started to coordinate a three-year project to create an online electronic repository of Russian historical statistics. And from 1 December Karin Hofmeester began her two-year research project on "Luxury and Labour. A Global Trajectory of Diamond Consumption and Production, 16th-19th Centuries" (together with Professor Jürgen Osterhammel from the University of Konstanz), thanks to a € 125,000 grant from the German Thyssen Foundation. The central question to be examined in this research project is how the globalization of the diamond trade and finishing industry − spurred by rising consumer demand − affected labour relations in the sector worldwide.

Researchers were presented with several tokens of acknowledgement. *Choice*, the American monthly for librarians, listed Willem van Schendel's *A History of Bangladesh* (Cambridge University Press, 2009) as "Outstanding Academic Book of the Year"; Kees Mandemakers was elected President of the International Commission for Historical Demography; Marcel van der Linden was re-elected President of the International Social History Association and was the Marcel Liebman Visiting Professor at the Université Libre de Bruxelles; and the Historical Sample of the Netherlands research group (under the aegis of Kees Mandemakers) was awarded the Data Prize by the Data Archiving and Networked Services

(DANS) for qualitatively good and durably stored research data. Two new activities were launched. Support from the IISH-Sadighi Research Fund helped initiate an annual lecture about the social history of the Middle East; the first to deliver this lecture was Professor Ervand Abrahamian (City University of New York) on "Crowds in Iranian History". Together with the daily *De Volkskrant*, the Institute set up an annual award for the most outstanding masters essay on a historical subject. The award was presented to Marlous van Waijenburg for her essay on the economic development of British-African colonies before and after becoming independent.

The most important publication that year was the Ashgate Companion to the History of Textile Workers, 1650-2000, edited by Lex Heerma van Voss, Els Hiemstra, and Elise van Nederveen Meerkerk. This vast manual is the culmination of a multiyear project and contains extensive information and comparative studies about global developments in textile labour over the past three and a half centuries. Another edited volume published was ILO-Histories. Essays on the International Labour Organization and Its Impact on the World During the Twentieth Century, edited by Jasmien van Daele and others a collection of essays intended to encourage additional research, together with the ILO, during the years ahead. Migration History in World History: Multidisciplinary Approaches, edited by Jan Lucassen, Leo Lucassen, and Patrick Manning, brings together studies from very different disciplines aimed at assessing different methods for global migration history. Ulbe Bosma published Indiëgangers, a study about circular migration between the Netherlands and the Dutch East Indies. Erik-Jan Zürcher published several of his most important essays in the anthology The Young Turk Legacy and Nation-Building. An updated German translation (Der andere Iran) was published of Peyman Jafari's Dutch book about 'the other Iran.'

Staff published articles in several peer-reviewed journals, including the Journal of Urban History, History of the Family, Gender and Society, Continuity and Change, Labor History, Theory and Society, and Economic History Review.

Circulation increased once again for the *International Review of Social History*, especially among subscribers in the Global South. All old

issues of the journal, including those of its predecessor (the *International Review for Social History*, since 1936) were posted online by Cambridge University Press – totalling over 21,000 pages.

In Ghent the Institute – this time together with the Belgian AMSAB Institute for Social History – organized the biannual European Social Science History Conference; in Amsterdam the Institute figured prominently in organizing the International Congress of Historical Sciences, which is held every five years and this time drew 1,300 participants from 84 countries. Both conferences were organized by Els Hiemstra with the invaluable assistance of Ineke Kellij.

Conferences

As mentioned, the Institute co-organized the European Social Science History Conference in Ghent (13-16 April), which drew 1,350 participants from 54 countries and included various sessions presented by IISH staff and fellows. The Institute also co-organized the historical world congress (International Congress of Historical Sciences) in Amsterdam (22-28 August) and hosted the annual conference of the International Association of Labour History Institutions (IALHI, 1-4 September). The Fighting for a Living project held its first workshop (Amsterdam, 23-24 March), as did the project on the Social History of the Iranian Oil Industry (Amsterdam, 2-3 December). Together with the University of Konstanz, the Institute organized a conference on Parallel Commodity Chains: Substitutes and Informal Economy (Konstanz, 11 June), and together with the Commodities of Empire project (London/Wageningen) a conference was held on Anti-Commodities (Amsterdam, 17-18 *June*). The Global Collaboratory on the History of Labour Relations (1500-2000) held a workshop in Istanbul (18-19 June). Together with the International Institute for Asian Studies (Leiden) and the National Taiwan University, a conference was organized on Migration and Mobility in a Global Historical Perspective (Taipeh, 25-29 August). Together with the Multatuligenootschap, Aksant Publisers and the Press Museum the Institute organised the symposium Multatuli as Emancipator (30 October). The People, Plants and Work project organized a workshop in

Amsterdam (11-12 November). A conference commemorating the economic historian Angus Maddison took place on 6-7 November. In recognition of the 75th anniversary of the Institute, an international master class on Global Labour History was organized for 16 PhD students and post-docs (22-26 November), and, in conjunction with Spui 25, four public debates in Amsterdam's city centre were dedicated to the failure of the international trade-union movement (4 November), the resurrection of the mercenary (18 November), the "new housemaids" (9 December), and child labour (16 December).

2 Clio-Infra

One of the most compelling issues that has come to figure prominently in economic history debates over the past two decades is the Great Divergence, triggered by the work of Kenneth Pomeranz and others. Why, if in 1800, and definitely in 1400, China was as economically developed as the West, was the West the first to experience industrialization and sustained economic growth? Historians have invoked several factors to explain economic growth. The explanatory variables suggested include good economic institutions (which, for example, limit rent seeking), favourable geographic conditions (e.g. access to fossil fuels), culture (e.g. encouraging women to join the labour force), and human capital. Explaining economic success globally and over the long term therefore requires data on indicators of economic success (e.g. Gross Domestic Production) and on all plausible causes over extended periods. Over the next couple of years, with funding from the Netherlands Organisation for Scientific Research (NWO), the Royal Netherlands Academy of Arts and Sciences (KNAW), and Utrecht University, a group under the aegis of Jan Luiten van Zanden will establish at the IISH a hub called Clio-Infra and comprising data on economic performance and possible causes of such performance. The data will be collected by thematic groups of specialists, recruited by post-doctoral researchers and based at Utrecht, Groningen, and Tübingen universities and at the IISH. Data related to economic performance will be collected on GDP and its components, real wages, heights (as a measure of economic wellbeing), and quality of life. The data on

proximate causes collected will include data on prices, wages, income distribution, taxation, labour relations, skill and education, and labour force participation by men, women, and children, respectively. Data collected concerning ultimate causes will include institutions, constraints on the political executive, state structure and stability, central banks, family systems, guilds, religious preferences, urbanization, and geography. In all cases, data will be collected for a group of 25 large countries and for the period from 1800. Where the data permit, we will include other countries and move back in time to 1500 (for additional details about the project, see www.clio-infra.eu/).

At the central project portal, we will make available data on all these fields from 2014. Meta-data will list the source and reliability of the data presented. Scholars may use the data online and or may download data. They will be allowed to combine datasets and to visualize data. The central portal will also provide features for visualizing the data. We are currently discussing possibilities with the designers of Statplanet and Gapminder, which offer excellent visualization options.

Anticommunist Opposition

One of the themes featured in the exhibition *Rebels with a Cause. The IISH at 75* was Anticommunist Opposition. After the Second World War, the IISH had long great difficulty collecting in Eastern Europe, mainly because of the universal censorship and the closed Iron Curtain. Much of the material was therefore acquired later. Détente during the Cold War and especially *glasnost*, introduced by Michael Gorbachev, enabled the Institute to keep abreast of events again from the mid-1980s. This revival of activity led valuable documentation to be acquired.

The documents and objects presented in this chapter were displayed in the exhibition.

In 1956 the Hungarians revolted against the regime that the Soviet Union imposed on them. Throughout Hungary, councils seized power, and a new government was formed. Then Soviet troops intervened, and 'order' was restored. This photograph shows a Russian soldier with a machine gun on a Budapest street. Collection IISH

Suppressing the Hungarian uprising involved heavy fighting and considerable destruction. This photograph from December 1956 shows ruins on a street in Budapest. Collection IISH

Following the death of Stalin on 5 March 1953, the GDF became the first 'people's republic' to encounter overt resistance. On 17 June the situation spun out of control and Soviet troops were called in to suppress the revolt. This photograph, which like the next ones is from the archive of *Het Vrije Volk*, was taken at the border of the Russian sector in Berlin. Collection IISH

In early 1968 in Czechoslovakia Alexander Dubček (1921-1992) launched a reform process. The communist party announced that it would pursue 'socialism with a human face.' Still, this liberalization led to demands that the process be accelerated. The photograph was taken in Prague on 1 August 1968. Collection IISH

STRANDS 97 INFORMATOR GION SMODROWO-WSCHODNI Lublin 19 X 1984 r.

Supplys v. purvey. Elifa Toolagestonic Long-yellors

Terez bede sobs"

mplan a letta fy also w tyn specie przyjąc om 7 istoponje małdańow pracz śjania proclim o podlataczó oma C nellamente s paginizacjącia apoczą introncyjącym, bajpiery dzyjakon w pracy:

Berlin selecting i zubörg, van derkommen verkte an englichten. Zusät gesch ist opens vieldelich zuseinstration. In fact to worden verkte inflicten selection in fact to worden verkte inflicten zuseinstration. In fact to worden verkte inflicten zu der geschen den geschen zu der geschen den geschen zu der geschen den geschen zu der gen zu der geschen zu der geschen zu der geschen zu der geschen zu

tyte labe former bristers for first expense.

Gild, th. w sytumpi, gry funds as retinant a signer site per grains positioner arentocalle, a license be-

Becche of a control character of positive of the attracted positive of the attracted positive descends, prospective over the control control of the control control of the control control of the control cont

Typi, I Spetyck ale detant opining to permise channis w symbolic symaphyses of mirrorization renormals. A not sty a typ wyses ale dupte de handliche highenides i shot, he syk to make moone, blody rivals generalist mick pro-blant open valety.

Wydradeg melde stank generalog i mattanhum to, malladigt me diek. In palle meljotty tyd den suvily " in sidente, Ale oft mileye meljotty tyd den suvily " in sidente, Ale oft mileye meljot propriete lig presented by presented by presented by presented by presented by the sidente participation of the sident propriete sidente propriete sidente propriete sidente propriete sidente propriete sidente propriete sidente sidente

while providing nethodom point, when the simple stays, a few just he has positive, a few extends and management of the positive providing the management of least to destinate operations in publishes in mind, the least to destinate operations and publishes in mind, the large management of the providing publishes and mind, the large management of the significant of the providing of the providing of the providing operation operation of the providing operation of the providing op

KOMUNIKAT

processor hand appear his Politarness had an appearance has been continued by the politarness of the processor of the politaries and processor of the politaries and the politaries and

referring to the property of t

The serial and the serial seri

The product to almost a same freis spokerode in any finish or realizable as same freis spokerode in the product of the spokerode in the product of the spokerode in the product of the product of the collection of the product of the product

property of property to the state of the property of the state of the

or delicies an induction of special participation of the special participa

SOLIDARHOGG OR Janes Gorze

F. T. ordendant, P. Myrgers on means they for the prodefined of the property of the property of the prodefined of the property of the property of the pro
learner of the property of the pro

CHRZESCIJAHSKIE ZW. ZAWODOWE?

a Michael Algebra, and S. (197) for the M. presental as Michael and Globble Gaussian Action, Action, and Strategian produce produce produce produce produce produce produce produce and produce produce and produce action as produced as a produce action and produce produce produced as a produce of the Company of the Com

mental matter origine developed.

Schliebel is a freely medicine position or present in the schliebel in the

JARILEARS LM.

Julia 4 de juinte et comprendente de la comprendente del comprendent

In the night of 20 to 21 August 1968, troops from five Warsaw Pact countries invaded Czechoslovakia to end the reform process. Despite the resistance – the photograph shows a Russian tank burning in front of the Radio Prague building – the Prague Spring was over. Many fled to the West, where even some communist parties condemned the invasion.

Collection IISH

In 1980 an independent labour union arose named Solidarność, which proved capable of pressuring the communist party, until the army intervened in December 1981.

Solidarność continued to exist underground and to publish magazines.

Collection IISH

In Romania riots in Timişoara in December 1989 culminated in an uprising that ended the regime and the life of Nicolae Ceaușescu (1918-1989), who had been in power since 1965. The Student Voice appeared the day before his death.

Collection IISH

Collection IISH

began in 1988 with the resignation of Janós Kádár (1912-1989), who had run the country since 1956. In October 1989 a multi-party system was introduced. Previously, on 19 August, the Iron Curtain started to come down during a demonstration presented as a picnic along the Austrian border; the barbed wire was cut at this time. Later, the 'last breath of communism' was sold in tins.

In Hungary the changes

From 1986 the new open policy of the Soviet Union enabled the IISH to intensify Russian collection development. Since then, for example, the *samizdat* collection, illegal publications issued privately – was expanded considerably. This is a page from the memoirs of Nadežda Mandel'stam (1899-1980). Collection IISH

The handwritten or typed samizdat texts were sometimes printed in the West. The Chekhov Press in New York, which played an important role in this field, published Mandel'stam's book in 1970. An English translation soon followed. The IISH ordinarily tried to cover the adventures of such manuscripts as comprehensively as possible. Collection IISH

Yugoslavia had started to disintegrate gradually following the death of Josip Tito in 1980. This process continued with a lot of bloodshed in the 1990s. The IISH collected a wealth of material from peace movements there at the time. 'A heart attack is preferable to a pact,' reads the front page of the anarchist *Feral Tribune* from Split. The image depicts Croatian President Franjo Tudjman (1922-1999) and his Serb counterpart Slobodan Milošević (1941-2006), in a broken heart. Collection IISH

59

Territ U broj! U broj! 466 Trednik bryackih suarbista, protestamata i beretika Cijena 700 lipa

U broj: U broj: 466 Tied Godina jedanacsta Spik, 22. kolobrom 1994. Tlednik izhedi glede & unateč svakag prvog ponedicijka u fiednu 160 SIT; 4 DBM; 30 ATS; 3,5 CMF; 40 DBN; 13 FRF; 3 U

Tiedník hrvatskíh anarhista, protestanata i heretika (Bogo-mili a ni Vraga nisu mrzsků) Unereduje: Stadio "VIVA LUDEŽ" (Viktor IVAnčk, predrag Ltčic, borks DEŽulović) Odgovaru: NITRO GLICERIN

Lkazbom središnjice "Feral Tribune" nije oslobođen plaćanja Temetjnog i posebnog nameta na pamet

rakog prvog ponedleljka u fieldnu Odgovara: NTRO GLACERIN Temeljaog i posebnog nameta na pamet 60 SIT: 4 DEM: 30 ATS; 3,5 CHF: 40 DEN; 13 FFF; 3 USD; 3,80 CAD; 4,50 AUD; 1,60 GBP; 3500 ITL; 4,5 NLQ; 315 FT; 92 FLUX; 20 SEK; 80 SEF; 85 KCS; 16 DKX

HATCKIN HOUSE

праводна и уполем на праводем Голотому, о. и. нечеджено вернудся в осклу в оттуде кладыт девь звонил по телетоку дене
Андревине и уполем ее праводет. Оне медала, он серадися, јаке
собрение и уполе билет оне занумнансь стоя у окие. "Молеттесь, чтоби вес зановала вта чалат- спосла Пупана делиний и
десствий человек. Это он прогудивалсь с димой дидревной но
претьяковке, виру снавали." А тенеры пойдем посмотреть, как выс
вовезут на казань". Так вонявлясь стаки: "А носле на дорогах в
сумерив в вавозном снегу толуть... Какой сумасиванай Суриков
мой последний спешет путь?" но этого путелествия ей совершат
не привлось: "Вос працерхивают под самые конец". -товорид Вико
най наколаевич Пупан и дено его передергавалось таком но под
коне ее забыла и не накан, зато эсо казань она продожлая друзей в ях последний путь, в том числе и цупины.
На вокрая вотречать енну депревину поскла деле — он в
телен гостях у нес. не непресно передоверния ему это несл
косе дело — он конечно, укудался пропустить мать и она оту
чались: все вло не тел, как общию. В тот год Ляна Ангреи
часто в нам еедала и сле на вокраме пропустить мать и она оту
чались: все вло не тел, как общию. В тот год Ляна Ангреи
часто в нам еедала и сле на вокраме пропустить мать и она оту
чались: все вло не тел, как общию. В тот год Ляна Ангреи
часто в нам еедала и сле на вокраменност и не слу
часто в нам еедала и сле на вокраме пропустить мать и обще
часто в нам еедала в сле на вокраменност и не слу
состе нам еедала в сле на вокраменност и не слу
состе нам еедала в сле на покаже предестност и не слу
по на такам водолжаном нарящимског — в денангродски вни обще
не нам обще телений на нам обще
не нам обще состать состать состать со
не в такам создаютных явя малечинка и денеснаться.

День теннулся учительно полото, и зерером пальков перачик родский и родолжел перечислять — наканой едь с. М. оттрама,
не напо, но от родоского не въбанался. Сибав зесет в ное
продский продолжел перечислять на он остата поспродский продолжел перечислять на он остата поспродский продолже

AYBOTE.

муноча.

Приская, Анно Андресано Сотинивализансь у нис в мил кой кухопьке — гози сще не провеля, и я готовкая вечто сро обако в коридоре на кероскиме, а бездействущим гезови для из узавения к гостье покривьянсь клеенкой и мескаровальсь стол. Кужно прознали капанем. "Что зи аслеетесь, как плоли в своем капале?"— спросла раз Нарбут заглянуя в кухно к ди андресане, — посля би лучее вы какое-небудь заседание посла на мучее вы какое-небудь заседание посла на сучее вы какое-небудь заголяния коста в после на учее вы какое-небудь заголяния коста в после на безем столе столе на столе в после на пос

же в киррые столь мужчени - шле поживаюсь, это их много все в категомом клаьто. На квира-то имутолизу доло селущим вонехнула ведежда, что это еще не то: гляя не заметал формение пой одежды скрытой под кореркотозным бальто. В сущности эти товеркотовне пальто тоже служаля формой, толко насимровочной, как лекогла гороловые, не и этого еще не замежа, надежда тотчее рассеяльсь нак только денамине гости переступкая норог.

From 1986 the new open policy of the Soviet Union enabled the IISH to intensify Russian collection development. Since then, for example, the samizdat collection, illegal publications issued privately - was expanded considerably. This is a page from the memoirs of Nadežda Mandel'stam (1899-1980). Collection IISH

The number of communist countries in the world declined considerably in the 1990s. One of those that remains is Cuba. Fidel Castro, in power since 1959, resigned as president in 2008. The poster appealed to the public to come hear one of his famous speeches on May Day 1965. Collection IISH

DE MAYO

o Oil

In 1908 the discovery of oil in Iran gave rise to new social, political, economic, and even cultural realities at local, national, regional, and international levels. A full century later, Iran's geopolitical role and significance continue to grow. In many fundamental ways, oil as a commodity and the people producing it, have been pivotal in shaping a model of development, social mores and behaviour, and political and social relations in Iran and beyond. The main objective of the present research project at the International Institute of Social History on the social history of labour in the Iranian oil industry is to promote an empirical and qualitative understanding of labour as well as labour relations in the Iranian oil industry during the period 1908-2008.

The photographs featured in this chapter were collected by the IISH for this research project.

A swimming pool at Masjid-i-Sulaiman.

Collection IISH

Physical training for oilfield apprentices a Masjid-i-Sulaiman. Collection IISH

A 'Gusher' with wooden derrick typical of the period Today a 'gusher' is extremely rare for, by means of special apparatus, oil wells are "brought-in" under proper control. M.I.S. Collection IISH

Tomb of Cyrus:

Pasargadloading, and at
the top left, the road to
Khorramshahr.

Collection IISH

An old Petrol Station in Abadan. Collection IISH

Literacy campaign in the Iranian oil industry targeting the unskilled labour. Collection IISH

Telephonists/clerk typists Ahwaz. Collection IISH

Collection IISH

Pack mules crossing the ford at Godar-i-Cham on th Zurah river en route for Gach Qaraguli C. 1926. Collection IISH

Persian road gang working on the Company's road to Gach Qaraguli C.1926. Collection IISH

Tembi pumping station with power house in background Laying pipeline in Persia C. 1925. Collection IISH

Oil well in Persia C.1910 Collection IISH

Appendices

Boards

Foundation International Institute of Social History
In 2010 the board members were as follows:
H.M. (Hans) van de Kar MA
(Chair)
Dr M.P. (Martin) Bossenbroek
(until November 1, 2010)
M.E. (Maria) Cuartas y de Marchena, LLM
Prof. Dr M.J.A. (Rinus) Penninx
Prof. dr U. (Uri) Rosenthal
(until October 12, 2010)
G.H. (Gerrit) Terpstra MA
L. (Lodewijk) de Waal
H.F. (Renz) de Wit, LLM

The board met on 10 February and on 23 June 2010. The meetings were attended by Erik-Jan Zürcher (General Director) and Titia van der Werf (Deputy Director of Collections). Staff interests were represented by Ineke Kellij on 10 February and by Hans Staphorst on 23 June (Staff Council). Uri Rosenthal had to step down from the Board in October, as he was appointed the new Dutch Minister of Foreign Affairs. He had been a member of the IISH board for the last ten years.

