
At a recent event in Sweden, a student asked if my novel, Be-
tween Shades of Gray, was primarily a search for history. I 

explained that it was not only a search for history, but also a 
search for story.

For years I recounted what I thought was my family's story. 
Then in 2005, while visiting relatives in Lithuania, I discovered 

I only knew part of the story, the happy part. I didn't know 
that following my grandfather's departure from Lithuania, 
members of his extended family were deported to Siberia. 

Stalin's deportations to Siberia had affected countless families 
in the countries of Lithuania, Latvia, and Estonia, yet much of 

the world knew nothing of it.

During that visit to Lithuania I was inspired to write a book.

One girl.

Her dream of freedom.

A voice to speak for those who would never have a chance to 
tell their story.

As I was writing Between Shades of Gray I felt deeply con-
nected to my grandfather's love of Lithuania. I longed to have 
a conversation with him about his experience and about our 

relatives who had been deported to Siberia.

Between Shades of Gray was released and I embarked on 
book tours worldwide. I met countless people whose families 
had been affected by Stalin's terror or whose loved ones had 
perished in Siberia. Many people inquired about my family's 

personal Siberian story, but I didn't have any concrete details 
to share.

Then last April I was invited to the Balzekas Museum of Lithu-
anian Culture in Chicago to attend "Hope & Spirit," an exhibi-
tion dedicated to the millions of victims of Soviet atrocities. A 
portion of the program, "Letters From Siberia," displayed hun-

dreds of letters and photographs that had made their way 
from Lithuanians exiled in Siberia. Every letter, every photo-

graph, contained a story. The exhibit was emotional, passion-

Renowned French Historian

Prof. Ivan Jablonka
February 19, 12:30 PM

Honors College Commons

Family Stories 
& the Making of History:

A Historian Confronts the Holocaust