Maarten Bossenbroek opted for a career as a historian at the University of Utrecht and

left the Koninklijke Bibliotheek (Royal Library), which is the major funder of the foundation's collection. The general director of the Koninklijke Bibliotheek, B.S.M. Savenije MA, will succeed him in this position on the board from January 2011. IISH-KNAW Academic Advisory Board As part of the Royal Netherlands Academy of Arts and Sciences, the International Institute of Social History is subject to periodic peer reviews, which take place every six years. Halfway between reviews, Academy institutes perform a selfevaluation (or mid-term review). On 22-23 January 2010 the Academic Advisory Board of the International Institute of Social History met for the second time in its present composition. The members present at the meeting were Michiel Baud, Eileen Boris, Dick Geary, Nandini Gooptu, Andrea Komlosy, Maarten Prak, and Patrick O'Brien. Jürgen Kocka was unable to attend. Aim of the meeting was to discuss and assess the first results of the new policies in research and collecting that received consideration during the mid-term review of November 2007 and to advise the administration about the major changes in the organizational structure to be implemented as a result of these new policies. The report of the Advisory Board meeting concluded: "Overall the board is impressed by the results of the process of repositioning of the institute. On an intellectual level, the global outlook of the Global Labour History approach has further reinforced the IISH's international, and indeed, global position."

The international Academic Advisory Board comprises the following members: Professor Dr M. (Maarten) Prak Utrecht University (Chair) Professor Dr M. (Michiel) Baud University of Amsterdam, director of CEDLA Professor Dr E. (Eileen) Boris University of California, Santa Barbara, Professor Dr P. (Patrick) O'Brien London School of Economics Professor Dr U. (Ute) Frevert Yale University (until October 2009) Professor Dr A. (Andrea) Komlosy University of Vienna (from October 2009) Professor Dr D. (Dick) Geary University of Nottingham Dr. N. (Nandini) Gooptu University of Oxford Professor Dr J. (Jürgen) Kocka Wissenschaftszentrum Berlin für Sozialforschung

Staff

23 persons joined the Institute:

T. Atabaki and S. Bellucci (both Research & Collections), J. Bording (Historical Sample of the Netherlands), R. Bosch (project Clio-Infra), J.M. Euwijk (Press Museum), F. Geelhoed (Secretariat & Reception), M. Jefroudi (project Labour in the Iranian Oil Industry), W.M. Hofman (Historical Sample of the Netherlands), J. Kok (project Clio-Infra, M. Koster (Historical Sample of the Netherlands), F.L.P.M. Leeuwenberg (Collection Processing & Services), K. Liefting (Collection Processing & Services), L. Lucassen (Secretariat

& Reception), F. Malek Mohamad
(Collection Processing & Services),
C. Munnik (Ontwikkelaars & Beheerders),
G.H.C. Reijlink (Historical Sample of the
Netherlands), K. Sinha-Kerkhoff (Research
& Collections), M.A. Stigter (project Heritage
of the People's Europe), N.M. Teeuwen
(project Giving in the Golden Age),
S.B. Tunderman (Collection Processing
& Services), R. de Vries (project Heritage
of the People's Europe), S. Willemsen
(Historical Sample of the Netherlands),
P. de Zwart (project Clio-Infra).

16 persons left the Institute:

T. de Boer and M. Buurman (both Collection Processing & Services), I. Giesbers (project Migration History Website, System developers & Administrators and Collection Processing & Services), M.J.G. Huetink (Aksant Academic Publishers), H. Ketelaar (Aksant Academic Publishers), J. Klein (Collection Processing & Services), J. Kok (project Global Hubs), S. M. Leclerq (project Migration Website), A.P.P. van Lier (Collection Processing & Services), L. Lucassen (Secretariat & Reception), F. Malek Mohamad (Collection Processing & Services), A.J. Marks (project Indonesia), J.T.H. van Rijswijck (Collection Processing & Services), R. Scheepens (Press Museum), S.B. Tunderman (Collection Processing & Services), R. Wadman (Aksant Academic Publishers).

Altogether, the staff members at the IISH were distributed as follows:

A | Management Dr E.J. Zürcher General Director Dr M.M. van der Linden Deputy Director of Research T. van der Werf-Davelaar MA

Deputy Director of Collections & Digital Infrastructure

Communications & Policy Assistance

E. Ernst MA*

project Migration History Website

I. Giesbers*

project Migration History Website

(until 31 January 2010)

F. van der Kolff

Fund Raiser

M. Kruithof-van Baalen

Executive Secretary

S.M. Leclerq MA*

project Migration History Website

(until 4 December 2010) A.J.W. Lettinga MA

Communications Officer

C. Marinus Policy Officer

M. van der Pal

project Migration History Website

E.H.J.L. de Ruijter MA

Manager Website M. Schrevel MA

Chief Editor Website

E. Tuskan

project Migration History Website

Administration

T. Zittema

Head

H. Tarhouchi*

(from 1 October 2010)

G. Varkevisser

B | General Services

M.J. Cornelissen

Head

J.H.G. Staphorst

Personnel Department

B.L. Stroomberg

Y.M. Bax-Bakker

Assistant (until 1 July 2010)

H. Tarhouchi*

(until 1 July 2010)

Secretariat & Reception

A. Verburg MA

Head

W. Baumann*

Y.M. Bax-Bakker

M.F.B. van Dalen*

Y. Entius*

F. Geelhoed*

(from 1 December 2010)

A.P. Hilgers-Marwa*

C.C. Kellij-Vos

(from 1 September 2010)

R.N. Khan

L. Lucassen*

(from 12 July until 31 December 2010)

N. Oudejans

A.E. Wank

Technical Support

A.W.J.K. van den Nieuwboer

Head

R. Twigt

Cafeteria

S. Plasier-Fritz

Head

W.R. Burghard*

M. Fer

C | Digital Infrastructure Dr J.L.J.M. van Gerwen Sytem Developers & Managers **Economic History** M. Mieldijk Dr A.F. Heerma van Voss Head Dr K.M. Hofmeester P. Iafari MA* O. Azouguagh MSC* I.P.D. Borsie project From Political Liberalisation to G. Cupac De-Liberalisation: State, Society and Post-I. Giesbers* Islamism in Iran (1979-2009) (until 31 January 2010) M. Jefroudi MA* O.G.D. Kerpel project Labour in the Iranian Oil Industry D. Kollmer (from 1 October 2010) C Munnik N. Kadir MA (from 18 October 2010) Dr G.C. Kessler M. Stigter MA* Dr J. Kok* project Heritage of the People's Europe project Global Hubs (until 1 April 2010) (from 1 October 2010) Dr J. Kok* J.G. van Waesberge project Clio-Infra (from 1 December 2010) I. van Wouw MA Dr U. Langkau-Alex** Dr H. Looijesteijn* **Information Analists** project Giving in the Golden Age P.A. Lourens BA A.J.M. Doek MA I.K. de Vries MSC project Early Modern Labour History R. de Vries MA* Dr J.M.W.G. Lucassen project Heritage of the People's Europe A.J. Marks MA* (from 20 September 2010) project Indonesia (until 28 February 2010) Dr C. Moll Murata** D | Research and Publications Department Dr E.J.V. van Nederveen Meerkerk* Research Fellows project Giving in the Golden Age Dr I. Novicenko* Dr T. Atabaki (from 1 January 2010) M van Rossum MA** B. Bhattacharya MA** Dr R. Saptari* Dr H. de Beer** project Plants, People and Work Dr S. Bellucci Dr H.W. van Schendel* Dr A. Schmidt * (from 15 November 2010) Dr R. Bosch* project Women's Work in the Northern project Clio-Infra (from 1 November 2010) Netherlands in the Early Modern Period Dr U.T. Bosma (c. 1550-1815) Dr K. Sinha-Kerkhoff* Dr J.C.A.M. Cottaar* project Historical Image Materials on (from 1 September 2010) N.M. Teeuwen MA* **Migrants** project Giving in the Golden Age (from

1 October 2010)

74

Dr S. Van der Velden** **Publications Department** Dr I. Luiten van Zanden** A.W. Blok MA P. de Zwart MA* (Manager) project Clio-Infra (from 1 October 2010) A. Janse J.J. Quast MA Historical Sample of the Netherlands (from 1 September 2010) (HSN) Aksant Academic Publishers Dr C.A. Mandemakers (until 30 June 2010) Head* M.J.G. Huetink MA, J. Bording MA* Director (until 28 February 2010) (from 14 June 2010) H. Ketelaar J. Bartman (until 30 June 2010) Dr. G. Bloothooft** H. Tarhouchi* H. van Eijden* (until 30 June 2010) B. Gul* R. Wadman MA W.M. Hofman* (until 30 June 2010) (from 15 October 2010) M. Koster MA* **E** |Collections Department (from 14 June 2010) 1 – Collection Building Dr T. Atabaki **B.** Mouwes G.H.C. Reijlink* (from 1 January 2010) (from 15 October 2010) Dr S. Bellucci R.G.P.J. Wasser* (from 15 November 2010) S. Willemsen* M.C.J. van der Heijden MA (from 15 October 2010) F. de Jong MA F. Zaagsma* Dr G.C. Kessler (from 1 March 2010) **European Social Science History** J.J.L.M. Kloosterman Conference (ESSHC) and International Dr I. Novicenko* Congress of Historical Sciences (ICHS) (from 1 January 2010) E.K. Hiemstra-Kuperus MA Z. Özdogan C.C. Kellij-Vos C.L. Rodenburg MA H.A. Sanders MA (until 1 September 2010) L.E.G. Schwidder MA South-South Exchange Programme for I.I. Seegers MA Dr K. Sinha-Kerkhoff*

(from 1 September 2010)

E.A.M. Vermeij MA

C.E. Wagenaar MA

Research on the History of Development (SEPHIS)

Dr M. de Regt* J.R. Rutte

A. Ypeij*

2 - Collection Processing & Services K. Liefting* I.R. Hofman MA (from 1 October 2010) Head C.J.M van Loon MA* S. Aarts MA E.W. Molenaar T.H. de Boer M.B. van der Pal (until 31 December 2010) D.A. Reitsma M.J. Buurman MA* H.J. Stroomberg MA (until 31 December 2010) J. van Zuylen C. Faber I. Giesbers* I.S. Zwaan (until 31 January 2010) Head R.A. van der Heide B. Albrecht A.H. van der Horst MA P. Beers N. Jassies J.A.M. Drieman R.N. Khan B. Hijma MA F.L.P.M. Leeuwenberg* I. Klein* (from 1 June 2010) (until 1 June 2010) J.T.H. van Rijswijck* E. Kool (until 31 March 2010) F. Malek Mohamad* K. Schuringa* (from 1 March 2010 until 31 December 2010) M. Stroo D.J. Mulder W.C. Tijssen G.E. Tummers S.B. Tunderman* (from 1 March 2010 until 31 August 2010) Press Museum Dr A.P.G. Sens A.P.P. van Lier* (until 31 December 2010) Director A. Walsh-Adan N. Beugeling MA G. van der Meulen, Head I. Blok M. Bilgen A. Custers C. Dickhoff R.J. Doedens* D.J.A. Geldhof* I.T. Eisma M.A. Koning J.M. Euwijk* W.L. Leendertse (from 15 February 2010) H. Luhrs S. Posthuma E. Tuskan R. Scheepens* (until 30 June 2010)

J. Schouten*
M. Veldman*

76

M.A.M. Musson

M.P.F. Kremer

E.C.M. Duivenvoorden MA*

Head

Volunteers	N. Klompmaker**
E. Bakker**	(Collection Processing & Services)
(Collection Processing & Services)	M. Kommer**
U.B.E. Balzer**	(Research)
(Collection Processing & Services)	M. Kuiper**
C. Bannenberg**	(Press Museum)
(Research)	S. Luijpen**
M. Blok**	(Press Museum)
(Collection Processing & Services)	L. van der Pol**
C.J. Brinkkemper**	(Research)
(Collection Processing & Services)	M. Mertens**
W. Commandeur**	(Research)
(Historical Sample of the Netherlands)	S. Rijsdijk**
A. Coca**	(Collection Processing & Services)
(Research)	J. van Schagen**
M. Dijkman**	(Press Museum)
(Collection Processing & Services)	J. Schouten**
N. Filius**	(Press Museum)
(Press Museum)	A. Senta**
R. Fuks Mansfeld**	(Collection Processing & Services)
(Collection Processing & Services)	G. Verheule**
G. Groenendijk**	(Collection Processing & Services)
(Collection Processing & Services)	G. van Vliet**
M. Gunderman**	(Collection Processing & Services)
(Collection Processing & Services)	M. de Vries**
W. ten Haaf **	(Collection Processing & Services)
(Press Museum)	N. van der Wel**
E. Haane**	(Historical Sample of the Netherlands)
(Collection Processing & Services)	F. Wout-Panhuijsen**
W. Harlaar**	(Press Museum)
(Collection Processing & Services)	L. Wouterloot**
C. Hietland**	(Collection Processing & Services)
(Press Museum)	R. van der Zedde-Brinkman**
C. Ilengiz**	(Collection Processing & Services)
(Collection Processing & Services)	

T. de Jong**

N. Kawyani**

(Collection Processing & Services)

(Collection Processing & Services)

^{*} Temporary appointments

^{**} Volunteers / Trainees

Membership of Boards and Committees

Touraj Atabaki

Member of Evaluation of the International
Funding Activities of the Volkswagen Foundation
Member of the Academic Committee of the
International Institute of Asian Studies
Member, Council of the Society for Iranian Studies
Member Editorial Board, International Labor
and Working-Class History.

Member Editorial Board, Iranian Studies, Journal of the International Society for Iranian Studies

Member Editorial Board, International Journal of Azerbaijani Studies

Consultant for BBC World Service on the Current Affairs of Iran, Central Asia and the Caucasus Consultant for Radio France International on the Current Affairs of Iran, Central Asia and the Caucasus

Aad Blok

Member Editorial Board, International Review of Social History

Ulbe Bosma

Treasurer, Centrum voor de Geschiedenis van Migranten Member Editorial Committee, International Review of Social History Member Steering Committee, Stafkaart van het

Migranten Middenveld (Flanders/Belgium)

Alex Geelhoed

Member Editorial Advisory Board, Ons Amsterdam

*Jacques van Gerwen

Fellow, N.W. Posthumus Instituut Member Editorial Board, Tijdschrift voor Sociale en Economische Geschiedenis Member Advisory Board, Biografisch Woordenboek Nederlandse ondernemers 1850-1950

1850-1950
Member Editorial Board, Nieuwsbrief
Vakbonds Historische Vereniging
Member Board, Project Het Biografische Portaal
van Nederland
Member, Research Project Dutch Business in the
20th Century

Patricia K. Grimsted

Member, American Association for the
Advancement of Slavic Studies
Member, American Historical Association
Member, Society of American Archivists
Member, International Council on Archives
Member, Vereinigung zur Förderung des
Archivwesens e.V. (VFA)
Member Editorial Board, International Journal
of Cultural Property, vol 17
Member Editorial Board, American Association
for Ukrainian Studies

Lex Heerma van Voss

Chair, Koninklijk Nederlands Historisch
Genootschap
Secretar, Stichting Professor van Winter-Fonds
Scientific Director, Stichting Instituut Gak
Member Editorial Board, Internationale MarxEngels-Stiftung
Member Advisory Board, European Social Science
History Conference
Member Executive, Stichting International
Congress of Historical Sciences 2010
Treasurer, International Social History Association
(from August)

Member, Begeleidingsgroep onderzoeksproject 'Van standensamenleving naar moderne belangenbehartiging. Zeeuwse landbouwers en land-arbeiders en organisatie, 1910-1922' (Zeeuws archief)
Chair, Begeleidingscommissie onderzoek 'Seks onder de zestien' (Fonds Wetenschappelijk Onderzoek Seksualiteit)
Chair, Begeleidingscommissie onderzoek 'Geschiedenis van de Franciscanessen van Aerdenhout sinds 1960' (from July)

Marien van der Heijden

Member Redactieraad, Illuster

Member Coordination Committee, International Association of Labour History Institutions Secretary, Stichting Sem Presser Archief Treasurer, Stichting Chinese Posters

Els Hiemstra

Member of the Local Organizing Committee, International Congress of Historical Sciences

Jack Hofman

Member, Platform Particuliere Archieven

Member Editorial Committee, International

Karin Hofmeester

Review of Social History
Member Board of Governors, Chair Child labour
Member Advisory Board, European Social Science
History Conference
Member, KNAW Commissie voor de Geschiedenis
en de Cultuur van de Joden in Nederland
Member, Stichting International Congress of
Historical Sciences (ICHC)
Member Advisory Board, Research Institute
J.P. van Praag
Member, Jury Volkskrant/IISG Master Thesis Price

Gijs Kessler

Member Editorial Board, Yearbook Social History (Sotsial'naia istoriia. Ezhegodnik), Moscow

Member, Interdisciplinary Centre for Studies in History, Economy and Society (ICSHES), Moscow

Jaap Kloosterman

Chair, Program Committee, 'Metamorfoze' (the Netherlands National Program for the Preservation of Paper Heritage) Chair, Chinese Posters Foundation Consultant on the Merger of the Institute of Netherlands History and the Huygens Institute, NWO / KNAW

Consultant on 'Permanent Access', Netherlands National Commission for UNESCO Consultant on 'Movimento social crítico e alternativo', University of Évora Member Editorial Board, On the Waterfront. Newsletter of the Friends of the IISH

Jan Kok

Member Steering Group, Historical Sample of the Netherlands Co-chair, Network Family/Demography, Social Science History Association Editor, History of the Family. An International Quarterly

Frans van der Kolff

Member, Commissie Bijzondere Collecties UKB Member, Werkgroep Gedrukte Werken UKB

Götz Langkau

 $\label{lem:member} \textit{Member}, \textit{Redaktionskommission}, \textit{Marx-Engels-Gesamtausgabe} \ (\textit{MEGA})$

Ursula Langkau-Alex

President, Gesellschaft für Exilforschung e. V. Chair, Program Committee Annual Meeting 2010 of Gesellschaft für Exilforschung e. V.

Marcel van der Linden

President, International Social History Association (2005-10, 2010-15)

Member Board of Trustees, ITH-International Conference of Labour and Social History, Vienna Honorary Fellow, Research Centre in Work and Labour Market Studies, Auckland University of Technology

Honorary Fellow, Center for Asia-Pacific Transformation Studies (CAPSTRANS) Honorary Fellow, Institute for Advanced Studies, Lancaster University

Concurrent Professor, University of Nanjing (2009-12)

Honorary Member, Network 'History of Societies and Socialisms'

Member Board, European Network in Universal and Global History (EMIUGH), Leipzig Member Advisory Board, Victor Adler Institute, Vienna

Vice-President, Stiftung für Sozialgeschichte, Bremen

Member Board, Stichting ter bevordering van de Azië-Studies in Nederland

Chair Executive Committee, Changing Labour Relations in Asia Project (with International Institute of Asian Studies/Leiden, IISH, and Nordic Institute for Asian Studies, Copenhagen) Chair Editorial Committee, International

Review of Social History

Associate Editor, International Labor and Working-Class History

Editorial Advisor, Revista Mundos do Trabalho Editorial Advisor, Revista História Social Editorial Advisor, Historical Materialism. Research in Critical Marxist Theory

Editorial Advisor, Peripherie. Zeitschrift für

Politik und Ökonomie in der Dritten Welt

Member Wissenschaftlicher Beirat, Comparativ:

Zeitschrift für Globalgeschichte und

vergleichende Gesellschaftsforschung

Co-Editor, Istorija Sotsialnaja, Moskow,

Russian Federation

Corresponding Editor, Labour History

(Australian Society for the Study of Labour

History)

Corresponding Editor, Historia Social

Corresponding Editor, Labour History Review

([British] Society for the Study of Labour

History)

Member Advisory Board, Brood & Rozen. Tijdschrift voor de Geschiedenis van Sociale Bewegingen

Corresponding Editor, Soathar (Irish Labour History Society)

Member International Advisory Board, Labour/Le Travail (Canadian Committee on Labour History)

Corresponding Editor, International Newsletter of Historical Studies on Comintern,
Communism and Stalinism

Corresponding Editor, Socialism and Democracy

Series Editor, Studies in Global Social History Series Co-editor, Historical Materialism Book Series

Series Editor, International Studies in Social History

Series Editor, International and Comparative Social History

Henk Looijesteijn

Editor, Tijdschrift voor Sociale en Economische Geschiedenis

Jan Lucassen

Member of the Board, Chair of the Scientific
Advisory Board, Chair of the Users' Advisory
Committee of the Geldmuseum, Utrecht.
Advisor of the Wetenschapscommissie, NIAS
Scientific Advisor of the SNS REAAL Fund, Utrecht
Member of Several Committees of the KNAW
Member of the Veni-Committee, NWO
Chair, Vrienden van het IISG
Treasurer, NIAS Fellows Association
Member Board, Stichting Nederlandse
Penningkabinetten
Member Editorial Board, On the Waterfront.
Newsletter of the Friends of the IISH

Kees Mandemakers

Member, KNAW Program Committee
Computational Humanities
Member Advisory Board, Integrated Census
Microdata project, University of Essex
Member Advisory Board, Computional Science of
the Lorentz Center, Leiden
President, International Commission of Historical
Demography
Secetary, Stichting voor Geschiedenis en
Informatica
Member, Feedback Group WieWasWie

Elise van Nederveen Meerkerk

Member Editorial Committee, International Review of Social History Editor, Textielhistorische Bijdragen Board Member, Bestuur Stichting IREWOC Chair, Labour Network ESSHC

Marina de Regt Coordinator, SEPHIS

Co-chair, LOVA Netherlands Association for Gender Studies and Feminist Anthropology Board Member, Academic Advisory Board of the Islam Research and Development Project, University of Leiden Chair, LOVA/Marjan Rens MA Thesis Award Chair, Marjan Rens Foundation

Matthias van Rossum

Editor, Historisch Tijdschrift Holland Board Member, ProVU Member, Centrale Ondernemingsraad VU Member of the Jury, Thesis Price Historisch Tijdschrift Holland

Willem van Schendel

Member Editorial Board, Modern Asian Studies Member Editorial Committee, Book series Critical International Studies Visiting Scholar, New York University, Institute for Public Knowledge, from 2009

Ariadne Schmidt

Editor, Tijdschrift voor Sociale en Economische Geschiedenis Member Editorial Committee, Digitaal Vrouwenlexicon Nederland

Emile Schwidder

Member, Platform Indisch Knooppunt

Angelie Sens

Member, Committee International Press Freedom Day, the Netherlands Member, Scientific Advisory Board Koninklijke Bibliotheek (Royal Library) Digitization Dutch Newspapers Member, National Committee of Newspaper Digitization

Kathinka Sinha-Kerkhoff

Board Member, Asian Development Research Institute Patna (Bihar, India)

Willeke Tijssen

Member Board, Stichting Textielgeschiedenis Editor, Textielhistorische Bijdragen

Erik Jan Zürcher

Chair, Raad voor de Geesteswetenschappen KNAW Chair, Advisory Board, Turkije Instituut, The Hague

Chair, Advisory Board, Nederlands Instituut voor Hoger Onderwijs te Ankara (NIHA)

Advisor, I.B. Tauris Publishers, London (history) Member, National UNESCO Committee of the Netherlands

Member Advisory Board, Bibliotheque de Documentation Internationale Contemporaine (Paris)

Secretary, International Association of Labour History Institutes (IAHLHI)

Member, Royal Netherlands Academy of Arts and Sciences

Pending PhD Projects Supervised by IISH Staff

PhD candidate Ada, Onur Thesis advisor Erik-Jan Zürcher Subject The ambiguous attitude of Turkish reformers towards the West

PhD candidate Adak, Sevgi
Thesis advisors Touraj Atabaki with
Erik-Jan Zürcher
Subject Modernization in Iran and Turkey
during the Interbellum

PhD candidate Afacan, Serhan Thesis advisors Touraj Atabaki with Marcel van der Linden Subject Societies in Turmoil: Social Movements in Iran and the Ottoman Empire, 1906-1920

PhD candidate Ahmetoğlu, Selim Thesis advisor Erik-Jan Zürcher Subject Constitutional Revolution in Trabzon, 1908-1918

PhD candidate Akgöz, Görkem Thesis advisors Marcel van der Linden with Touraj Atabaki Subject Workers from the Bakirköy-textile factory in Istanbul, c. 1930-1950

PhD candidate Ali, Karamat Thesis advisor Marcel van der Linden Subject The Pakistan Labour Movement from c. 1965 until after the Commune of Karachi in 1972 PhD candidate Alphen, Elise van
Thesis advisors Karin Hofmeester with
Dr Ulla Jansz and Professor Peter Derkx
Subject A Social-Historical Research on
the Emancipation of Homosexuals and
Humanist in the Netherlands

PhD candidate Amin, Basri Thesis advisor Co-promotor: Ratna Saptari Subject Urban Youth in Ternate, East Indonesia

PhD candidate Arens, Jenneke Thesis advisors Willem van Schendel with Ratna Saptari Subject Women, Land and Power in Bangladesh

PhD candidate Auezova, Zifa Thesis advisor Touraj Atabaki Subject Formation of the Kazakhstan Academy of Sciences

PhD candidate Basmaz, Özgün Thesis advisor Erik-Jan Zürcher Subject Women in early Turkish Cinema

PhD candidate Boot, Hans
Thesis advisor Marcel van der Linden
Subject Rebellious people. Decline and
Return of casual Dock Labour in
Amsterdam, 1890 - 2010

PhD candidate Bruggeman, Jan
Thesis advisors Lex Heerma van Voss with
Marco van Leeuwen
Subject Living strategies of People born in
Rotterdam, 1850-1980

PhD candidate Caglar, Ismael
Thesis advisor Erik-Jan Zürcher
Subject Political views about 'good'
and 'bad' Islam during Turkish military
Interventions in 1997 and 2007

PhD candidate Christofis, Nikos Thesis advisor Erik-Jan Zürcher Subject The Issue of Cyprus in the Turkish and Greek leftist Press

PhD candidate Drymalitou, Marina Thesis advisor Erik-Jan Zürcher Subject The fate of Greek Real Estate Property during the Republic in Turkey

PhD candidate Erol, Emre Thesis advisors Erik-Jan Zürcher with Jan Lucassen Subject The labourers of Foca/Phocaea (Turkey), 1850-1940

PhD candidate Geerken, Gerhard Thesis advisor Jan Lucassen Subject Stucco Workers and Whitewashers from Oldenburg in the Netherlands, ca. 1750 - 1900

PhD candidate Hageraats, Bart Thesis advisors Marcel van der Linden with Ulbe Bosma Subject Elias Canetti and the Masses

PhD candidate Håkanssson, Fredrik
Thesis advisors Marcel van der Linden with
Professor Lars Olsson
Subject Glass Workers and Internationalism:
the Saint Gobain Strike of 1969 and
Afterwards

PhD candidate Hertroys, Frasie
Thesis advisors Jan Lucassen with
Professor Karel Davids
Subject The Jesuiets and the VOC compared:
the Role of the two Organizations in the
Circulation of Knowledge between China
and Europe, ca 1680-1780

Jannes Houkes
Thesis advisors Lex Heerma van Voss with
Marcel van der Linden
Subject The National Labour Secretariat,
1893-1940

PhD candidate Hoekman, Piet and

PhD candidate Hoogendorp, Krijn Thesis advisor Touraj Atabaki Subject Everyday Stalinism in the Caucasus, 1920-1930

PhD candidate Jafari, Peyman
Thesis advisors Touraj Atabaki with Marcel
van der Linden
Subject From Political Liberalization to
de-Liberalization: State, Society, and postIslamism in Iran, 1979 - 2009

PhD candidate Jefroudi, Maral Thesis advisors Touraj Atabaki with Marcel van der Linden Subject Social History of Labour in the Iranian Oil Industry 1953-1982

PhD candidate Kingman, Vibeke Thesis advisor Lex Heerma van Voss Subject Social security and Poor Relief in the Zaan Area, 1870-1970

PhD candidate Knigge, A.

Thesis advisors Marco van Leeuwen with
Dr I. Maas

Subject Total Impact on Status Attainment

PhD candidate Lippényi, Z.

Thesis advisors Marco van Leeuwen with
Dr I. Maas

Subject The Short- and Long-term Effects of
Industrialization, Institutional Development
and Political Regimes on Social Mobility in
Hungary

PhD candidate Muskens, Roeland
Thesis advisors Lex Heerma van Voss with
Jan-Willem Duyvendak
Subject The Dutch Anti-apartheid
Movement

PhD candidate Nerweyi, Hawar Thesis advisor Touraj Atabaki Subject Centre and Periphery Relation in Iran: The Province of Kurdistan, 1945-1946

PhD candidate Olnon, Merlijn Thesis advisor Erik-Jan Zürcher Subject Europeans under Ottoman Administration in 17th-Century Izmir

PhD candidate Os, Nicole van Thesis advisor Erik-Jan Zürcher Subject The Ottoman Women's Movement

PhD candidate Rädecker, Tsila
Thesis advisors Karin Hofmeester with
Kocku von Stuckrad
Subject Modernization and the Formation
of the Jewish identity 1793-1848

PhD candidate Rieksen, Evert Jan Thesis advisor Jan Lucassen Subject Soldier and Worker: the 33rd Light Infantry Regiment 1806-1814

PhD candidate Rigter, Daniele Thesis advisor Lex Heerma van Voss Subject Labour Councils 1919-1925 PhD candidate Rossum, Matthias van Thesis advisors Jan Lucassen with Professor Karel Davids Subject Asiatic and European Sailors on the Global Labour Market of the VOC, 1650-1800

PhD candidate Schultz, W.

Thesis advisors Marco van Leeuwen with
Professor H. Flap and Dr I. Maas
Subject Origins of the Modern Career

PhD candidate Sanders, Huub
Thesis advisor Jan Lucassen
Subject Historical science, Emancipation
and Institution Building. Collecting Sources
on Social History and Social Movements at
the IISH

PhD candidate Sarlak Zeynep Thesis advisor Erik-Jan Zürcher Subject Securization of Turkish politics, 1945 - 2008

PhD candidate Savaşkan, Nuran Thesis advisor Erik-Jan Zürcher Subject Development of Identity among Migrant Groups for the Caucasus and the Balkan and Turkey

PhD candidate Sliphorst, A.J.M.
Thesis advisors Kees Mandemakers with
Professor A.J.A. Bijsterveld and Professor
Th.L.M. Engelen
Subject Neighbourhood and Residents inside
the Walls, 1880-1920. A Micro-Society in
Transition

PhD candidate Soltani, Jamaseb Thesis advisors Touraj Atabaki with Marcel van der Linden Subject Social History of Labour in the Iranian Oil Industry 1906-1953

PhD candidate Smit, Cor
Thesis advisors Lex Heerma van Voss and
Elise van Nederveen Meerkerk
Subject Child Labour and Social Debate in
Leiden in the mid-Nineteenth Century

PhD candidate Sur, Malin Thesis advisor Willem van Schendel Subject South Asian Borders

PhD candidate Teeuwen, Danielle
Thesis advisors Lex Heerma van Voss,
Marco van Leeuwen and Elise van Nederveen
Meerkerk
Subject Charitable collections in the Dutch
Republic

PhD candidate Vos, Nick
Thesis advisors Marcel van der Linden with
Dr E. Nijhof
Subject The Crude Law of Supply and
Demand. Labour Relations in the Textile
Industry in Gelderland's Twente Region,
1945 to 1948/9

PhD candidate Zwart, Pim
Thesis advisors Lex Heerma van Voss and
Jan Luiten van Zanden
Subject Commodity Market Integration and
Living Standards in the Dutch Commercial
Empire, c. 1600-1800

PHD Projects Completed with Supervision from IISH Staff

Marcel van der Linden supervised the PhD thesis of Gerard Kuijs, Fear of what never came. New Labour Relations in the Netherlands, 1935 – 1945, according to the Example of Twente's Textile Industry, University of Amsterdam (21 April) [second reader E. Nijhof].

He also supervised the PhD thesis of Babacar Fall, Sénégal, Le travail au XXe siècle, University of Amsterdam (15 June) [co-promotor B. Barry] and Fritz Keller, Solidarity of the Austrian left with the Algerian Resistance Movement, University of Amsterdam (15 June).

Marco van Leeuwen supervised the PhD thesis of R. Zijdeman, Status Attainment in the Netherlands, 1811-1941. Spatial and Temporal Variation before and during Industrialization, Utrecht University (23 April) [together with Professor H. Flap and Dr I. Maas].

Erik-Jan Zürcher supervised the PhD thesis of Y. Doğan Cetinkaya, Muslim Merchants and Working Class in Action: Nationalism, Social Mobilization and Boycott Movement in the Ottoman Empire 1908-1914 (26 May)

Teaching Assignments of Research Fellows Academic Year 2010-2011

Touraj Atabaki

Leiden University, MA programme
First Semester Societies and Cultures of
Central Asia
Second Semester Practicing Modernity in
Central Asia

Ulbe Bosma

Free University of Amsterdam, BA Programme Second Semester Foreigners in the Netherlands

Lex Heerma van Voss

Utrecht University, MA Programme
First Semester Comparative History: an
Introduction

Karin Hofmeester

University of Antwerp, MA Programme
Second Semester Introduction to Jewish
Culture

Nazima Kadir

Amsterdam University College, UvA
Second Semester Introduction to Classical
and Modern Anthropological Thought
Second Semester Migration, Integration,
and Diversity

Marcel van der Linden

Amsterdam University, MA Programme
First Semester Globalization and AntiGlobalization Movements

Jan Lucassen

Free University of Amsterdam, BA Programme Second Semester Migration and Labour

Kees Mandemakers

Rotterdam University, MA Programme
First and Second Semester Research
Workshop The Life-Cycle in the Past: Birth,
Migration and Death
Rotterdam University, BA programme
First and Second Semester Historisch
Atelier (one lecture about sources)

Christine Moll-Murata

Ruhr-Universität Bochum, Germany Summer Term 2010, April 15 - July 15 Classical Chinese Summer Term 2010, April 15 - July 15 Lecture basic Chinese History Summer Term 2010, April 15 - July 15: Seminar on Men. Women, Children, and the Elderly: History of Chinese Demography Winter Term 2010/2011, October 15 -February 15 Topics and Questions in Sinology Winter Term 2010/2011, October 15 -February 15 Introduction to the History of Chinese Architecture Winter Term 2010/2011, October 15 -February 15 Colloquium Sinological Studies

Elise van Nederveen Meerkerk

and recent Publications

Leiden University, BA Programme
Second Semester Globalization and the
World Economy

Marina de Regt

University of Amsterdam, BA Programme
First Semester Anthropology of the Middle
East (together with Annelies Moors)

Matthias van Rossum

Free University of Amsterdam, BA Programme Second Semester Global Encounters (together with Frasie Hertroys)

Ratna Satpari

Leiden University
Social Movements
Global Connections
Urban Inequalities
Academic Skills

Willem van Schendel

University of Amsterdam, MA programme
First Semester Introduction to Modern Asia
First Semester Mobility, Borders and States
in Asia

Ariadne Schmidt

Leiden University, BA Programme
First Semester The Miracle of the Dutch
Republic
Second Semester Economic and Social
History

Erik-Jan Zürcher

Leiden University, MA Programme

First Semester: From Empire to Republic Second Semester Turkey since World War II

Scholarly Publications

Touraj Atabaki (ed.), Devlet ve Maduniyat. Türkiye ve İran'da Modernleşme Toplum ve Devlet. Istanbul: İstabul Üniversitesi Yayınları.

Touraj Atabaki (ed.), Modernity and its Agencies. Young Movements in the History of the South. New Delhi: Manohar.

Touraj Atabaki (ed.), Iran ve I. Dünya Savaş. Büyük Güçlerin Savaş Alani. Istanbul: Tarih Vakfi Yurt Yayinlari.

Touraj Atabaki [with G. Brockett] (eds), Ottoman and Labour History. Cambridge/New York: Cambridge University Press.

Touraj Atabaki, 'Constitutionalists sans frontiers: Iranian Constitutionalism and its Asian Connections', in: H. Chehabi and V. Martin (eds), *Iran's Constitutional Revolution*. London/ New York: Palgrave Macmillan, 341-356.

Hans de Beer, 'Physical Stature and Biological Living Standards of Girls and Young Women in the Netherlands, Born between 1815 and 1865', *History of the Family*, vol 15, 60-75.

Stefano Bellucci, Africa contemporanea. Politica, cultura e istituzioni a sud del Sahara, Rome: Carrocci.

Bhaswati Bhattacharya, 'The Mutual Heritage of the Low Countries and South Asia', Journal of the Economic and Social History of the Orient, vol 53, no 4, 653-660.

Gerrit Bloothooft et al, 'Datamining in the (Historic) Civil Registration of the Netherlands from 1811-Present', Proceedings CNRS-INSHS Workshop Familyname between Socio-cultural Feature and Genetic Metaphor. From Concepts to Method. Paris: MNHN, 1-8.

Reinoud Bosch [with H. Boeije],

Wetenschapsfilosofische grondslagen bij analyseren in kwalitatief onderzoek. Amsterdam: Boom

Reinoud Bosch [with A. Muehlmeyer-

Mentzel], 'Het methodologische belang van het ontwerp van het code-management systeem bij kwalitatieve data-analyse software (KDAS)', *KWALON*, vol 15, no 3, 54-60.

Reinoud Bosch, 'Objectivity and Plausibility in the Study of Organizations', *Journal of Management Inquiry*, vol 19, no 4, 383-391.

Ulbe Bosma, Indiëgangers. Verhalen van Nederlanders die naar Indië trokken. Amsterdam: Bert Bakker.

Ulbe Bosma, 'Emigration: Colonial Circuits between Europe and Asia in the 19th and the Early 20th Century', in: *Europäische Geschichte Online*. Mainz: University of Mainz.

Ulbe Bosma, 'The Discourse on Free Labour and the Forced Cultivation System: the Contradictory Consequences of the Abolition of Slave Trade for Colonial Java 1811-1863', in: M. van der Linden (ed.), Humanitarian Intervention and Changing Labor Relations. The Long-term Consequences of the British Act on the Abolition of the Slave Trade (1807). Leiden: Brill.

Ulbe Bosma, European Migration to the Dutch East Indies, http://www.iisg.nl/migration/europese-immigratie.php

Jacques van Gerwen, 'Familie Henny', in: J. Visser, M. Dicke & A. van der Zouwen (eds), Nederlandse ondernemers 1850-1950. Gelderland en Utrecht. Zutphen: Walburg Pers, 98-107.

Jacques van Gerwen, 'Familie Ingenegeren', in: *ibid.*, 300-311.

Jacques van Gerwen, 'Gilles André de la Porte 1800-1869', in: *ibid.*, 30-33

Jacques van Gerwen [with F. De Goey], 'Ondernemers in een veranderende samenleving', in: *ibid.*, 12-22.

Patricia K. Grimsted, 'Introduction', International Journal of Cultural Property, vol 17, no 2, 139-146.

Patricia K. Grimsted, 'Legalizing Compensation and the Spoils of War: the Russian Law on Displaced Cultural Valuables and the Manipulation of Historical Memory', *ibid.*, 217-256.

Patricia K. Grimsted, 'Why do Captured Archives go Home? Restitution Achievements under the Russian Law', *ibid.*, 291-334.

Patricia K. Grimsted, 'Federal Law on Cultural Valuables Displaced to the USSR as a Result of the Second World War and Located on the Territory of the Russian Federation', *ibid.*, 413-426. Patricia K. Grimsted, 'Russian Legal Instruments Relating to Cultural Valuables Displaced as a Result of the Second World War, 1990-2009', *ibid.*, 427-491.

Patricia K. Grimsted, 'Progress in the Return of Displaced Archives from Russia: Steps Forward and Hurdles Ahead', *Art*, *Antiquity and Law*, vol 15, no 3, 224-251.

Patricia K. Grimsted, 'The Postwar Fate of Einsatzstab Reichsleiter Rosenberg Archival and Library Plunder and the Dispersal of ERR Records', Journal of Art Crime, no 4, 15-18.

Lex Heerma van Voss [with E. Van Nederveen Meerkerk and E. Hiemstra] (eds), The Ashgate Companion to the History of Textile Workers, 1650–2000. Aldershot etc.: Ashgate.

Lex Heerma van Voss [with E. Van Nederveen Meerkerk and E Hiemstra], 'Introduction' in: *ibid.*, 1-16.

Lex Heerma van Voss [with E. van Nederveen Meerkerk and E.Hiemstra], 'The Netherlands', in: *ibid.*, 363-398.

Lex Heerma van Voss, [with E. van Nederveen Meerkerk and E. Hiemstra], 'Covering the World: Some Conclusions to the Project', in: *ibid.*, 773-792.

Lex Heerma van Voss, 'Competing Identities: Religion and Working-Class Formation in North-Western Europe' in: M. van der Linden (ed.), *Grenzenüberschreitende Arbeitergeschichte: Konzepte und Erkundungen.*Wien: Akademische Verlaganstalt, 241-256.

Lex Heerma van Voss, 'Dilemmas of the Welfare State', in: J. Verheul and E. Besamusca (eds), Discovering the Dutch. On Culture and Society of the Netherlands. Amsterdam: Amsterdam University Press, 45-55.

Lex Heerma van Voss, 'Frits Loeb (1889-1959)', in: J. Visser, M. Dicke and A. van der Zouwen (eds), Nederlandse Ondernemers 1850-1950. Gelderland en Utrecht. Zutphen: Walburg Pers.

Lex Heerma van Voss, 'Geleide lonen en arbeidsparticipatie: de SER over arbeid', in: J. Dankers et al (eds), SER 1950-2010. Zestig jaar denkwerk voor draagvlak. Amsterdam: Boom, 101-122.

Lex Heerma van Voss [with E. Van Nederveen Meerkerk], 'Veranderende patronen in de historiografie van textiel. Vijftig jaar Textielhistorisch Bijdragen', Textielhistorische bijdragen, vol 50, 13-33.

Lex Heerma van Voss et al, 'Sailors in European, Atlantic and Asiatic Waters: National and International Labour Markets, 1600-1850', Research in Maritime History, vol 43, 1-26.

Els Hiemstra [with L. Heerma van Voss and E. Van Nederveen Meerkerk] (eds), *The Ashgate Companion to the History of Textile Workers*, 1650–2000. Aldershot etc.: Ashgate.

Els Hiemstra [with L.Heerma van Voss and E. Van Nederveen Meerkerk], 'Introduction' in: *ibid.*, 1-16.

Els Hiemstra [with L. Heerma van Voss and E. van Nederveen Meerkerk], 'The Netherlands', in: *ibid.*, 363-398.

Els Hiemstra [with L.Heerma van Voss and E. van Nederveen Meerkerk], 'Covering the World: Some Conclusions to the Project', in: *ibid.*, 773-792.

Peyman Jafari, Der andere Iran. Geschichte und Kultur van 1900 bis zur Gegenwart. Munchen: C.H. Beck.

Peyman Jafari, 'Social and Economic Developments in Europe and the Middle East. Case Study: Iran, 1953-2000', in: *History* of Europe and the Middle East. Oxford: Oxford University Press, 403-432.

Annu Jalais, Forest of Tigers: People, Politics, and Environment in the Sundarbans. New Delhi/London/New York: Routledge.

Annu Jalais, 'Sajnekhali', in: First Proof 6. New Delhi/London/New York: Penguin. Annu Jalais, 'Braving Crocodiles with Kali: Being a Prawn-seed Collector and a Modern Woman in the 21st century Sundarbans', Socio-Legal Review, vol 6.

Annu Jalais *et al*, Website: http:// banglastories.org/. Retrieved Nov 30, 2010, from http://banglastories.org/

Johan Joor, 'Le système continental et sa signification pour le Royaume de Hollande', in: A. Jourdan (ed.), *Louis Bonaparte. Roi de Hollande.* Paris: Nouveau Monde Éditions/ Fondation Napoléon, 131-144. Nazima Kadir, The Autonomous Life? Paradoxes of Hierarchy, Authority, and Urban Identity in the Squatters Movement in Amsterdam. New York: Yale University Press, 340 pp. Dissertation.

Gijs Kessler [with L. Borodkin and
A. Sokolov] (eds), "Sovetskoe nasledstvo".
Otrazhenie proshlogo v sotsial'nykh i
ekonomicheskikh praktikakh sovremennoi Rossii
(Sotsial'naia istorii Rossii XX veka). Moscow:
ROSSPEN.

Gijs Kessler, 'Polukrest'iane ili poluproletarii? Migratsiia krest'ian na zarabotki i proletarizatsiia v Rossii v sravnitel'noi i dlitel'noi perspektive', in: Agrarnaia sfera v kontekste rossiiskikh modernizatsii XVIII-XX verkov: makro-I mikroprotsessy. Sbornik statei. Orenburg: Izdatel'stvo GURTsRO, 135-140.

Jaap Kloosterman [with J. Lucassen], Rebels with a Cause. Amsterdam: Aksant, 238 pp.

Jaap Kloosterman [with J. Lucassen], Wereldverbeteraars. Amsterdam: Aksant, 238 pp.

Jan Kok [with J. van Bavel] (eds),

De levenskracht der bevolking. Sociale en demografische kwesties in de Lage Landen tijdens het interbellum. Leuven: University Press, 446 pp.

Jan Kok [with J. van Bavel], "De levenskracht der bevolking". Sociale en demografische kwesties in de Lage Landen tijdens het interbellum', in: *ibid.*, 9-22.

Jan Kok [with J. van Bavel], 'Uitstel en afstel van ouderschap tijdens het interbellum in Nederland', in: *ibid.*, 197-227.

Jan Kok et al (eds), Leven in de Lage Landen. Historisch-demografisch onderzoek in Vlaanderen en Nederland, Leuven/Den Haag: Acco Academic, 295 pp.

Jan Kok et al, 'Woord vooraf', in: ibid., 19-20.

Jan Kok [with J. van Bavel], 'A Mixed Effects Model of Birth Spacing for Pre-transition Populations. Evidence of Deliberate Fertility Control from Nineteenth Century Netherlands', *History of the Family. An International Quarterly*, vol 15, no 2, 125-138.

Jan Kok [with J. van Bavel], 'Pioneers of the Modern Lifestyle? Childless Couples in the Early Twentieth-Century Netherlands', *Social Science History*, vol 34, no 1, 47-72.

Jan Kok, [with K. Mandemakers], 'A Life-Course Approach to Co-Residence in the Netherlands, 1850-1940', *Continuity and Change*, vol 25, no 2, 285-312.

Jan Kok [with H. Bras and K. Mandemakers], 'Sibship Size and Status Attainment Across Contexts: Evidence from the Netherlands, 1840-1925', *Demographic Research*, vol 23, no 4, 73-104.

Jan Kok et al (eds), Many Paths to Happiness? Studies in Population and Family History. A Festschrift for Antoinette Fauve-Chamoux, Amsterdam: Aksant, 593 pp.

Jan Kok *et al*, 'Studies in Family and Demographic History Compiled to Honor the Contributions of Antoinette Fauve-Chamoux. Introduction', in: *ibid.*, 9-25.

Jan Kok [with K. Mandemakers and

D. Damsma], 'Atrophied Hearts? Partner Choice and Social Reproduction of Farmers in the North-Western Part of the Netherlands in the 19th and Early 20th Century', in: *ibid.*, 362-387.

Jan Kok [with H. Delger], 'Uspekh ili otbor? Vliianie migratisii na professional'nuiu mobil'nost' v gollandskoi provintsii v 1840-1950 gg', in: V. Vladimirov and M. van Leeuwen (eds), Istoricheskoe professiovedenie: sozdanie HISCO i issledovaniia professional'noi i sotsial'noi mobil'nosti. Sbornik statei. Barnaul: University Press, 253-292.

Jan Kok [with S. Dormans], 'An Alternative Approach to Large Historical Databases; Exploring Best Practices with Collaboratories', *Historical Methods*, vol 43, no 3, 97-107.

Jan Kok, 'The Family Factor in Migration Decisions', in: J. Lucassen, L. Lucassen and P. Manning (eds), Migration History in World History. Multidisciplinary Approaches. Leiden: Brill. 215-250.

Ursula Langkau-Alex, 'Zwischen Schreibtisch und Schafott. Frauen in der Volksfrontbewegung', in: H. Häntzschel and I. Hansen-Schaberg (eds), *Politik - Parteiarbeit - Pazifismus in der Emigration. Frauen handeln* [Frauen und Exil, 3]. München: edition text + kritik, 98-114.

Marco van Leeuwen [with T. Botelho] (eds),

Mobilidade Social em Sociedades Colonais e Pós-Coloniais:Brasil e Paraguai, séculos XVIII e XIX. [Social Mobility in Colonial and Post-Colonial Societies: Brazil and Paraguay, 18th and 19th centuries]. Fapemig.

Marco van Leeuwen [with V. Vladimirov]

(eds), Istoricheskoe professiovedenie:sozdaniye HISCO i issledovaniya professional'noi i mobil'nosti [Historical Occupational Studies: The Creation of HISCO and the Study of Occupations and Occupational Mobility in Russia]. Barnaul:University Press.

Marco van Leeuwen [with I. Maas],

'Endogamiya i sotsial'nyi klass v istorii: obzor' [Endogamy and social class in history: an overview], in: *ibid*.

Marco van Leeuwen [with T. Botelho] (eds),

Desigualdade social na América do Sul em perspectiva histórica [Social mobility in South-America in historical perspective]. Fapemig.

Marco van Leeuwen [with I. Maas],

'Occupations and Social Class in Rural France 1680-1820', in: M.-P. Arrizabalaga et al (eds), Many Paths to Happiness? Studies in Population and Family History A Festschrift for Antoinette Fauve-Chamoux. Amsterdam: Aksant. 61-80.

Marco van Leeuwen [with I. Maas],

'Historical Studies of Social Stratification and Mobility', *Annual Review of Sociology*, vol 36, 429-451.

Marco van Leeuwen [with C. Lesger and

G. Buzing], 'Residentiële segregatie in Delft in 1832: een verkenning van ruimtelijke patronen met GIS', in: A. Schuurman and O. Boonstra, Tijd en Ruimte. Nieuwe toepassingen van GIS in de alfawetenschappen. Utrecht: Matrijs, 52-61.

Marcel van der Linden, Workers of the World. Essays toward a Global Labor History. Paperback Edition [Studies in Global Social History]. Leiden/Boston: Brill.

Marcel van der Linden (ed.), Humanitarian Intervention and Changing Labor Relations. Long-Term Consequences of the Abolition of the Slave Trade. [Studies in Global Social History, 7]. Leiden: Brill.

Marcel van der Linden, 'Introduction', in: *ibid.*, 1-45.

Marcel van der Linden et al (eds), ILO

Histories. Essays on the International Labour Organization and Its Impact on the World During the Twentieth Century. [International and Comparative Social History, 12]. Bern: Peter Lang.

Marcel van der Linden (ed.), Labour History Beyond Borders: Concepts and Explorations. Leipzig: Akademische Verlagsanstalt.

Marcel van der Linden, 'Einleitung', in: M. van der Linden (ed.), *Grenzenüberschreitende Arbeitergeschichte: Konzepte und Erkundungen* [ITH Tagungsberichte, 44]. Leipzig: Akademische Verlagsanstalt, 11-46.

Marcel van der Linden, 'Preface', in: Jairus Banaji, Theory as History. Leiden: Brill, xi-xv.

Marcel van der Linden, 'Vorwort', in: Fritz Keller, Gelebter Internationalismus. Vienna: Promedia, 7-8.

Marcel van der Linden [with C. Brown] (eds), International Labor and Working Class History, vol 78, no 2.

Marcel van der Linden [with C. Brown],

'Shifting Boundaries between Free and Unfree Labor', *ibid.*, 4-11.

Marcel van der Linden [with K. Roth and H. Senfft], 'Vorwort', in: Angelika Ebbinghaus, Ein anderer Kompass. Soziale Bewegungen und Geschichtsschreibung: Texte 1969-2009. Berlin: Assoziation A, 7-19.

Marcel van der Linden, 'Labour History Beyond Borders', in: J. Allen, A. Campbell and J. McIlroy (eds), Histories of Labour. National and International Perspectives. London: Merlin, 253-283.

Marcel van der Linden, 'Re-Constructing the Origins of Modern Labor Management', Labor History, vol 51, no 4, 509-522.

Marcel van der Linden, 'Unanticipated Consequences of "Humanitarian Intervention": The British Campaign to Abolish the Slave Trade, 1807-1900', *Theory and Society*, vol 39, no 2, 281-298.

Henk Looijesteijn, [with A. Doedens],

De Kroniek van Henrica van Erp, abdis van Vrouwenklooster. Hilversum: Verloren.

Jan Lucassen [with J. Kloosterman], Rebels with a Cause. Amsterdam: Aksant, 238 pp.

Jan Lucassen [with J. Kloosterman], Wereldverbeteraars. Amsterdam: Aksant, 238 pp.

Jan Lucassen [with L. Lucassen and P. Manning] (eds), Migration History in World History: Multidisciplinary Approaches. Leiden/Boston: Brill

Jan Lucassen [with L. Lucassen and P. Manning], 'Migration History: Multidisciplinary Approaches', *Studies in Global Social History*, vol 3, 3-35.

Jan Lucassen et al, 'Sailors in European, Atlantic and Asiatic Waters: National and International Labour Markets, 1600-1850', Research in Maritime History, vol 43, 1-26.

Jan Lucassen [with L. Lucassen],

94

'Sklavenmarkt', in: F. Jaeger et al (eds), Enzyklopädie der Neuzeit. Gesamtausgabe in 16 Bänden, Stuttgart: Metzler, vol 12, 83-85.

Jan Lucassen [with L. Lucassen], 'Sklavenverschleppung', in: *ibid.*, 85-88.

Jan Lucassen [with L. Lucassen], 'Soldatenhandel', in: *ibid.*, 167-169.

Jan Lucassen [with L. Lucassen], The Mobility Transition in Europe Revisited, 1500-1900: Sources and Methods. Amsterdam: [IISH Research Papers 44], 123 pp.

Kees Mandemakers [with J. Kok], 'A Life-Course Approach to Co-Residence in the Netherlands, 1850-1940', Continuity and Change, vol 25, no 2, 285-312.

Kees Mandemakers [with J. Kok and H. Bras], 'Sibship Size and Status Attainment Across Contexts: Evidence from the Netherlands, 1840-1925', *Demographic Research*, vol 23, no 4, 73-104.

Kees Mandemakers [with J. Kok and D. Damsma], 'Atrophied Hearts? Partner Choice and Social Reproduction of Farmers in the North-Western Part of the Netherlands in the 19th and Early 20th Century', in: M.-P. Arrizabalaga *et al* (eds.), Many Paths to Happiness? Studies in Population and Family History: A Festschrift for Antoinette Fauve-Chamoux, Amsterdam: Aksant, 362-387.

Kees Mandemakers et al, 'Datamining in the (Historic) Civil Registration of the Netherlands from 1811-Present', Proceedings CNRS-INSHS Workshop Familyname between Socio-cultural Feature and Genetic Metaphor. From Concepts to Method. Paris: MNHN, 1-8.

Kees Mandemakers, Historical Sample of the Netherlands (HSN). Data Set Civil Certificates Release 2010.01 (births/deaths n=78.105; marriages n=29.480) [Dataset].

Kees Mandemakers, Historical Sample of the Netherlands (HSN). Data Set Life Courses Release 2010.01 (n=37.137) [Dataset].

Kees Mandemakers, HSN release DVI 2010.01 (release in HSN outputversie 4.05, alleen Duitsers, periode 1860-1880, gebaseerd op DVI release 04) [Dataset].

Kees Mandemakers, HSN release GBW 2010.01 (1e generatie n=560 en 2e generatie n=1599; conversie naar 4.05] [Dataset].
Elise van Nederveen Meerkerk [with
L. Heerma van Voss and E. Hiemstra] (eds),
The Ashgate Companion to the History of Textile
Workers, 1650–2000. Aldershot etc.: Ashgate.

Elise van Nederveen Meerkerk [with L. Heerma van Voss and E. Hiemstra], 'Introduction' in: *ibid.*, 1-16.

Elise van Nederveen Meerkerk [with L. Heerma van Voss and E. Hiemstra], 'The Netherlands', in: *ibid.*, 363-398.

Elise van Nederveen Meerkerk [with L. Heerma van Voss and E. Hiemstra], 'Covering the World: Some Conclusions to the Project', in: *ibid.*, 773-792.

Elise van Nederveen Meerkerk, 'Covering the World: Textile Workers and Globalization, 1650–2000 Experiences and Results of a Collective Research Project', in: M. van der Linden (ed.), Labour History Beyond Borders: Concepts and Explorations, Linz: ITH, 111-138.

Elise van Nederveen Meerkerk et al (eds),

Patronen in beweging. Veranderingen in de Nederlandse textielgeschiedenis, 1960-2010. Hilversum: Verloren.

Elise van Nederveen Meerkerk, 'Gelopen race of glansrijke doorstart? De effecten van globalisering op de Nederlandse textielindustrie, 1960-2010', in: *ibid.*, 73-89.

Elise van Nederveen Meerkerk [with L. Heerma van Voss], 'Veranderende patronen in de historiografie van textiel. Vijftig jaar Textielhistorisch Bijdragen', Textielhistorische bijdragen, vol 50, 13-33.

Elise van Nederveen Meerkerk [with D. van den Heuvel], 'Huishoudens, werk en consumptieveranderingen in vroegmodern Holland', Holland: Regionaal-historisch tijdschrift, vol 42, no 2, 102-124.

Elise van Nederveen Meerkerk, 'Market Wage or Discrimination? The Remuneration of Male and Female Wool Spinners in the 17th-century Dutch Republic', *Economic History Review*, vol 63, no 1, 165-186.

Elise van Nederveen Meerkerk,

'Professionalization of Public Service: Civil Servants in Dordrecht, 1575-1795', *Journal of Urban History*, vol 36, no 1, 345-367.

Elise van Nederveen Meerkerk, 'Att klä världen. Textilarbetare och globaliserinng 1650-2000. Erfarenheter och resultat av ett kollektivt forskningsprojekt', *Arbetarhistoria*, vol 136, no 4, 33-46.

Elise van Nederveen Meerkerk, 'Geven na de dood. Liefdadige giften en stedelijke geefcultuur in Utrecht en Zwolle, 1600-1800', *Stadsgeschiedenis*, vol 5, no 2, 129-148.

Elise van Nederveen Meerkerk, 'Creatief met het archief. Over het opsporen van economische activiteiten van Leidse vrouwen in de vroegmoderne tijd', *Leids Jaarboekje*, vol 102, 19-40.

Ruud Paesie, Zeeuwse kaarten voor de VOC; Het kaartenmakersbedrijf van de kamer Zeeland in de 17de en 18de eeuw. Zutphen: Walburg Pers.

Ruud Paesie, 'Op perkament getekend: Productie en omvang van het hydrografisch bedrijf van de VOC', Caert-Thresoor, Tijdschrift voor de Geschiedenis van de Cartografie, no 1, 1-8.

Ruud Paesie, 'Zeeuwen en de slavenhandel: een kwantitatieve analyse', Zeeland. Tijdschrift van het Koninklijk Zeeuwsch Genootschap der Wetenschappen, no 1, 2-13. Ruud Paesie, 'De Societeyt ter Navigatie op Essequebo en annexe Rivieren': Op- en ondergang van de Zeeuwse rederij', in: M. Ebben, H. den Heijer and J. Schokkenbroek (eds), Alle streken van het kompas. Maritieme geschiedenis in Nederland. Zutphen: Walburg Pers. 295-316.

Ruud Paesie, 'Coppename-expedities (1717) naar de Akuriyo Indianen', Oso.: Tijdschrift voor Surinamistiek en het Caraïbisch gebied, no 2. 331-347.

Ruud Paesie, 'Op een Avontuertje met 't vergat Vlissinge: Het verslag van een Zeeuwse kaper tijdens de Derde Engelse Oorlog', Tijdschrift voor Zeegeschiedenis, 23-42.

Marina de Regt, 'High in the Hierarchy, Rich in Diversity: Asian Domestic Workers, their Networks and Employers' Preferences in Yemen', in: N. Constable (ed.), Migrant Workers in Asia: Distant Divides and Intimate Connections. London: Routledge.

Marina de Regt, 'Ways to Come, Ways to Leave: Gender, Mobility and Il/Legality among Ethiopian Domestic Workers in Yemen', *Gender & Society*, vol 24, no 2, 237-260.

Marina de Regt [with R. König], 'Family Dynamics in Transnational African Migration to Europe: an Introduction', African and Black Diaspora: an International Journal, vol 3, no 1, 1-13.

Marina de Regt, 'Refugee, Woman and Domestic Worker: Somali Women Dealing with Dependencies in Yemen', *ibid.*, 107-119. Marina de Regt, 'About Cleanliness, Closeness and Reliability: Somali and Ethiopian Domestic Workers in Yemen', in: M. Schrover and E. Yeo (eds), *Gender, Migration and the Public Sphere,* 1850-2005. London: Routledge, 140-159.

Tanja Rietmann, 'Liederlichkeit und Arbeitsscheu'. Die administrative Anstaltsversorgung im Kanton Bern, 1884-1981. History Department, University of Bern. Dissertation

Tanja Rietmann, 'Das Vormundschaftswesen ist erst ansatzweise untersucht', in: D. Strebel (ed.), Warum Tausende in der Schweiz hinter Gittern sassen. Zurich.

Magaly Rodriguez-Garcia et al, ILO Histories. Essays on the International Labour Organization and Its Impact on the World During the Twentieth Century [International and Comparative Social History, 12]. Bern: Peter Lang.

Matthias van Rossum, 'Holland in India? Erfgoed in verval', Historisch Tijdschrift Holland, vol 42, no 1, 45-50.

Matthias van Rossum, 'Kleurrijke zeelieden: groepsvorming, klasse en interculturele verhoudingen op een mondiale arbeidsmarkt (1890-1945)', Tijdschrift voor Zeegeschiedenis, vol 29, no 1, 69-76.

Matthias van Rossum, 'Van allegorie tot cartoon: Crises verbeeld', Historisch Tijdschrift Holland, vol 42, no 3, 275-287.

Matthias van Rossum *et al*, 'Sailors in European, Atlantic and Asiatic Waters: National and International Labour Markets, 1600-1850', Research in Maritime History, vol 43, 1-26.

Willem van Schendel, 'Itihasher Bhobishot Achhe?', *Prothom Alo*, vol 12, november.

Ariadne Schmidt, 'Generous Provisions or Legitimate Shares? Widows and the Transfer of Property in 17th-century Holland', *The* History of the Family, vol 15, 13-24.

Ariadne Schmidt [with M. van der Heijden],

'Public Services and Women's Work in Early Modern Dutch Towns', *Journal of Urban History*, vol 36, no 3, 285-304.

Angelie Sens, 'Tijdschriften van onder de Kankantri en Klapperboom. De periodieke pers in Suriname en Nederlands-Indië/ Indonesië', TS. Tijdschrift voor Tijdschrift-studies, vol 28, December, 89-107 (plus 4 extras)

Kathinka Sinha-Kerkhoff [with S. Alatas]

(eds), Academic Dependency in the Social Sciences. Structural Reality and Intellectual Challenges. New Delhi: Manohar.

Danielle Teeuwen, 'Vande groote swaricheyt der armen deser Stadt. De reorganisatie van de armenzorg in Utrecht, 1580-1674', *Jaarboek Oud-Utrecht*, 2010, 48-65.

Willeke Tijssen et al (eds), Patronen in beweging. Veranderingen in de Nederlandse textielgeschiedenis, 1960-2010. Hilversum: Verloren. Sjaak van der Velden, Links. PvdA, SP en GroenLinks. Amsterdam: Aksant.

Sjaak van der Velden [with R. van Raak], Woorden in de strijd. Klassieke teksten van socialisten en hun actualiteit. Soesterberg:

Aspekt.

I.B. Tauris.

Erik Jan Zürcher, The Young Turk Legacy and Nation Building [LMMES, 87]. London:

Erik Jan Zürcher, 'The Importance of Being Secular: Islam in the Service of the National and Pre-National State', in: C. Kerslake, K. Oktem and P. Robins (eds), *Turkey's Engagement with Modernity. Conflict and Change in the Twentieth Century* [St Antony's Series]. Basingstoke: Palgrave Macmillan, 55-68.

Professional Publications

Bhaswati Bhattacharya, 'Globalization and History', Tijdschrift van de Vlaamse Vereniging Leraren Geschiedenis, vol 14.47, 66-72.

Aad Blok et al, 'Bibliography', IRSH, vol 55, no 1, 155-184.

Aad Blok [with H. Sanders], 'Bibliography', IRSH, vol 55, no 2, 341-363.

Aad Blok, 'Bibliography', IRSH, vol 55, no 3, 541-564.

Afelonne Doek et al, IISH Guidelines for Preserving Research Data: a Framework for Preserving Collaborative Data Collections for Future Research. [s.l: s.n.].

Lex Heerma van Voss, [Review of: P. Hazenbosch, Voor het volk, om Christus' wil. Een geschiedenis van het CNV. Hilversum, 2009], Tijdschrift Recht en Arbeid, vol 2, no 11, 95-96.

Lex Heerma van Voss et al, IISH Guidelines for Preserving Research Data: a Framework for Preserving Collaborative Data Collections for Future Research. [s.l: s.n.].

Marien van der Heijden, 'Zai "Malin yu Zhongguo" zhan lan kai ge shi shang di jiang hua', in: *Shanghai gemingshi ziliao yu yanjiu*. Shanghai, Shanghai guji chubanshe, 315-317.

Marien van der Heijden, 'A Matter of Time', http://www.iisg.nl/collections/matter-of-time/

Karin Hofmeester et al, IISH Guidelines for Preserving Research Data: a Framework for Preserving Collaborative Data Collections for Future Research. [s.l: s.n.].

Johan Joor, 'Staat, straat en strand in Nederland in de Napoleontische tijd', in: *Historisch Jaarboek Westland 2010*. De Lier: Genootschap Oud-Westland, 50-75.

Jaap Kloosterman et al, 'Bibliography', IRSH, vol 55, no 1, 155-184.

Jan Kok et al, IISH Guidelines for Preserving Research Data: a Framework for Preserving Collaborative Data Collections for Future Research.. [s.l: s.n.].

Jan Kok [with S. Dormans], Eindrapportage. Hublab-2. 2010. Naar successolle implementatie van het Liferay platform in historisch onderzoek [s.l.: s.n.].

Jan Kok, [Review of: R. Zijdeman, Status attainment in the Nertherlands, 1811-1941. Spatial and temporal variation before and during industrialization. Proefschrift Universiteit van Utrecht 2010. ICS Dissertation series 164] Mens en Maatschappij, vol 85, no 3, 318-321.

Jan Kok, [Review of N.Tsuya et al, Prudence and Pressure. Reproduction and Human Agency in Europe and Asia, 1700-1900. Cambridge Mass. [etc.]], TSEG, vol 7, no 3, 96-97.

Ursula Langkau-Alex, 'Der 20. Juli 1944, Willy Brandt und das sozialistische Exil in Stockholm - Workshop der "Hellen Panke" in Verbindung mit der IWK'. Neuer Nachrichtenbrief der Gesellschaft für Exilforschung e. V., 10-11. Ursula Langkau-Alex, 'Offener Brief an die Mitglieder und Freunde der Gesellschaft für Exilforschung', Neuer Nachrichtenbrief der Gesellschaft für Exilforschung e. V., 1-1.

Ursula Langkau-Alex, [Review of: Alain Dugrand, Frédérique Laurent, Willi Münzenberg. Artiste en révolution (1889-1940)]. Francia. Forschungen zur Westeuropäischen Geschichte, Online, no. 3, 3 pp.

Henk Looijesteijn, 'De Zeeuwse jaren (ca. 1620-1654) van Pieter Corneliszoon Plockhoy "Van Zierick-zee". De achtergrond van een wereldverbeteraar uit de Gouden Eeuw', Kroniek van het land van de zeemeermin (Schouwen-Duiveland), vol 35, 35-46.

Henk Looijesteijn, [Review of: F. Thuijs, De ware Jaco. Jacob Frederik Muller, alias Jaco (1690-1718), zijn criminele wereld, zijn berechting en zijn leven na de dood. Hilversum, 2008], TSEG, vol 7, no 1, 145-146.

Henk Looijesteijn, [Review of: I. van der Vlis, Ondersteuning in voor- en tegenspoed. 250 jaar Weduwenbeurs Doesburg. Doesburg 2009], TSEG, vol 7, no 4, 87-89.

Christine Moll Murata, [Review of: J. Eyferth, Eating rice from Bamboo Roots: The Social History of a Community of Handicraft Papermakers in Rural Schuan, 1920-2000, Cambridge/ London: Harvard University Asia Center, 2009], IRSH, vol 55, 336-339.

Elise van Nederveen Meerkerk, 'Vrije vrouwen? De sociale en economische positie van vrouwen in de Republiek', *Kleio*, vol 51, no 8, 44-49.

Elise van Nederveen Meerkerk, [Review of: E. Kloek, De vrouw des huizes. Een cultuurgeschiedenis van de Hollandse huisvrouw. Amsterdam, 2009], TSEG, vol 7, no 3, 91-92.

Marina de Regt, [Review of: R. Ray and S. Qayum, *Cultures of Servitude: Modernity, Domesticity, and Class in India* (Stanford, California, 2009)], IRSH, vol 55, 537-539.

Marina de Regt, 'Hodeidah's New Birth Attendants', *The Middle East in London*, vol 7, no 5, 4-5.

Kees Rodenburg *et al*, 'Bibliography', *IRSH*, vol 55, no 1, 155-184.

Matthias van Rossum, [Review of: R. van Gelder et al (eds), Op jacht naar Spaans zilver. Hilversum, 2009], BMGN, vol 125, no 1.

Matthias van Rossum, 'De Chinezen van Holland: vissers, vreemdelingen en klassenstrijd op de Nederlandse koopvaardij (1890-1940)', Jaarboek Visserijmuseum, vol 21, 25-33.

Huub Sanders, 'The International Institute of Social History: Archives and Heritage, Knowledge, Histories and Stories', http://www.libr.org/isc/occasional_papers/index.html

Huub Sanders, 'War Commentary', http:// www.iisg.nl/collections/war-commentary/ index.php

Huub Sanders *et al*, 'Bibliography', IRSH, vol 55, no 1, 155-184.

100

Huub Sanders [with A. Blok], 'Bibliography', IRSH, vol 55, no 2, 341-363.

Ariadne Schmidt, [Review of: J. Lanza, From Wives to Widows in Early Modern Paris. Gender, Economy, and Law. Aldershot, 2007], IRSH, vol 55, 137-139.

Ariadne Smidt, 'Vrouwen die de kost verdienen', Kunstschrift 6, 14-23

Angelie Sens, 'De kruistocht tegen de "negercabarets"', in: H. Beunders and M. van der Weg, *Pers & Politie in Amsterdam*. Amsterdam: Lubberhuizen, 98-105.

Kathinka Sinha-Kerkhoff, [Review of: A. Venketachalapaty, In Those Days There was no Coffee. Writings in Cultural History. New Perspectives on Indian Pasts. New Delhi, 2006], [ESHO, vol 53, 661-664.

Sjaak van der Velden, 'Links en de politieke islam', in: Kritiek. Jaarboek voor socialistische discussie en analyse, 83-102.

Sjaak van der Velden, 'De ziekenzuster is ook een ambtenaar. De ambtenarenacties van 1983', in: VHV werkgroep Rotterdam (ed.), Ambtenarenacties 1983, Rotterdam, 5-17.

Sjaak van der Velden, 'Zonder strijd geen vooruitgang', *Praktijkblad Ondernemingsraad*, vol 32, no 1-2, 41.

Sjaak van der Velden, 'Het was te verwachten', *Praktijkblad Ondernemingsraad*, vol 32, no 3, 41.

Sjaak van der Velden, 'Terug naar de basis', Praktijkblad Ondernemingsraad, vol 32, no 6, 41.

Sjaak van der Velden, 'Gij zult niet stelen', Praktijkblad Ondernemingsraad, vol 32, no 7/8, 41.

Sjaak van der Velden, 'Commissarissen tegen kapitalisme?', *Praktijkblad Ondernemingsraad*, vol 32, no 9, 41.

Sjaak van der Velden, 'De toekomst is begonnen', *Praktijkblad Ondernemingsraad*, vol 32, no 10, 41.

Sjaak van der Velden, 'Het Nieuwe Werken. Het beste voor de werkende mens?', Praktijkblad Ondernemingsraad, vol 32, no 11, 46-48.

Sjaak van der Velden, 'Links-rechts, links-rechts', *Praktijkblad Ondernemingsraad*, vol 32, no 11, 41.

Sjaak van der Velden, 'Een zuurpruim?', Praktijkblad Ondernemingsraad, vol 32, no 12, 41.

Sjaak van der Velden, 'Socialistische campagnes, toen en nu', *Spanning*, vol 12, no 1, 3-6.

Sjaak van der Velden, 'Socialisten in de vakbeweging', Spanning, vol 12, no 2, 6-9.

Sjaak van der Velden, 'Polder wordt moeras. Vakbondsbestuurders over vakbond en politiek', *Spanning*, vol 12, no 2, 14-15.

101

Sjaak van der Velden, 'Strijd tegen bezuinigingen is van alle tijden', Spanning, vol 12, no 3, 22-23.

Sjaak van der Velden, 'Waar komen de SP-ideeën vandaan?', *Spanning*, vol 12, no 4, 9-12.

Sjaak van der Velden, 'Coalities smeden. Een oude Nederlandse gewoonte', Spanning, vol 12, no 5, 16-19.

Sjaak van der Velden, 'Geen hete herfst, wel een heet voorjaar', *Spanning*, vol 12, no 5, 20-21.

Sjaak van der Velden, 'Politieke partijen over de aanpak van de financiële crisis: een snelle rondgang', *Spanning*, vol 12, no 4, 16-17.

Sjaak van der Velden, 'Organon: donkere wolken boven een winstgevend bedrijf', *Spanning*, vol 12, no 8, 6-8.

Sjaak van der Velden, 'Het socialisatierapport van de SDAP uit 1920', *Spanning*, vol 12, no 8, 10-11.

Sjaak van der Velden, 'Wisselende populariteit (Het rijke rooie leven nr. 59)', Spanning, vol 12, no 8, 23.

Sjaak van der Velden, 'Samen voor een betere wereld (Het rijke rooie leven nr. 60)', Spanning, vol 12, no 9, 23. Sjaak van der Velden, 'Twintig jaar GroenLinks', Spanning, vol 12, no 11, 14-15.

Sjaak van der Velden [with R. Heijdra], 'Coöperaties als onderdeel van een gedemocratiseerde economie', *Spanning*,

vol 12, no 11, 18-19.

Sjaak van der Velden, 'Coöperaties, de geschiedenis', Spanning, vol 12, no 11, 20.

Sjaak van der Velden, 'AOW-leeftijd moet 65 blijven. De strijd is nog niet gestreden', *Ouderen Nu*, Spring.

Sjaak van der Velden, 'Noodkreet van een socialistische atheïst, deel 1', *De Vrijdenker. Maandblad van Vereniging de Vrije Gedachte*, vol 41, no 3, 2-6.

Sjaak van der Velden, 'Noodkreet van een socialistische atheïst, deel 2', *De Vrijdenker. Maandblad van Vereniging de Vrije Gedachte*, vol 41, no 4, 2-6.

Sjaak van der Velden, 'De vroege arbeidersbeweging in Rotterdam', Ons Rotterdam. Het blad voor alle mensen die van Rotterdam houden, vol 32, no 2, 4-9.

Sjaak van der Velden, 'De vroege arbeidersbeweging in Rotterdam (deel 2)', Ons Rotterdam. Het blad voor alle mensen die van Rotterdam houden, vol 32, no 3, 6-8.

Sjaak van der Velden, 'De vroege arbeidersbeweging in Rotterdam (deel 3)', Ons Rotterdam. Het blad voor alle mensen die van Rotterdam houden, vol 32, no 4, 6-8. Sjaak van der Velden, 'Loonsverhoging', Zeggenschap, vol 21, no 2, 39.

Sjaak van der Velden, 'Gelijk loon voor gelijk werk', Zeggenschap, vol 21, no 3, 21.

Sjaak van der Velden, 'Wilde staking?', Zeggenschap, vol 21, no 4, 21.

Sjaak van der Velden, 'Fietsen en wielrennen in Rotterdam', Kroniek van het Historisch Genootschap Roterodamum, vol 176, July, 4-7.

Sjaak van der Velden, 'Wilders en de menselijke aard', in: *S O L I D A R I T E I T* , Commentaar 149 - 4 July.

Els Wagenaar et al, 'Bibliography', IRSH, vol 55, no 1, 155-184.

Titia van der Werf et al, IISH Guidelines for Preserving Research Data: a Framework for Preserving Collaborative Data Collections for Future Research. [s.l: s.n.].

Erik-Jan Zürcher, 'Islamism vs Secularism?', *Idee: wetenschappelijk tijdschrift D66*, vol 31, no 6, 18-21.

Erik Jan Zürcher, [Review of: M. Aksahal, The Ottoman Road to War in 1914: The Ottoman Empire and the First World War.]. Diplomacy & Statecraft, vol 21, no 1, 128-131.

IISH Publications

Touraj Atabaki and Gavin D. Brockett (eds),

Ottoman and Republican Turkish Labour History. Cambridge/New York: Cambridge University Press. 193 pp. [Supplement 17 of the International Review of Social History]

Ulrike Freitag and Achim von Oppen (eds),

Translocality. The Study of Globalising Processes from a Southern Perspective. Leiden/Boston: Brill Academic Publishers. XX, 452 pp. [Studies in Global Social History, 4.]

Lex Heerma van Voss, Els Hiemstra-Kuperus and Elise van Nederveen Meerkerk (eds), The Ashgate Companionto the History of Textile Workers, 1650-2000. Farnham/Burlington:

Steven Hirsch and Lucien van der Walt.

Ashgate. XXIV, 836 pp.

Anarchism and Syndicalism in the Colonial and Postcolonial World, 1870-1940. The Praxis of National Liberation, Internationalism, and Social Revolution. Leiden/Boston: Brill Academic Publishers. LXXIV, 434 pp. [Studies in Global Social History, 6.]

International Review of Social History, vol 55. Published for the Internationaal Instituut voor Sociale Geschiedenis by Cambrige University Press. Cambridge/New York: Cambridge University Press. 803 pp.

Heike Liebau et al (eds), The World in World Wars. Experiences, Perceptions and Perspectives from Africa and Asia. Leiden/Boston: Brill Academic Publishers. X, 613 pp. [Studies in Global Social History, 5.]

102

Jan Lucassen, Leo Lucassen and Patrick Manning (eds), Migration History in World History. Multidisciplinary Approaches. Leiden/ Boston: Brill Academic Publishers. X, 290 pp. [Studies in Global Social History, 3.]

Jan Lucassen and Leo Lucassen, *The mobility* transition in Europe revisited, 1500-1900: Sources and methods. 129 pp. [Research paper no. 46]

Keith Mann, Forging Political Identity. Silk and Metal Workers in Lyon, France 1900-1939. New York/Oxford: Berghahn Books. 280 pp. [International Studies in Social History, 16.]

Klaus Misgeld, A Complicated Solidarity. The Swedish Labour Movement and Solidarność. 40 pp. [Research paper no. 45.]
Tijdschrift voor Sociale en Economische Geschiedenis [The Low Countries Journal of Social and Economic History. Published for the Internationaal Instituut voor Sociale Geschiedenis by Aksant Academic Publishers/Amsterdam University Press.
Amsterdam: Aksant/Amsterdam University Press. 526 pp.

Jasmien Van Daele et al (eds), ILO Histories. Essays on the International Labour Organization and Its Impact on the World During the Twentieth Century. Bern [etc.]: Peter Lang. 539 pp. [International and Comparative Social History, 12.]

Aksant Publications on Social History

Marjolein van Dekken, Brouwen, branden en bedienen. Productie en verkoop van drank door vrouwen in de Noordelijke Nederlanden, circa 1500-1800. Amsterdam: Aksant Academic Publishers. 292 pp.

Marijn Kraak, Groeten uit de rimboe? Een onderzoek naar de realitysoaps 'Groeten uit de Rimboe' en 'Groeten Terug'. Amsterdam: Aksant Academic Publishers. 148 pp.

Mick Matthys, Doorzetters. Een onderzoek naar de betekenis van de arbeidersafkomst voor de levensloop en loopbaan van universitair afgestudeerden. Amsterdam: Aksant Academic Publishers. 376 pp.

Sjaak van der Velden, Links. PvdA, SP en GroenLinks. Amsterdam: Aksant Academic Publishers. 376 pp.

Jolande Withuis, Annet Mooij (eds), The Politics of War Trauma. The Aftermath of World War II in Eleven European Countries. Amsterdam: Aksant Academic Publishers. 380 pp.

Rob Witte, 'Al eeuwenlang een gastvrij volk'. Racistisch geweld en overheidsreacties in Nederland, 1950-2009. Amsterdam: Aksant Academic Publishers. 204 pp.

Aksant Publications on Economic History

Raoul de Kerf, De juiste prijs in de laatmiddeleeuwse stad. Een onderzoek naar middeleeuwse economische ethiek op basis van ambachtsreglementen en moralistische lekenliteratuur. Amsterdam: Aksant Academic Publishers. 198 pp.

Lectures and Interviews

Touraj Atabaki

Keynote Lecture 'Going East: the Comintern and the Baku Congress of the People of the East. September 1920', 90th Anniversary of the Baku Congress of the People of the East. September 1920, Baku (23 November)

Keynote Lecture 'Clock, Time and Labour
Discipline in the Ottoman Empire', Urban
Landscape of Modernity, Istanbul and the Ruhr
Area, Bilgi University, Istanbul (15 December)
Lecture 'Contesting Marginality: Ethnicity and
Constructing of New Histories in the Islamic
Republic of Iran', Rethinking Iranian Nationalism,
University of Texas, Austin, (2 April)
Lecture 'Iranian Changing Identities', Iranian
Identity in National, Historical and Global
Contexts, California State University (27 May)
Lecture 'The Making of Working Class in the
Iranian Oil Industry', Biannual Conference of
Intentional Society of Iranian Studies, Santa
Monica (30 May)

Gerrit Bloothooft

Lecture [with K. Mandemakers and F. Bosmans 'LINKS: LINKing System for Historical Family Reconstruction', Scientific ICT Research Event Netherlands, Veldhoven (2 November)

Lecture [with K. Mandemakers] 'Strategy for the Reconstruction of the Population Registers of Middelburg, 1850-1899', 35th Social Science History Conference, Chicago (21 November)

Poster Presentation [with K. Mandemakers and F. Bosmans] 'LINKS koppeling van historische persoonsgegevens', Najaarssymposium Nederlandse Vereniging voor Humane Genetica, Amsterdam (19 November)

Jacques van Gerwen

Lecture 'The History of the NEHA and IISH', IISH (2 December)

Patricia Kennedy Grimsted

Keynote Presentation 'War on the Freemasons: the Fate of Nazi and Soviet Seized Books and Archives', Canonbury Masonic Center Conference, Islington (30-31 October)

Lecture 'World War II and the Cultural Heritage

of Ukraine: the Continuing Saga of Trophies
Restitution', Seminar Ukrainian Research
Institute, Harvard University (26 April)
Presentation 'Archival Transition in Russia and
the Legacy of Displaced European Archives', Panel
'Archival Transition in Russia after Perestroika
and the Legacy of Second World War',
International Council for Central and East
European Studies, 8th Congres, Stockholm
(27 July)

Presentation 'The ERR versus the RSHA: Patterns of Plunder and Migration as Factors in Archival and Library Restitution — East and West', Colloquium 'Archives and Library Seizures and Restitution During the 20th Century', Université de Strasbourg (22-24 October)

Lex Heerma van Voss

(26 April)

Modern Macro Region', Symposium from the
Northern Seas to the Atlantic: Cities, Ecology and
Exchange, 1600-1800 (19 March)
Lecture 'Nederlandsch Economisch-Historisch
Archief and Clio-Infra', Arbeitstagung
Vereinigung deutscher Wirtschaftsarchivare
'Global Business – Global Archives', Hamburg

Lecture 'The North Sea-Baltic Basin as an Early

Lecture 'North Sea Capitalism and the Sound Toll', Workshop Sound Toll Registers Online - First Proof. STR online as an Instrument for Historical Research, Groningen (10 June)

Lecture 'Water as a Factor in History', 21st

ICHS, Amsterdam (22 August)

Marien van der Heijden

Lecture 'Chinese Propaganda Posters in the Collection of the International Institute of Social History, Amsterdam', Fakultät für Ostasienwissenschaften, Ruhr-Universität Bochum, (27 January)

Lecture 'The Centrale Digitization Project', Friedrich Ebert Stiftung, Bonn (28 January)

Karin Hofmeester

Lecture 'Global Relocations of the Diamond Industry 14th – 20th Century', Workshop The Role of Formal and Informal Institutions in the Organization of the Diamond Trade, University of Utrecht (12 February)

Lecture 'Luxury and Labour: a Global Trajectory of the Diamond Trade and Finishing Industry 16th to 20th Centuries', VIII International Conference on Labour History, Expanding the Frontiers of Labour History, Delhi (20 March) Lecture 'Women's Work in the Late Medieval Islamic World: Maimonides vs Reality', ESSHC, Ghent (15 April)

Lecture 'The Sephardic Model of Emancipation and the Political Integration of Jews in the Netherlands in the 19th and 20th Century', IX Congress of the European Association for Jewish Studies, Ravenna (28 July)

Lecture 'Diamonds are Forever — on the Move', Meeting KNAW Board, Amsterdam (12 April) Lecture 'Digital Sources and Databases', Masterclass on Global Labour History, IISH (25 November)

Peyman Jafari

Lecture 'Entrepreneurs, Civil Society and

Democratization in Iran: the Case of the Iran Chamber of Commerce, Industries and Mines', University of Amsterdam (29 November)

Johan Joor

Keynote Lecture 'Staat, straat en strand: Nederland in de Napoleontische tijd, mede vanuit Westlands perspectief', Jubileumcongres 75 jaar Historisch Genootschap Oud-Westland, 's-Gravenzande (27 March)

Nazima Kadir

Lecture 'Hierarchy and Authority in the Squatters Movement.' Presentation of research to Squatters Movement. Joe's Garage, Squatted Social Center. Amsterdam. (January) Lecture 'Decoding Disavowed Authority: Cultural Centrality and Marginality, Emotional Sovereignty, and Gossip as a Means to Transact the Homosocial.' No Movement Without Archives Symposium. Casco Projects, Office for Art, Design, and Theory. Utrecht (March) Lecture 'Navigating Hierarchy and Authority in Squatter Woongroepen: 'Showing Commitment,' Emotional Management, and the Junkie as a Symbol of Social Breakdown.' Dwelling in the Commons Forum. Casco Projects, Office for Art, Design, and Theory. Utrecht (November) Lecture 'Taste Cultures and Radical Habitus in the Contemporary Squatters' Movement in Amsterdam.' Opening Exposition of 'The Squatted Ideal,' Schijnheilig Gallery and Squatted Social Center. Amsterdam (December)

Gijs Kessler

Paper 'Changing Labour Relations in Russia, 1800-2000', XI International Academic Conference on Economic and Social Development, Higher School of Economics, Moscow (6-8 April) Paper 'Migration and Family Systems in Russia and the Soviet Union 19th – 20th centuries',
Conference on Migration and Mobility in a Global
Historical Perspective, National Taiwan
University, Taipei (25-29 August)
Lecture 'Global Labor History: From Workers'
Strikes to Workers' Movement', Visual Culture
Research Center, Kyiv-Mohyla Academy (22
October)

Interview at the Social Science Research Centre, Kyiv for «Spil'ne» Zhurnal sotsial'noi kritiki (22 October)

Paper 'Polukrest'iane ili poluproletarii? Migratsiia krest'ian na zarabotki i proletarizatsiia v Rossii v sravnitel'noi i dlitel'noi perspektive', Conference on Agrarnaia sfera v kontekste Rossiiskikh modernizatsii XVIII - XX vekov: makro- i mikroprotsessy, Orenburg (10-11 December)

Jan Kok

Keynote Lecture [with K. Mandemakers] 'Urban-Rural Differentials in Kin Co-Residence in the Netherlands 1850-1940: A Dyadic Approach' Workshop Urban Household Structure in the Crucible of Social Change, 1800-1930, *Jagiellonian University, Krakow (17-18 September)* Keynote Lecture [with K. Mandemakers] 'Nuclear Hardship in the Nuclear Heartland? **Families** and Welfare in the Netherlands, 1850-1940', 35th Social Science History Conference, Chicago (18 - 21 November) Invited Lecture 'New Advances towards a Unified Theory of the First Demographic Transition', GAFP-MPIDR workshop 'Central Europe Population History during 1st Demographic Transition', Karl-Franzens *University Graz* (12-13 March) **Invited Lecture** 'New Initiatives for Historical Family Studies in Flanders and Ceylon', Workshop

Goetz Langkau Interview 'Die abwegige Reise des Adler-

(29 March)

Phénomènes de Parenté et Informatique : nouvelles perspectives, Université de Paris IV, Centre Roland Mousnier, Paris (20 September)

Lecture 'Huwelijksacten in het social-historisch onderzoek', KU Leuven (18 February)

Lecture [with K. Mandemakers] 'Alone, Together or Near. Co-residence and Proximity of Kin in the Dutch Countryside, 1850-1940', ESSHC, Ghent (16 April)

Lecture 'Family Systems and Extramarital Births. Variations across Time and Space in Europe, 1870-2000', Gender Studies Centre, University of Vilnius (10 May)

Lecture 'A Question-driven Historical Dataproject: Clio-infra', Workshop 'Virtual Research Environments-the Next Steps', Rotterdam (23-24 June)

Lecture 'Regional Variation in Illegitimacy and the Notion of Family Systems', ICHS Amsterdam (24 August)

Lecture 'Digital Thombos: a New Source for Ceylonese Family History', Conference on Marriage

Patterns, Household Formation and Economic Development, Utrecht (7 October)

Lecture 'Human Agency and Reproduction', 35th Annual Meeting of the Social Science History Association, Chicago (18-21 November) Lecture 'Clio-infra. Uncovering the Pathways of Global Inequality', Masterclass IISH

Lecture 'Colonial Thombos: and the Reconstruction of Landholding and Family Forms in Ceylon,

(25 November)

1760-1770, Max Planck Institute for Demographic Research, Rostock (7 December) Lecture 'Clio-infra. The Challenges of Interfacing', VKS (16 December)

Ursula Langkau-Alex

Lecture 'Abfahrt ohne Wiederkehr?

Auswanderung und Exil als Erfahrungsform —
eine Einführung', 25. Jahrestagung/ Konferenz der
Gesellschaft für Exilforschung (12 March)
Lecture 'Deutschsprachiges Exil in den
Niederlanden nach 1933', DeutschNiederländischer Verein (7 May)
Lecture 'Wie dachte die Deutsche Emigration
über den 20. Juli [1944], Workshop der Hellen
Panke in Verbindung mit der IWK, Berlin
(17 May)

Archivs', Ö1 / Austrian Broadcasting Corporation

Lecture 'Laudatio auf Prof. John M. Spalek', Deutsche Nationalbibliothek Frankfurt am Main (6 September)

Interview 'Forschungsfeld Auswanderung.
Exilforscher tauschen sich in der Seestadt aus',
Nordsee-Zeitung Bremerhaven (13 March)
Interview 'EXIL: Wenig Unterstützung für
politische Verfolgte – Migranten fassen schwer in
neuer Heimat Fuß', NWZ Online: Stadt Oldenburg
und Regionalausgaben (16 March)

Marco van Leeuwen

Lecture 'Giving in Amsterdam's Golden Age', ESSHC, Ghent (13-16 April)

Lecture [with J.-P. Pélissier, D. Rébaudo and R. Zijdeman] 'Social Inequality and Mobility of Women in France, 1811-1986', ESSHC, Ghent (13-16 April)

Lecture [with I. Maas, J-P. Pélissier and D. Rébaudo] 'Changing Patterns of Class Endogamy in France during the Past Three Centuries', ESSHC, Ghent (13-16 April)
Lecture [with I. Maas, J-P. Pélissier and

107

108

D. Rébaudo] 'Intergenerational Social Mobility in France, 1680-1920', ESSHC, Ghent, (13-16 April). Also Presented at the XVII World Congres of the International Sociological Association, Gothenborg (11-17 July)

Lecture 'Towards Open Societies? Trends, Variations and Driving Forces of Intergenerational Social Mobility in Europe over the Past Three Centuries', Demographic Database, Umea University (4 May)

Lecture 'Migrants' Entitlements to Poor Relief in the Netherlands, 16th-20th Centuries', Workshop on Migrants, Entitlements and Welfare, 1500-2000: Comparative Perspective, Royal Flemish Academy, Brussels (6-7 September) **Lecture** [with H. Looijesteijn] 'Identity Registration in the Dutch Republic during the Early Modern Period', Workshop on the Comparative History of Civil Registration, St Johns College, Cambridge (7 September) Lecture [with I. Maas, J-P. Pélissier and D. Rébaudol 'Economic Development and Class Endogamy: a Study of France over the Past three Centuries', Conference on Marriage Patterns, Household Formation and Economic Development', Utrecht University (7-10 October)

Marcel van der Linden

Keynote Lecture 'An Old Discipline
Transformed: Labour History Goes Global',
National Conference, Swedish School of History,
Höör (1 February)
Keynote Lecture 'Global Labour History:
What's New?', Conference Labour and Society
Research Group, Northumbria University/
Newcastle University (4 February)
Keynote Lecture 'L'Histoire ouvrière: le vieux,
le neuf et le global', Marcel Liebman Lecture,
Université Libre, Brussels (29 April)
Keynote Lecture 'Capitalism and the Working

Class', Marcel Liebman Lecture, Vrije Universiteit Brussels (30 April) Kevnote Lecture 'Historia Global do Trabalho'.

Conference 'Arquivo Edgar Leuenroth: Historia e Pesquisa', Universidade de Campinas (17 May) Keynote Lecture 'Outside in: How Colonial Managers and Workers Shaped European Labour Relations', Conference 'Making Europe: the Global Origins of the Old World', Institute for Advanced Studies, Freiburg (29 May)

Keynote Lecture 'Global Labour History', Pre-conference Turkish Labour History, Bogacici University Istanbul (20 June)

Keynote Lecture 'Concluding Remarks', on the Conference 'Space, Capital and Social History in South Asia', Georg-August-University, Göttingen (26 June)

Keynote Lecture 'Global Labour History', IALHI

Conference, IISH (3 September)

Keynote Lecture 'Concluding Remarks, on the
Conference 'Ostmitteleuropa Transnational',
GWZO, University of Leipzig (19 October)

Keynote Lecture 'Socialisms', Conference
'Dimensions of Socialism', IISH (18 November)

Lecture 'Labour Militancy, Working Class
Formation and the State in Europe and Asia',
ESSHC, Ghent (16 April)

Lecture 'Marxist Critiques of the Soviet Union,

1917-2010', ESSHC, Ghent (16 April)

Lecture 'Chris Harman's People's History of the
World', Marxism Festival (24 April)

Lecture 'The Grey Area between Free and Unfree
Labour', Conference 'Slave, Forced and 'Free'
Labour in Comparative Historical Perspective',
University of Notthingham (7 September)

Lecture 'Reconstructing the Origins of Modern
Labor Management', Workshop 'People, Plants
and Work', IISH (12 November)

Henk Looijesteijn

Lecture 'Founding Dutch Almshouses c. 1400 - c. 1800, the Current State of Research (Revised Version), ESSHC, Ghent (13 April) Lecture [with E. van Nederveen Meerkerk] 'Charity Seems to be very National among them. Motives for Founding Almhouses in the Netherlands c. 1350-c. 1800, Voluntary Action History Society Research Conference, University of Kent, Canterbury (14 July) Lecture 'Petitioning, Colonial Policy, Constitutional Experiment and the Development of Dutch Political Thought', 10th International Conference on Urban History, Ghent (1 September) Lecture [with M. van Leeuwen] 'Identity Registration in the Dutch Republic during the Early Modern Period', Workshop on the Comparative History of Civil Registration, St Johns

Lecture [with E. van Nederveen Meerkerk]
'Charity Seems to be Very National among them.
Gevers aan liefdadige doelen in de Republiek',
Gouden Eeuw Colloquium (2 December)

Lecture 'Hofjes en hun stichters in Nederland, c. 1350-1800', Vrije Universiteit Amsterdam (22

College, Cambridge (7 September)

Jan Lucassen

Meeting, IISH (24 June)

September)

Lectures 'Presentations' and 'Representing
Nature at the IISH', 20th Friends of the IISH
Meeting, IISH (7 January)
Lecture 'The Mobility Transition Revisited'
(Roundtable Session), ESSHC Ghent, (14-16 April)
Lecture 'The Social History of Sailors
Worldwide', Leiden University (7 May)
Lecture 'The Mobility Transition Revisited',
Cambridge University Department of Geography,
Cambridge (21 June)
Lecture 'Presentations', 21st Friends of the IISH

Lecture 'The Ideas behind the Exhibition Rebels with a Cause', Amsterdam University (19 November)
Lecture 'Seasonal Migrants in European History,
Exemplified by the Lippe Brick Makers', Bochum
University (30 November)
Lecture 'Wages and Currency. A First Update',
Workshop 'De-Teleologising History of Money and
its Theory', École Normale Supérieure, Paris,
(6 December).

Interview with Dutch Actress Carry Tefsen about her German Ancestors, Dutch TV 2, NTR, 'Verborgen verleden: Carry Tefsen (7 November) Interview on Exhibition 'Rebels with a Cause. The IISH at 75' with Trouw (28 October)

Kees Mandemakers

Keynote Lecture [with J. Kok] 'Urban-Rural Differentials in Kin Co-Residence in the Netherlands 1850-1940: A Dyadic Approach', Workshop Urban Household Structure in the Crucible of Social Change, 1800-1930, Jagiellonian University, Krakow, (17-18 September) Keynote Lecture [with J. Kok] 'Nuclear Hardship in the Nuclear Heartland? Families and Welfare In the Netherlands, 1850-1940', 35th Social Science History Conference, Chicago (18-21 November)

Invited Lecture 'International Perspectives and New Developments with Longitudinal Historical Databases', Norwegian Historical Population Register, Workshop on Data Structures, Tromsø, (10 – 11 June)
Invited Lecture 'Large Historical Databases with Longitudinal Micro Data: International Perspectives and New Developments', Conference Supporting Digital Humanities (First Conference Organized jointly by CLARIN and DARIAH), Vienna (19-20 October)
Lecture [with P. Ekamper, et al] 'Heat Waves and Cold Spells and their Effect on Mortality: An

Analysis of Micro-Data for the Netherlands in the

19th and 20th Century', Session 65: Global Climate Change and Health/Mortality Consequences, Population Association of America Conference, Dallas (15-17 April)

Lecture [with J. Kok] 'Co-residence and Proximity of Kin in the Case of Elderly and Single People in Rural Holland, 1860-1940', ESSHC, Ghent (13-16)

April) Lecture 'Gathering Student Data from the Perspective of Existing Databases (HSN and LINKS)', Symposium 'Digitale Databases en Universiteitsgeschiedenis', Utrecht (19 May) Lecture 'Parsing Data from Several Sources in the Netherlands with LINKS', Workshop Longitudinal Analysis, Historical Sources and Generational Change, University of Guelph (24-25 May) Lecture 'HSN. Historische Steekproef Nederlandse bevolking', Presentatie ter gelegenheid Nominatie DANS Dataprijs 2010, Amsterdam (18 June) **Invited Lecture** 'Large Historical Databases with Longitudinal Micro Data: International Perspectives and New Developments', Centre Rouland Mousnier, Université de Paris IV, workshop Phénomènes de Parenté et Informatique: Nouvelles Perspectives, Paris (20 September) **Lecture** [with G. Bijwaard et all 'Correlation of Sibling Deaths in the Netherlands: Changes over Time, Social and Regional Variation', Workshop Death Clustering. Towards new Explanations for Infant and Child Mortality in the European Past, University Umeå (22-23 October) Lecture [with G. Bloothooft], 'Strategy for the

Reconstruction of the Population Registers of Middelburg, 1850-1899', 35th Social Science History Conference, Chicago (18-21 November)

Lecture 'LINKS, Linking Historical Registrations into Families and Pedigrees', CATCH Symposium LINKS: Reconstructing Historical Families, IISH (26 November)

Poster Session 'Historical Sample of the

Netherlands', Closing the Deal, Taskforce Stimulering Grootschalige Onderzoeksfaciliteiten (Ministerie OCW), Leids Universitair Medisch Centrum (2 December)

Lecture 'De Historische Steekproef Nederland', werkconferentie Biografisch Portaal, Koninklijke Bibliotheek Den Haag (10 December)

Paper [with G.Bloothooft, L. Brouwer and M. Brouwer] 'Data Mining in the (Historic) Civil Registration of the Netherlands from 1811 – Present', CNRS-INSHS Workhop 'Family Name between Socio-cultural Feature and Genetic Metaphor. From Concepts to Methods', Paris (10 December)

Poster Session 'LINKing System for Historical

Family Reconstruction', Symposium HiTiME –
'Capturing History & Time', IISH (26 March)

Postersession [with G. Bloothooft and
F. Bosmans] 'LINKS: LINKing System for Historical
Family Reconstruction', SIREN [Scientific ICT
Research Event Netherlands] conferentie Next level,
organized by ICT Research Platform Netherlands
(IPN, Veldhoven (2 November)

Postersession [with G. Bloothooft and
F. Bosmans] 'LINKS koppeling van

F. Bosmans] 'LINKS koppeling van historischepersoonsgegevens' Najaarssymposium van de Nederlandse Vereniging voor Humane Genetica, AMC, Amsterdam (19 November)

Christine Moll Murata

Lecture 'State and Crafts in the Qing Dynasty', Workshop Technological Cultures: Themes and Methods in the History of Technology, Max Planck Institut für Wissenschaftsgeschichte, Berlin (25 January)

Presentation 'Fake, Fraud, Copy, Substitution', Roundtable: About Rules and Standards: Defining the Validity of Work and its Products', Workshop Technological Cultures: Themes and Methods in the History of Technology, Max Planck Institut für Wissenschaftsgeschichte, Berlin (26 January)
Lecture 'The Industrious and Over-industrious:
Work Ethics in China in the 16th and 17th
Centuries', IISH (2 March)

Presentation 'Soldiers in the Qing Dynasty China, 1644-1911', Workshop 'Fighting for a Living", IISH (23 March)

Presentation 'Labour Relations and Work Ethics in China, 1500 to 1800', on the Panel 'Global Labour Relations and Work Ethics 1500-2000', ESSHC, Ghent (15 April)

Presentation 'Liu Xiaobo: Biographisches, mit besonderem Blick auf die Zeit nach 1994 und die Charta 08', Panel Discussion 'Liu Xiabo – ein Nobelpreis in der Diskussion', Ruhr-Universität Bochum (8 December)

Elise van Nederveen Meerkerk

Keynote Lecture [with D. van den Heuvel]
Households, Work and Consumer Changes.
The Case of Tea and Coffee Sellers in 18th -century
Leiden, Low Countries Seminar, Institute of
Historical Research, London (5 February)
Keynote Lecture Voluntary Giving, Citizenship
and Political Economy in the Dutch Republic,
c. 1600-1800. Seminar Evolution of Financial
Markets, Utrecht (24 June) and Economic and
Social History Lunch Seminar, Utrecht (14
October)

Keynote Lecture Vijftig jaar Textielhistorische Bijdragen. Veranderende patronen in de textielgeschiedschrijving, Jubileumbijeenkomst Stichting Textielgeschiedenis, Enschede (25 November)

Lecture 'The Will to Give. Charitable Bequests by Dutch Citizens, c. 1600-1800', Journees de la Societe Francaise d'Histoire Urbaine, Brussels (28 January), NW Posthumus Conference (21 May) Lecture [with A. Schmidt and R. Hernandes] 'Women's Labour Force Participation in Urban

and Rural Manufactures and Services in Castile and the Dutch Republic (17th and 18th Centuries), ESSHC. Ghent (14 April)

Lecture 'Gouden Eeuw dankzij de vrouw?

De positie van vrouwen in de Republiek',
Historisch Cafe, Amsterdam (16 June)

Lecture [with H.Looijesteijn] 'Charity Seems
to be very National among them. Motives for
Founding Almhouses in the Netherlands
c. 1350-c. 1800, Voluntary Action History Society
Research Conference, University of Kent,
Canterbury (14 July)

Lecture 'Vrije vrouwen? De sociale en economische positie van vrouwen in de Republiek (ca. 1580-1795)', ICLON Geschiedenisdag, Leiden (17 September)

Lecture 'Payment According to Performance? Dutch Textile Workers, Remuneration and the Construction of Skill. Conference 'Women and Work in Early Modern Europe, Cambridge (23 September)

Lecture 'National Registrations, Additional Sources and Female Labour Force Participation Rates: the Netherlands in the 19th Century', ESF Workshop 'Reconstructing the Female Labor Force Participation Rate in Western Europe, 18th and 19th Centuries, Barcelona (6 November)

Lecture [with H. Looijesteijn] 'Charity Seems to be Very National among them. Gevers aan liefdadige doelen in de Republiek', Gouden Eeuw Colloquium (2 December)

Lecture 'Wat kunnen we leren van de

geschiedenis van kinderarbeid?' Public Debate in Honour of 75-anniversary IISH (16 December)

Marina de Regt

Lecture 'Arabia Felix in Nood: Politiek en Maatschappij in Jemen'. Nederlands Arabische Kring, Utrecht (17 March) Paper 'Gendered Memories of Migration: Towards 112

a Social History of Ethiopian Women's Migration to Yemen', ESSHC, Ghent (13-16 April)

Lecture 'Anthropological Insights on Female

Domestic Workers' Trajectories from the Horn of

Africa to the Arabian Peninsula', Interdisciplinary

One-day workshop Migration to the Gulf

Countries: From Exception to Normality? Oxford

(18 June)

Paper 'Ethiopian Women's Migration to Yemen:
Past and Present', III World Congress of Middle
Eastern Studies, Barcelona, Spain (19-24 July)
Lecture 'Man-vrouw verhoudingen in het
Midden-Oosten', Interdisciplinary Course Macht
en Onmacht in het Midden-Oosten, University of
Amsterdam (6 October)

Lecture and Film Screening' Migration in
Africa and the Middle East', Working Group Global
Migration: Humanitarian Issues and Policy
Responses, University of Amsterdam (23 November)
Lecture and Film Screening: 'Domestic workers in
Jemen', at the Course Inleiding in de Sociologie der
Niet-Westerse Samenlevingen 'Globalisering en
Lokale Veranderingen', University of Amsterdam
(25 November)

Tanja Rietmann

Lecture 'Disteln im Bouquet unserer Freiheitsrechte. Die administrative Versorgung und die Menschenrechte in der Schweiz im 20. Jahrhundert', 'Grenzen', 2 Schweizerische Geschichtstage, Basel (4 February)

Matthias van Rossum

Lecture 'Intercultural Encounters in a Global Labour Market: the Dutch East India Company', ESSHC, Ghent (15 April)

Lecture 'Sailors, Intercultural Encounters and Space?', Conference on Space, Capital and Social History in South Asia, Göttingen (26 June)

Huub Sanders

Lecture on the Archives of the IISH, Casco, Utrecht (13 March)

Lecture 'Images of Aspiration: Visualizing Social Movements', Teach in 'Art as a Tool for Freedom', Middelburg (20 May)

Lecture 'The International Institute of Social History: Archives and Heritage, Knowledge, Histories and Stories', Archives without Borders, Den Haag (31 August)

Interview on the Archives of the IISH, Televisió de Catalunya (Barcelona)-TV3 (19 May)

Willem van Schendel

Keynote Lecture 'Apparent Horizons – South Asia from its Borderlands', Social Science Baha, Kathmandu (30 March)

Keynote Lecture 'Beyond Marginality: Borderlands and Border Studies in South Asia', Conference Border Rituals and Transcultural Studies, Heidelberg (27 May)

Lecture and Published Interview: 'Jati Gothone Shob Gosthir Moto Amole Nite Hobe', Dhaka Bangladesh (22 December)

Interview 'Bangladesh is not Just a Bengali Nation', Dhaka Bangladesh (31 December)

Ariadne Schmidt

Lecture [with E. van Nederveen Meerkerk and R. Hernandes] 'Women's Labour Force Participation in Urban and Rural Manufactures and Services in Castile and the Dutch Republic (17th and 18th Centuries)', ESSHC Ghent (14 April)

Lecture 'Introduction to Classification Systems: IISG's HISCO, CamPop's PST, Standardized Descriptions', Conference on Women's Work in Early Modern Europe, Cambridge (23 September) Lecture 'Participation Rates and Occupational Descriptors: from Local Registrations to Female Labour Force Participation Rates: Dutch Towns in

the 18th Century', ESF Workshop Reconstructing Female Labour Force Participation Rates in Western Europe, 18th and 19th Centuries, Barcelona (5 November)

Angelie Sens

Lecture 'Tijdschriften van onder de Kankantri en Klapperboom. De periodieke pers in Suriname en Nederlands-Indië/Indonesië', Symposium 'De periodieke pers in (post)koloniale samenlevingen' onder auspiciën van TS. Tijdschrift voor Tijdschriftstudies, Utrecht (21 May) Lecture 'Multatuli als emancipator', IISH (30 October)

Kathinka Sinha-Kerkhoff

Paper 'Chewing Tobacco: a Bihari Anti-Commodity' Workshop on 'Local Forms of Production as Resistance against Global Domination: Anti-Commodities', IISH, (17-19 June)

Sjaak van der Velden

(16 April)

Lecture 'Het einde van het poldermodel?',
Studium Generale – Crea, Universiteit van
Amsterdam (18 March)
Lecture 'Roemruchte stakingen in Nederland'
Universiteit van Amsterdam (29 March)
Lecture 'Why do workers strike?', ESSHC, Ghent

Lecture 'Vakbondsleden tijden de Oorlog', Vakbonds Historische Vereniging, Amsterdam, (24 April)

Lecture 'Vakbonden en stakingen', NHRM, Amsterdam (12 May)

Lectures Scholing 3: Geschiedenis van het socialisme. Scholing 4: De grote stromingen van het socialisme, ROOD zomerschool (13 July)
Lecture 'Geschiedenis van het socialisme',
SP-Zomeruniversiteit , Lochem(17 July, 14 August,

21 August)

Lecture 'De geschiedenis van het socialisme in Nederland', SP-kaderscholing afdeling Leiden (9 October)

Lecture 'De ambtenarenstaking van 1983',
Ledenbijeenkomst Vakbonds Historische
Vereniging, Rotterdam (30 October)
Lecture 'Socialisten en de vakbeweging', Open
scholingsdag Internationale Socialisten,
Amsterdam (12 December)

Debate 'Zware beroepen', BNR-Nieuwsradio (19 January)

Debate 'De beginselen van het socialisme, debat Wetenschappelijke Bureaus CDA, SP en VVD, organized by the JOVD, Den Haag (27 May) Interview 'Agnes Jongerius, beschadigde voorzitter van een gespleten club', Gemeenschappelijke Pers Diensten (2 January) Interview 'FNV wijzigt AOW-koers', De Telegraaf (7 January)

Interview 'Begin de staking niet te ruig, verhard als de baas niet buigt', NRC Next (3 February) Interview 'Heeft staken zin?, BNR Nieuwsradio (10 February)

Interview 'Het leven van Hendrik Spiekman, RTV Rijnmond, Rotterdammers van Formaat (14 February)

Interview 'Staking schoonmakers langste sinds 1933', Trouw (1 April)

Interview 'Stakers hadden publiek mee',
NRC Handelsblad en NRC Next (23 April)
Interview 'Succesvolle stakingen geven vakbond
glans', NRC Handelsblad (27 April)
Interview 'Hebben stakingen zin?,
Radio Nederland Wereldomroep (30 April)
Interview 'Goed dat de ambtenarenbonden voet
bij stuk hebben gehouden', Stand.nl-NCRV radio
(17 May)

Interview 'Actie in zorg is nog maar begin', De Volkskrant (20 May) Interview 'De staking van de schoonmakers', FUN X radio (13 June) Interview 'Gaan vakbonden staken of praten?', de Volkskrant (26 June) Interview 'Betekent de uitslag van het referendum dat de vakbond vooruitstrevend is geworden?', BNR Nieuwsradio (1 July) **Interview** 'Komt er een stakingsgolf?', BNR Nieuwsradio (16 July) Interview 'Sociale onrust neemt toe in Europa', Het Financieele Dagblad (5 August) Interview 'Vakhondsdemonstratie Brussel en Den Haag', BNR Nieuwsradio (29 September) Interview 'Wat te doen bij een dreigende staking?', BNR Nieuwsradio (25 October) Interview 'Waarom zijn jongeren niet meer politiek actief?', FunX radio (27 October) Interview 'Twee stakingen, maar nog geen hete herfst, Algemeen Dagblad (9 November) Interview 'Os trabalhadores fazem greve quando acreditam que vale a pena, Rubra, no 9, 20-21. Interview 'Staken is niet meer van deze tijd?', BNR Nieuwsradio (16 November) **Interview** 'Zijn stakers TNT Post te lief?', Ochtendspits televisie (26 November) Interview 'Alternatieven voor staking?, NCRV radio (15 December) Interview 'Vakbonden in heel Europa gebruiken kerst om stakingsacties kracht bij te zetten', Het Financieele Dagblad (16 December) Interview 'Is staken van deze tijd?', TROS Nieuwsshow (18 December)

Erik Jan Zürcher

114

Lecture 'Odd Man Out, or: Why was the Republic of Turkey not Proclaimed in 1918? CERI?'
La Turquie entre nationalism et globalization,
Science Po Paris (25 March)
Keynote Lecture 'In the Name of the Father,
the Teacher and the Hero', ASEN Conference,

London (16 April) Interview 'Rebels with a Cause. The IISH at 75' NOS Journaal (21 Oktober) **Interview** Rebels with a Cause. The IISH at 75' de Volkskrant (25 October) **Interview** Rebels with a Cause. The IISH at 75' NOS Radio 1 Journaal (25 October) Interview Rebels with a Cause. The IISH at 75' het Parool' (26 October) **Interview** Rebels with a Cause. The IISH at 75' NCRV Casa Luna' (28 October) **Interview** Rebels with a Cause. The IISH at 75' AmsterdamFM' (14 November) Lecture 'The Limits of Modernization in Kemalist Turkey', FRIAS Conference on Fascism, Stalinism and Kemalism, Freiburg (4 December)

Participation in External Conferences and Foreign Travel

Jacques van Gerwen took part in an
Expertmeeting on Migrant Entrepreneurs,
EIM, Zoetermeer (13 October); he organized an
Expertmeeting on the Impact of the Trans Atlantic
Trade on the Economic Development of the
Netherlands in the Early Modern Period, IISH
(10 December)

Patricia Kennedy Grimsted took part in the workshop at Zentrum für Zeitshistorische Forschung on the proposed International Communist Studies and Archives Internet Portal (icsap), Potsdam (2 June); paid a working visit to the German Historical Museum, the Pergamon Museum and the Bundesarchiv, Berlin (1-8 June); paid a working visit to the Rosarkhiv, Moskow (9 June-25 July and 15-29 August); participated in the launch of err Collection in TsDAVO, Kyiv (29 August- 7 September); went to the meeting with Open Society Archive, Budapest (9 October); did research in the Foreign Ministry MAEE Archives and met with the Centre for Contemporary Jewish Documentation, Paris (11-29 October); did research in the National Archives, London (5-14 November)

Marien van der Heijden took part in the iahli Coordination Committee, Paris (13 February) and Amsterdam (1 September); ialhi Annual Conference, Amsterdam (2-4 September); HOPE Project Meetings, Paris (12 February and 25 October), and paid a working visit to Beijing (14-21 May). Els Hiemstra organized the European Social Science History Conference (esshc), Ghent (13-16 April); took part in the ICCA Association Expert Seminar, Frankfurt (22-24 May); organized the International Congress of Historical Sciences (ichs), Amsterdam (22-28 August); paid working visits to Ghent (26-27 January, 1 April), Frankfurt (imex) (24-26 May); Glasgow (9-10 June) and Vienna (8-10 November)

Karin Hofmeester organized the session 'Global Labour Relations and Work Ethics, 1500-2000', ESSHC, Ghent (15 April); organized the workshop Ottoman Empire Network of the Global Collaboratory on the History of Labour Relations, 1500-2000, Istanbul (18 -19 June); was organizer of the session 'The Sefardic Model of Emancipation and Integration in Europe in the 19th and 20th Century', IX Congress of the European Association of Jewish Studies, Ravenna (28 July)

Gijs Kessler was discussant, section SOC10:

'Social Inequality in the Russian Empire', esshc,
Gent (16 April); took part in a workshop of The
International Communist Studies and Archives
Internet Portal (The ICSAP-Project) at the
Zentrum für Zeithistorische Forschung,
Potsdam (2 June); organized [with: J. Lucassen
and U. Bosma] a conference on Migration and
Mobility in a Global Historical Perspective,
National Taiwan University, Taipei
(25-29 August); paid a visit to the Visual Culture
Research Center, Kyiv-Mohyla Academy and the
Social Science Research Centre, Kyiv
(21-22 October) and travelled to St. Petersburg
(20-21 November)

Jaap Kloosterman was a chair in the panel on 'Archival Transition in Russia after Perestroika and the Legacy of the Second World War', International Council for Central and East European Studies VIII World Congress, Stockholm (27 July); he also chaired the session, 'Anti-Masonry', 12th annual conference of the Canonbury Masonic Research Centre, London (30-31 October)

116

Jan Kok was a chair in the session Family Transmission Systems: from Customs to Civil Code II, ESSHC Ghent (15 April); and a chair in the session Social Mobility, esshc Ghent (16 April); he was commentator on the papers of Matthys and Walhout, Posthumus Conference Leiden (21 May); commentated on the session 'Family, Demography and Well-being: Historical Perspectives on Eastern Europe I, ichs Amsterdam (23 August); he chaired the session 'Are Family Systems only for Land Owning Families? The Usefulness of the Concept of Family System', ichs Amsterdam (24 August); he commentated on session two, Conference Marriage Patterns, Household Formation and Economic Development, Utrecht (6 October); participated in a panel at the bookpresentation Migration History in World History, Leiden (15 October); he organized the booksession Prudence and Pressure: Reproduction and Human Agency in Europe and Asia, 1700-1900 on the 35th Meeting of the Social Science History Association, Chicago (18-21 November); on the same Conference he was a chair in the session Clustering of Infant Mortality; he was teacher in the Masterclass on the subject of Clio-infra. Uncovering the Pathways of Global Inequality, IISH (25 November); he co-organized and chaired the Derde dag van de Historische Demografie, Leuven (2 December)

Ursula Langkau-Alex organized, chaired and was discussant in the 25 Jahrestagung/ Interdisziplinäre Konferenz der Gesellschaft für Exilforschung, Bremerhaven (12-14 March); took part in the iahlhi Conference, IISH (1-3 September); visited the symposium'Multatuli als emancipator', IISH (30 October); took part in the workshop 'Dimensions of Socialism', IISH (18-19 November)

Marco van Leeuwen [with L. Lees] organized the Social Inequalities Network on the ESSHC, Ghent (13-16 April); [with I. Broekman et al] he organized the workshop Careers in the Dutch Golden Age, Free University Amsterdam (28 August); [with B. van Bavel et al] he organized Vital Institutions of the Open Society, Utrecht University (1 October)

Jan Lucassen acted as commentator in the workshop 'The Reception of Netherlandish Art in the Indian Ocean Region and East Asia, and its Impact on Asian Cultures', nias, Wassenaar (13-15 January); he participated in the meetings of the Scientific Advisory Board of the IISH (22-23 January); he chaired a discussion at the book launch of U. Bosma's 'Indiëgangers', Spui 25, Amsterdam (28 January); he participated in the workshop 'Fighting for a Living', IISH (23-24 March); he acted as chair and commentator in four sessions (D2, K7, I9, A16) at the ESSHC Ghent (14-16 April); he acted as a commentator at the conference 'Food Hawkers: Selling in the streets from antiquity to the present', Cambridge, UK (22-23 April); he visited [with P. Lourens]) the State Archive at Detmold (31 May-2 June and 4-7 October); he was co-organizer of the second workshop on labour Relations in the Ottoman Empire, 1500-1900, Istanbul, (18-19 June); he visited the State Archives of India at New Delhi (2

117

- 23 August); he was co-organizer of the workshop on Mobility in Asia 1500-2000, Taipe, Taiwan (26-29 August); he was co-organizer of the book presentation of: J. Lucassen, L. Lucassen and P. Manning (eds), Migration History in World History. Multidisciplinary Approaches, Leiden University (15 October); he was the member of the Examining Board of the PhD defence of Kariin Catharina Sundsback at the European University Institute at Florence, Italy (25 October); he organized a tour for the IISH-colleagues at the IISH-exhibition 'Rebels with a Cause' (1 December).

Kees Mandemakers was organizer and discussant in the session 'New Develop-ments with Large Historical Databases', ESSHC Ghent (13-16 April); organized and was a discussant in the session 'Making Large and Complex Databases Easy to Use' on the ichs, Amsterdam (22 August); organized the workshop 'Historical Longitudinal Databases' as a preconference of the 35th Social Science History Conference, Chicago (18 November); organized the catch Symposium links: Reconstructing Historical Families at the IISH (26 November)

Christine Moll Murata was discussant of Panel 1, 'Sino-Japanese Trade', Workshop 'Monies, Markets and Finance in China and East Asia, 1600-1900', Institute for Chinese and Korean Studies, Universität Tübingen, (14 April), participated in the Arbeitskreis 'Moderne Sozialgeschichte Herbsttagung 'Arbeit und Recht im 19. und 20.Jahr-hundert – historisch und vergleichend', Goethe Universität, Freiburg (14-16 October)

Elise van Nederveen Meerkerk took part in the public debate on 'Wat kunnen we leren van de geschiedenis van kinderarbeid?' in honour of the 75th Anniversary of the IISH, Amsterdam (16 December)

Marina de Regt took part in the ESSHC, Ghent (11-16 April), the interdisciplinary one-day workshop Migration to the Gulf Countries: From Exception to Normality? Oxford (18 June) and the Third World Congress on Middle Eastern Studies, Barcelona (19-24 July); and paid working visits to Brussels (15 January); Rabat (22-27 January), Cairo (26 May to 2 June), Yogyakarta (6-13 August), Dakar (31 October-6 November)

Matthias van Rossum organized the session 'Rethinking Global-Local: the Role of Overseas Organisations in Early Modern Global Encounters, ESSHC, Ghent (15 April)

Huub Sanders took part in the ESSHC, Ghent, Belgium (11-16 April); went to Paris for Talks with the ICC of La Via Campesina (14 November)

Willem van Schendel made the photo-exhibition on 'Life in South Asian Borderlands', Kathmandu Nepal (28 March-10 April), University of Chiang Mai, Thailand (1-7 November); he co-organized the workshop and policy dialogue 'Illegal but Licit: Transnational Flows and Permissive Polities in Asia', Xiamen University, Xiamen China (12-14 January) and Kathmandu Nepal (29-30 March); participated in the television documentary 'The India-Bangladesh Enclaves', cnn International Television (2 June); he co-organized the 2nd Asian Borderlands Conference on the University of Chiang Mai (5-7 November)

Ariadne Schmidt [with C. Sarasua]

organized the session 'Female labour force participation in the European past, c. 1600-1900', ESSHC, Ghent (14 April); participated in the conference 'Women's Work in early Modern Europe', Jesus College Cambridge (23-24 September)

Emile Schwidder paid a working visit to Indonesia (9-23 april), and a working visit to Singapore, Malaysia and Thailand (31 October – 14 November)

Meetings Held at the Institute

Guided Tours

- Ghent University Library (18 January)
- for Rietveld students (19 February)
- for Utrecht University students Pekelder (2 *March*)
- for Rietveld students (4 March)
- for University of Amsterdam students (10 March)
- for students from Brighton (11 March)
- for Leiden University students (19 March)
- for incoming Leiden University students (1 *April*)
- for students from the Rijksacademie
- (16 April)
- for students from the Hogeschool InHolland, Alkmaar (12 May)
- for social studies students at the Hogeschool van Amsterdam (20 May)
- for Free University Amsterdam students (31 May)
- for ICHS Congress (26 August)
- for Archives without borders (1 September)
- for Gymnasium students from Germany (7 September)
- for journalism students (13 September)
- for Russian Kemerovo delegation
- (21 September)
- for the Nationaal Historisch Museum (29 September)
- for history students at the University of Amsterdam (*4 October*)
- for history students at the University of Amsterdam (5 October)
- for archivist students at Groningen University (21 October)

118

- for history students at Leiden University
 (4 November)
- for history students (12 November)
- for University of Amsterdam students (2 *December*)

Conferences, meetings, workshops

Friends' afternoon Friends of the IISH

(7 January, 24 June)

Meeting Board Friends of the IISH

(7 January, 24 June)

Meeting Lichtspoor

(7 January, 10, 25 February, 9, 25 March,

8, 24 April, 11, 27 May, 10, 22 June, 8 July,

16 September, 14 October, 21 October,

11 November, 9 December)

Meeting Content Mashup Project

(21 January)

Academic Advisory Board Meeting

(22, 23 January)

Academic Advisory Board

(22, 23 January)

Workshop on journalism, Press Museum

(27 January, 9, 10, 12 March, 1 June, 14 October,

3 November, 7 December)

Meeting Board Aksant Publishers

(26 January, 19 February, 11 March)

Meeting Board UNESCO

(26 January, 7, 26 April, 27 September)

Workshop on photo journalism,

Press Museum (27 January, 10 March,

9 April, 14 October, 14 December)

Workshop on drawing cartoons / photo

journalism, Press Museum (27 January, 12,

16 March, 9, 16, 27 April, 1, 9 June, 14 October)

Workshop KNAW (4 February)

Meeting Friends of the Press Museum

Foundation (5 February)

Steering Group Meeting HSN (8 February)

Meeting Euroclio (8 February)

Meeting Editorial Staff IRSH (8 February, 3 June, 4 October)

Meeting links (8 February, 26 March, 8 April,

11 May, 23 June, 11 November, 26 November)

Expo-vergadering Press Museum (9 February)

Meeting Board IISH Foundation (10 February,

23 March)

Meeting Board Press Museum (11 February,

13 April, 16 September)

Workshop on journalism, Press Museum

(17 February)

Selection Drawings Exposition Press

Museum (18 February, 15 April, 8 December,

9 December)

Meeting Freedom of Press Day, Press

Museum (24 February)

Meeting HiTiMe (2 March)

Town Council Elections (3 March)

Meeting with Designers of the Exhibition

 $(4\ March,\ 14\ April,\ 11\ May,\ 19\ May,\ 13,\ 23$

September)

Opening exhibition Politiek in Prent 2009

& Distribution Junior Inktspotprijs,

Press Museum (11 March)

Lecture Wiardi Beckman Foundation

(12 March)

Lecture Migratie en Arbeid (12 March)

Meeting Centrale Pilot (18 March)

Lecture Dennis Bos (19 March)

Site-visit Clio-Infra (22 March)

Workshop Fighting for a Living (23 March)

Drawing Selection Muller, Press Museum

(23 March)

CGM afternoon (23 March)

Meeting Board CISH (24 March, 3 August,

29 October)

Meeting catch (26 March)

Metamorfoze Karmac PM/IISH (26 March)

Lecture first years' students, Leiden

University (1 April)

Interview Laan Press Museum (13 April) Opening Multatuli Exposition IISG Workshop Censorship Press Museum (21 September) Meeting Radar Advies (23 September) (16 April) NW-Posthumus PhD-seminar 'Work in Workshop European Migrant Organisations Progress' (22 April) (23, 24 September) Meeting VHV (24 April) Visit VU Language Center, Press Museum Interview by Spanish camera team (19 May) (24 September) Meeting Doevejaar, Press Museum (19 May) Opening grid Fotografie Biennale in Press Opening Sigmund Exhibition, Press Museum Museum (25 September) (20 May) Meeting Nationaal Historisch Museum Interview Zonderop Press Museum (25 May) (29 September) Meeting HiTiMe Advisory Board (5 June) Interview Elsbeth Etty by Omroep Max Workshop Interacive Design Website (7 June) (4 October) Elections Second Chamber (9 June) Meeting Pers&Politie, Press Museum NEHA Board Meeting (11 June) (6 October) NEHA Studiemiddag (11 June) **Opening** Dolf Toussaint Exhibition, Press Workshop Anti-commodities (17, 18, 19 June) Museum (7 October) Meeting Inhabitants Pakhuis Zondag Presentation Jaarboek Kritiek 2010 Aksant (5 June, 8 December) (8 October) Education VU Students (12 October) Filming Rebels with a Cause (28 june, 23, 30 July, 27 sept, 8 october) Meeting IKV Pax Christi and Erik-Jan Bijeenkomst Curatorium NEHA (2 July) Zürcher (14 October) Meetings Conference ICHS AIO Demografie Annual Meeting Multatuligenootschap (23, 24 August) Aksant, Press Museum (30 October) Visit Press Museum (25 August) Maddison Memorial Conference IALHI 2010 (1, 2, 3 September) (5,6, 7 November) Workshop HOPE BPN (1 September) Workshop People, Plants & Work Meeting Collaboration Press Museum / (11, 12, 16 November) Leiden University (7 September) Open Planets Hackathon Jury Meeting Volkskrant-IISG scriptieprijs (15, 16, 17 November) (8 September, 2 November) Meeting UCEE/PM (16 November) Meeting Alfalab (9, 16 September) Dimensions of Socialism (18 November) Meeting Europe4ME, Press Museum Master Classes IISH at 75 (22, 23, 24, 25, 26 November) (16 September) **Interview** by BBC World Service Catch Conference (26 November) Workshop Iranian Oil Industry (3 December) (17 September) HiTiMe advisory board en student meeting Board Meeting s@p (7 December) Project (17 September) **Opening** Julia Winter Exhibition, Press HiTiMe Interactive Workshop project Museum (9 December) (17 September) Expertmeeting Research (10 December)

120

121

Exhibitions

Gebouw Bijzondere Collecties, Amsterdam Rebels with a Cause. The IISH at 75 29 October 2010 - 30 January 2011

Beurs van Berlage, Amsterdam ReclameKlassiekers 18 December 2010 - 27 February 2011

Stadsarchief Amsterdam Pers & Politie in Amsterdam 19 November 2010 - 27 February 2011

Museum voor Communicatie, The Hague De kiezer verleid? Verkiezingsaffiches nl/de 27 April - 6 March 2011

Museum Boerhaave, Leiden Say cheese! De kracht van de mond 8 October 2010 - 3 April 2011

Tropenmuseum Rood. Een visueel spektakel rond rood in alle culturen 5 November 2010 - 8 May 2011

Diamant Museum, Amsterdam In the permanent exhibition April 2006 - April 2011

Historisch Centrum Leeuwarden Historische presentatie Leeuwarden October 2007 - October 2011

Letterenhuis, Antwerpen Dicht bij Elsschot 30 May - 31 December 2010 Palacio Montemuzo, Zaragoza Tierra y libertad, 100 años de anarquismo 6 October - 28 November 2010

LWL Industriemuseum-Zentrale, Dortmund Helden. Von der Sehnsucht nach dem Besonderen 12 March 2010 - 31 October 2010

Frans Hals Museum, Haarlem Weerzien met Bomans 19 June - 5 September 2010

MAK, Zürich Otto Neurath. Gypsy Urbanism 10 March - 5 September 2010

MoMu Modemuseum Provincie Antwerpen Zwart. Meesterlijk Zwart in Mode & Kostuum 24 March - 8 August 2010

Kröller-Müller Museum, Otterloo Alles of niets - Rob van 't Hoff, Architect van een nieuwe samenleving 1 April - 29 August 2010

Graphic Design Museum Beyerd, Breda 25 January - 26 July 2010

Gebouw Bacinol 2, Delft De Groep van Delft 7 June - 4 July 2010

Jewish Historical Museum, Amsterdam In the permanent exhibition June 2006 - June 2010 Burcht Evenburg, Leer

Sicco Mansholt

16 April - 16 June 2010

nva, Glasgow Provo White Bike Plan

15 April - 3 May 2010

Boymans van Beuningen, Rotterdam

Proeven is koopen. Jac. Jongert 1883 - 1942

19 December 2009 - 19 April 2010

122 Kunsthal, Rotterdam

Made in Holland

5 December 2009 - 2 April 2010

Universiteit van Amsterdam/ Ateliergebouw

Opleiding Restauratiekunde

15 September 2009 - 15 March 2010

Théâtre National, Brussels

Europalia. China - International Arts Festival

Propaganda Posters: Art and Revolution

7 November 2009 - 14 February 2010

Graphic Design Museum De Beyerd, Breda

100 years of Dutch Graphic Design

26 October 2009 - 25 January 2010

Nationaal Jenevermuseum, Hasselt

Magnifique. Hasseltse keramiek spreekt

20 September 2009 - 3 January 2010

Nederlands Fotomuseum, Rotterdam

This is War! Robert Capa at Work &

Gerda Taro

10 October 2009 - 3 January 2010

Abbreviations

AHF

Algemeen Hollands Fotopersbureau (General

Dutch Press Photograph Agency)

AIC

All Island Commission

AUP

Amsterdam University Press

CATCH

Continuous Access to Cultural Heritage

CEDLA

Centre for Latin American Research and

Documentation

CZC

Central Zone Commission

DANS

Data Archiving and Networked Services

ESSHC

European Social Science History Conference

FIDOC

Filippijnen Informatie- en Documentatie-

Centrum

GDR

German Democratic Republic

GGB

Vereniging Gemeenschappelijk Grondbezit

(Association of Communal Land Ownership)

HiTiMe

Historical Timeline Mining and Extraction

HOPE

History of the People's Europe

IALHI

International Association of Labour History

Institutions

ICHS

International Congress of Historical Sciences

IREWOC

International Research on the Exploitation

of Working Children

123

IRSH

International Review of Social History

KITLV

Koninklijk Instituut voor Taal-, Land en Volkenkunde (Royal Netherlands Institute of Southeast Asian and Caribbean Studies)

KNAW

Koninklijke Nederlandse Akademie van Wetenschappen (Royal Netherlands Academy of Arts and Sciences)

LINKS

Linking System for Historical family Reconstruction

LOVA

Netherlands Association for Gender and Feminist Anthropology

MEGA

Marx-Engels Gesamtausgabe

NEHA

Nederlandsch Economisch Historisch Archief (Netherlands Economic History Archive)

NIAS

Netherlands Institute for Advanced Study in the Humanities and Social Sciences

NIOD

Instituut voor oorlogs- holocaust en genocidestudies (NIOD Institute for War, Holocaust and Genocide Studies)

NWO

Nederlandse Organisatie voor Wetenschappelijk Onderzoek (The Netherlands Organisation for Scientific Research)

OECD

Organisation for Economic Co-operation and Development

SDAP

Sociaal Democtratische Arbeiders Partij (Social Democratic Labour Party)

SEPHIS

South-South Exchange Programme for Research on the History of Development TOCO

Toekomstige Organisatie Collectievorming en Onderzoek (Future Organization of the Collection Development and Research)

TSEG

Tijdschrift voor Sociale en Economische Geschiedenis

VKS Virtual Knowledge Studio

Practical Information

Address

The Institute is located at Cruquiusweg 31, 1019 AT Amsterdam, the Netherlands Correspondence address: P.O. Box 2169, 1000 CD Amsterdam, the Netherlands Tel + 31 20 6685866

Fax + 31 20 6654181

General information www.iisg.nl/information.php Information on Collections www.iisg.nl/enquiries.php www-server www.iisg.nl

How to get there

Information on how to reach the IISH, see www.iisg.nl/address.php

Hours

Monday through Friday from 9.00 am to 5.00 pm. The Institute is closed on Dutch public holidays, see www.iisg.nl/address.php

Admission

All visitors to the collections of the IISH, NEHA and Press Museum are welcome to conduct research in the Reading Room.

Consultation

The IISH search platform search.iisg.nl is available to search all materials. All documents, books, periodicals, and archive collections are stored in stacks that are not accessible for public browsing. They may be consulted in the Reading Room.

No requests from stacks will be processed after 4 pm.

The archive collections at the IISH are ordinarily available to the public for research purposes. Donors and owners of material on loan to the Institute may, however, impose restrictions for periods of varying duration during which collections or parts of collections may not be accessed, copied, or published, without their explicit permission.

Restricted access to archives may also be necessary to protect the privacy of individuals or because of the physical condition of the material in question.

The following rules apply with respect to general use of the archive collections by individual researchers. Individuals or organizations proposing to publish microform editions or substantial editions of sources in any form should contact the general director of the Institute.

Archival collections held by the IISH are freely available for research purposes unless otherwise stipulated.

The Institute has the exclusive right to make these collections available. Users must treat the material with the utmost care and follow all instructions for use as indicated by the staff of the Institute.

Where the consultation of material on loan is subject to the owner's or donor's permission, those planning to use such materials must apply to the Institute in advance for permission.

Documents which you consult with the owner's or donor's permission are not to be shown to other visitors.

The Institute may change the rules regarding access to its collections if warranted by new circumstances.

Photography is allowed in the Reading Room, except in the area intended for viewing documents with restrictions.

Copies, scans, and photos of documents may only be used for personal research, education and private use.

The Institute accepts no liability whatsoever arising from the provision of archive material. Users are expected to be aware of all the relevant statutory provisions concerning copyright, protection of privacy, libel, etc and shall indemnify the Institute against any legal consequences arising from their use of the material.

See IISH copyright statement at www.iisg.nl/services/copyrights.php Any materials used must carry a credit line: [Name of collection], International Institute of Social History (Amsterdam)

The Institute shall be entitled to a complimentary copy of any editions or works of scholarship based on such material.

Advance arrangements are necessary for consulting original audiovisual material.

Appropriate equipment is available for viewing videotapes, color slides, and negatives and for listening to cds, records, and cassettes.

Copying facilities

In general, library and archive material provided in good condition may be photographed or scanned. For printing or scanning from microfilm / microfiche equipment is available.

The Institute has a reproduction section where, for a nominal fee, copies and reproductions can be ordered (xerox copies, photographs, scans, duplicate microfilms).

Interlibrary loan

The Institute provides libraries in other countries that are members of WorldCat Resource Sharing (SHARES partners only) books and periodicals, only in the form of (digital) copies (up to 50 copies).

Guided tours

For information about guided tours of the Institute, video presentations, and visiting our closed-access stacks, please e-mail guidedtour@iisg.nl

Please see www.iisg.nl/services/ for more practical information and answers to FAQs on accessing the collections.

127

Communications & **Policy Assistance**

Mila Ernst Frans van der Kolff **Monique Kruithof** Aukje Lettinga Coen Marinus Eric de Ruijter Margreet Schrevel

Administration

Tjerck Zittema (head) Hassan Tarhouchi Guusie Varkevisser

Press Museum

Angelie Sens (director) Aldje Bertrams **Niels Beugeling** Ilma Blok **Anouk Custers** Robert Jan Doedens Ineke Eisma Jop Euwijk Sjoukje Posthuma Jan van Schagen **Job Schouten** Francine Wout-Panhuijsen

Internal Services

Marjoleine Cornelissen (head) Hans Staphorst Personnel Department Ben Stroomberg Hassan Tarhouchi Cafetaria Sonja Plasier (head) Walter Burghard Maarten Fer **Ruud Twigt** Technical Support Alwin van den Nieuwboer (head) **Ruud Twigt** Secretariat & Reception Astrid Verburg (head) Yvonne Bax Marijke van Dalen Yolanda Entius Fenna Geelhoed Ina Hilgers Ineke Kellij Ruby Khan Nida Oudejans Angelika Wank

Deputy Director of Operations

Titia van der Werf

Collection Processing & Public Services

Jack Hofman (head) Sabine Aarts Ursula Balzer Tineke Faber Rena Fuks-Mansfeld Gerrit Groenendiik Riefke van der Heide Nico Jassies Ruby Khan Lodi Leeuwenberg Kier Schuringa Mieke Stroo Willeke Tijssen Gert van Vliet Astrid Walsh Lex Wouterloot

Gerben van der Meulen (head) Mehmet Bilgen Cor Brinkkemper Cornelia Dickhoff Daniel Geldhof Ed Haane **Margreet Koning** Wim Leendertse

Hans Luhrs

Erhan Tuskan

Nienke Klompmaker Marjolein Kremer Karin Liefting Krista van Loon Ella Molenaar Monique van der Pal Auke Reitsma Harriet Stroomberg Madeleine de Vries Riet van de Zedde-Brinkman Johnny van Zuylen

Paul Reers Hans Drieman Bouwe Hijma Najmuddin Kawayani Ed Kool Ditty Mulder Vimala Tummers

Joke Zwaan (head)

Bob Albrecht

Marja Musson (head) Maria Dijkman Eric Duivenvoorden

Margot Gunderman

Wim Harlaar Luuk van 't Hoff

Deputy Director of Research Marcel van der Linden

Digital Infrastructure

Information analists
Afelonne Doek
Jerry de Vries
Repke de Vries
System developers &
Managers
Mario Mieldijk (head)
Omar Azouguagh
Jip Borsje
Gordan Cupac
Daniel Kollmer
Cor Munnik
Margriet Stigter
Joris van Waesberge
Lucien van Wouw

Collections

Touraj Atabaki Stefano Bellucci Marien van der Heijden Frank de Jong Gijs Kessler Jaap Kloosterman Irina Novicenko Zülfikar Özdogan Kees Rodenburg **Huub Sanders** Co Seegers Kathinka Sinha-Kerkhoff **Emile Schwidder** Eef Vermeij

Els Wagenaar

Rossum

Research

Touraj Atabaki Ratna Saptari Stefano Bellucci Willem van Bhaswati Schendel Bhattacharya Ariadne Schmidt Hans de Beer Kathinka Sinha-Reinoud Bosch Kerkhoff Ulbe Bosma Daniëlle Teeuwen Annemarie Cottaar Siaak van der Jacques van Gerwen Velden Lex Heerma van Jan Luiten van Voss Zanden Pim de Zwart Els Hiemstra Karin Hofmeester Publications Peyman Jafari* Department Maral Jefroudi* Aad Blok (head) Gijs Kessler Angèle Janse Jan Kok Jenneke Quast Ursula Langkau-**Astrid Verburg** Alex Historical Sample of Marco van Leeuwen the Netherlands (HSN) Henk Looijesteijn **Kees Mandemakers** Piet Lourens (head) Jan Lucassen Jaap Bording **Christine Moll** Jan Bartman Gerrit Bloothooft Murata Elise van Nederveen Walfried Meerkerk Commandeur Irina Novicenko Huub van Eijden Lotte van der Pol Behice Gül Winette Hofman Matthias van

Marja Koster

Ben Mouwes Caroline Reijlink Rolf Wasser Saskia Willemsen Frank Zaagsma **SEPHIS** Marina de Regt (head Jacqueline Rutte Annelou Ypeij*

History and Activities

The International Institute of Social History (IISH) was officially established on November 25, 1935, but has precedents dating back to the 1920s. In 1914, Nicolaas W. Posthumus (1880-1960), who was among the pioneers ofmodern economic history in the Netherlands, set up the Netherlands Economic HistoryArchive (NEHA), the first of a series of scholarly institutions he initiated. The NEHA was dedicated to preserving archives of companies and related organizations and on collecting other sources relevant to economic history. Since Posthumus took a very broad approach to collecting, he included materials from individuals and organizations in the Dutch labour movement.

Early years

At the beginning of the 1930s two independent developments led to the establishment of a separate institute. First, the rapidly expanding social historical collections present at the neha required separate treatment. Second, the political situation in Central and Eastern Europe was quickly deteriorating. Hitler's seizure of power and developments in the Soviet Union threatened people of all convictions within the labour movement, as well as their collections. Posthumus was determined to save their papers, which he was certain would be destroyed if they fell into the wrong hands, or in the most favourable case would become inaccessible to independent researchers for many years.

He envisaged an independent, neutral, scholarly institution and was fortunate to meet Nehemia de Lieme, director of De Centrale, an insurance company with close ties to the Social Democratic movement. The company's statutes required that a share of its profits be donated to cultural aims of the labourmovement. De Lieme became convinced of the importance of Posthumus' initiative, and De Centrale gave the Institute extraordinary support in the years preceding 1940.

In the period 1935-40, saving material from all over Europe was the main focus. The most important collection acquired in this period was the archival legacy of Marx and Engels. The Institute's

extremely active first librarian, Annie Adama van Scheltema-Kleefstra, actually smuggled Bakunin's manuscripts (part of the famous Nettlau collection) out of Austria, just before Nazi troops marched into Vienna. Libraries and archives of Mensheviks and Social Revolutionaries who had fled Russia were brought to Amsterdam as well. Although the major acquisitions are too numerous for a comprehensive list in this report, the records of the CNT and the FAI are noteworthy: just weeks before Franco took the final Republican areas in Northern Spain in May 1939, they were brought to safety across the Pyrenees. The serious risks faced by the archives that the Institute tried to collect became apparent when its Paris branch was broken into in November 1936. Documents of Trotsky were stolen, most probably by agents of Stalin's secret service.

Posthumus' foresight had led him to set up a subsidiary of the IISH in Britain. The most valuable archives were taken to safety there, when, following the Munich Agreement, the Institute's Board became convinced that the threat of war would not stop at neutral Holland's borders. And Posthumus proved right, when only days after Nazi troops occupied the country in May 1940, Nazi officials appeared on the Institute's doorstep. On 15 July, the IISH was closed by order of the Sicherheitsdienst. Staff was sent home, and the Einsatzstab Rosenberg moved in.

War and recovery

Although many materials had been taken to safety, the library alone still contained around 300,000 titles. Several very important Dutch records were also still located in the Institute, including many from the SDAP (the Social Democratic Labour Party). German bureaucracy was divided on the collection's fate. Over time, parts were shipped to Germany, to be used for a variety of purposes. In September 1944, the remainder was removed and shipped eastward on board 12 Rhine barges.

Most was found only in 1946 near Hannover in the British Zone of Germany. Other documents were returned thanks to the efforts of the US Army's Offenbach Archival Depot. Material located in the Soviet Zone of Europe was returned with less alacrity or not at all. The SDAP records were sent back from Poland in 1956-57. In 1991,

following the abortive coup in Moscow, other IISH materials proved to have been preserved for years in a top-secret archival institution in the Soviet capital. All in all, however, wartime losses turned out to be minimal

It took a decade for the Institute to resume normal operations. When the damage was surveyed after 5 May 1945, literally everything turned out to have been removed: there was no catalogue, no furniture, no filing cabinets etc. During the 1950s, IISH worked to re-establish order in the archive and library. Finances were cause for concern, since De Centrale was no longer able to subsidize the Institute's work as it had before the war. With assistance from the University of Amsterdam, the City of Amsterdam, and monies received from the Wiedergutmachung fund and the Ford Foundation, the Institute gradually began to recover.

Recent developments

In the 1960s and 70s, the Institute benefited from the growing interest in the history of social movements and ideas. It resumed its traditional task of rescuing the archives and libraries of persecuted people and organizations. This is how Amsterdam became home to material from Latin America in the 1970s. Similarly, in the late 1980s, action was taken to provide a safe haven for the documents of Turkish parties, trade unions, and individuals. Another example concerns the Chinese democratic movement of 1989, of which documents were collected by participants in the events in Beijing, with on-site assistance from IISH staff.

Since 1979, the Institute has figured within the Royal Netherlands Academy of Arts and Sciences (KNAW). New accommodations were found in 1989 for the ever-growing collection and increasing staff in a former cocoa warehouse in Amsterdam's Eastern Docks redevelopment area. Here, the Institute was physically reunited with the neha. The Netherlands Press Museum, an independent organization, also moved in. The IISH online catalogue provides integrated access to the collections of all three institutions.

Today virtual users outnumber those in the Reading Room by about 725 to 1. The online catalogue and other search aids are accessible

from a website, as well as through the OCLC's WorldCat. Other electronic facilities include web guides, current bibliographies, discussion lists, and a news service. At the same time, though an essential part of the Institute's activities from the start, research has become increasingly important. Perhaps its best-known products are the International Review of Social History, published by Cambridge University Press, and the European Social Science History Conference, a biannual event that brings researchers from dozens of countries and many disciplines to the Netherlands.

Although many of the 19th-century West-European collections were complemented through extensive microfilming in Moscow after 1991, the focus of collection development has shifted away from Europe and towards the Middle East and South and South-East Asia. As a result, the Institute regularly undertakes oral history projects to supplement the often meagre written resources found on-site. In addition, the Institute's Historical Sample of the Netherlands is a meta-source composed of local birth, death, and marriage registers from 1812 to 1922. Postings to selected Internet news groups, some dating back as far as 1990, are archived daily. Offices and correspondents in Moscow, Berlin, Ankara, Karachi, Dhaka, Bangkok, Baku, Teheran and Semarang support these new efforts to safeguard an international cultural heritage, which, all too often, is still in danger of disappearing.

Friends of the International Institute of Social History

For 75 years the IISH has been indispensable to both the movements and the researchers in social history. From the outset funding has come from three main sources. At the very beginning, the foundation Stichting IISG was established to manage the collections. The choice of a private-law structure emphasized the political independence of the Institute, and consequently the diversity of the sources collected. This type of funding was private: without the insurance company De Centrale, the IISH would not have existed and could never have performed its chief rescue operations. The government – first the municipal authorities, then

the national ones — also appreciated the initiative's importance. Today, the Royal Netherlands Academy of Arts and Sciences (KNAW) covers most of the Institute's operating costs. The Stichting IISG also receives a grant from the National Library of the Netherlands for collection development. Project funding is the third source of income; it is dedicated to specific tasks, chiefly research projects.

Over time, the balance between these sources has shifted considerably. Initially the budget consisted primarily of private funding, later, of government subsidies, and today, increasingly of project grants. By 2009 structural funding from the KNAW was less than 60 per cent of the total. While the change is attributable in part to the Institute's success in fundraising, it results more from the universal reduction of government involvement. Structural funding has dwindled substantially in real terms, thus affecting the work that distinguishes the IISH from nearly all comparable institutions. Yet remaining active in this field requires a permanent financial base.

By 1999 the need to revive private initiative led to the establishment of the organization The Friends of the IISH. Close to a hundred permanent Friends from the Netherlands and abroad now provide annual contributions of 100 or 500 euros. A few Dutch and foreign Friends have generously donated much more, up to half a million euros. Other Friends have mentioned the Institute in their will.

In this way, the Friends have paid for two large research projects — on women's work in the early-modern Netherlands and 'Work, Income, and the State in Russia and the Soviet Union' — made possible the purchase of valuable documents, from Chinese posters to Afghan newspapers, facilitated oral history projects, and funded cataloguing of voluminous archival collections.

Yet one can never have too many friends. We would like to invite readers to join. The IISH is seeking not just material input. In addition to financial contributions, personal interest is vital for the Institute to be seen and heard. We organize meetings for Friends once every six months to present new accessions, to explain the reasons for acquiring them, perhaps to confer the experiences in the process, and to exchange ideas. Donors unable to attend will

receive updates via the Friends' newsletter On the Waterfront, whose no 21 appeared in 2010. Back issues of On the Waterfront 1-19 can be viewed on the IISH-website at www.iisg.nl/friends.

Being a friend means the following:

For €100 a year

- The satisfaction of helping salvage endangered but valuable social-historical material.
- Semi-annual afternoon meetings (in January and June) at which highlights of the accessions and publications from the preceding period are presented, followed by a reception.

The gatherings are conducted in Dutch. English interpretation is available when needed. One of the gatherings includes a meeting of the board of donors, where individual donors have input as well.

- A newsletter in English, distributed among the Friends following each gathering.
- Annually, a keepsake mostly related to the collection of the IISH.
- The Institute's annual report.
- A 40% discount on another IISH publication or duplicate.
- Mediation by the Stichting IISG for tax deduction on gifts.

For €500 a year

• In addition to the above, an extensive selection of the Institute's publications.

For more information on (joining) the Friends of the IISH, please contact Ms Yvonne Bax, yba@iisg.nl.

135

Credits

Text Erik-Jan Zürcher Editor Aukje Lettinga Translator Lee Mitzman Design MV LevievanderMeer Lithografie Colorset Printed by AD Druk bv, Zeist

Cover.

Europe. All our colours to the mast Reyn Dirksen, 1949 Collection IISH

Visitors: Cruquiusweg 31 1019 AT AMSTERDAM THE NETHERLANDS Correspondence address:
P.O. Box 2169
1000 CD AMSTERDAM
THE NETHERLANDS

T +31 (0)20 668 58 66 F +31 (0)20 665 41 81 info@iisg.nl socialhistory.org