International, Intercultural Exchange Program Karen Frostig, Ph.D.

September 25, 2013 karen@theviennaproject.org

[image: image1.jpg]

The Vienna Project

Karen Frostig, Ph.D., President and Artistic Director

www.theviennaproject.org
karen@theviennaproject.org
International Holocaust/Human Rights Education Pilot Program: Skype Interviews

Description
An international, intercultural dialogue will be developed between Austrian students enrolled in one to two gymnasia in Vienna and American students enrolled in one to two high schools in the United States, and students from one high school in Argentina. This exchange will be modeled after the audio interview program put forth in “The Vienna Project” and consist of two or three peer Skype interviews between Austrian students, US students, and Argentinian students.

In developing an initial pilot program, participating schools must have some degree of Holocaust or Human Rights education curriculum already in place, and subscribe to a teaching philosophy that values student inquiry, student-led investigatory processes, and critical and reflective thinking. Working in an experimental context and tackling one of the most difficult subjects to teach, an open and collaborative exchange of ideas between participating teachers will set the stage for new learning between students.

Teachers from different countries representing different cultures and different histories of acknowledgement and denial of genocide will come together to share their experiences about the challenges and rewards of teaching ideas about fascism, democracy, racism, Holocaust and Human Rights education to today’s youth. These conversations will, in turn, lead to a fresh discussion regarding different theoretical approaches to Holocaust and Human Rights education. The discussion will likely encompass how teachers understand and respond to issues of identity, resistance, and the relationship of the past to the future. Commonalities and differences between students from different countries engaged in Holocaust and Human Rights education will illuminate new questions, regionally and globally, about what matters to students engaged in 21st century civic education.

The process of collaboration will also generate a rich comparative analysis of the different kinds of teaching tools in use. We will consider educational guidelines from the following sources: The European Agency for Fundamental Rights, US Holocaust Museum in DC, International Holocaust Remembrance Alliance, Yad Vashem, and Facing History. Different programs reflecting different national narratives, will most likely emphasize different thematic material in regard to Holocaust and Human Rights education, such as empathy, social justice, racism, tolerance, and/or civil liberties. The technological age and widespread concerns about terrorism will bring into question a new set of ethics regarding ideas about freedom and restrictive government policies. How school standards impact curriculum development will also be considered. Finally, by comparing the different histories of fascism and democracy at play in the three participating countries, teachers will note how these different narratives influence ideas about freedom, difference, and equality, effecting how students respond to Holocaust history and Human Rights education.

Four to six educators from different disciplines and different countries will work together to develop preparatory curricula for the classroom, while ensuring not to conflate the different histories. Student conversations will investigate “big” ideas about inherited histories, civic responsibility, and global citizenship for the 21st century, together with student-generated concerns.

Interviews will be prepared in advance, developed and delivered in small groups, overseen by teachers, and witnessed by classmates in a public viewing. Interviews will be followed by class discussions, developed to support additional opportunities for group reflection.

Karen Frostig, Project President of “The Vienna Project” and faculty at Lesley University Graduate School of Education will oversee program development. Once participating schools have been identified, we will establish a timeline for a series of intercultural dialogues, likely to begin in the late fall of 2014 or the early spring of 2015.
The Call
The “International Intercultural Exchange Program” grows out of The Vienna Project’s educational program. The Vienna Project uses historical data and artistic practice, in combination with 21st century technologies, to develop new conversations about genocide, murder, and human rights violations of Austrian citizens under National Socialism. The emphasis on dialogue is paramount.

The international, intercultural exchange program comes at a time when human rights violations are flaring up in different parts of the world, when technology, synonymous with the youth movement, has begun to infiltrate the educational system, and when the rigidity of educational systems in the US and elsewhere are at an all time high. Today’s educational environment is largely focused on “standardization and assessment” protocols. Such systems generally undervalue ideas about interpersonal learning, community development, and human rights violations in the 21st century. The international, intercultural exchange brings student discourse back to these issues, allowing students and teachers to explore ideas about social inquiry, social responsibility, and social justice as local, regional and global events.
The international, intercultural exchange program provides an experimental arena to address these issues and to look for commonalities between students carrying different histories regarding racism and human rights violations. The international, intercultural exchange program will use Skype conversations to promote new student-led investigations about living in a world that continues to condemn difference.

If you would like to learn more about the “International, Intercultural Exchange Program” or become a member of the international exchange, contact Project President, Dr. Karen Frostig at karen@theviennaproject.org Please forward this call to schools who might be interested in learning more about the project.

Cost
Initial expenses will be handled in-house. Time needed for collaboration and curriculum preparation will be provided by the participating schools and named as a condition of the partnership contract. Schools will also be responsible for an adequate technological infrastructure to support up to three Skype video calls.

A search for grant support will begin after a program design has been established. The design will include an evaluation of existing Holocaust education curriculum, the need for new approaches, the concept of why an international conversation between teachers, and a parallel international conversation between students might invigorate existing curricula and add a new incentive for students to think about past and present human rights violations. The design will outline the purpose of the pilot project, a program description, program objectives, new curriculum to support Skype interviews, a discussion of teaching methodologies in play, and an evaluative process that includes independent student and teacher commentary.

Timeline

2013
 Fall
 Distributing the “Call”

Introduction of the International, Intercultural Exchange

 Program, meetings and Skype interviews
 Invitation to become a participating partner

2014 Winter
 Identify three to five participating schools or classrooms

 Early spring Begin planning a program as a collaborative effort

Identify overarching goals
 Late spring
Evaluate existing curriculum

Comparative analysis of the national narratives of participating schools regarding historic human rights violations
 Fall

Curriculum development and student preparation

Fundraising
2015 Early Spring
Skype Interviews

 Late spring
Evaluative review, next steps

About the Vienna Project

The Vienna Project will be the first public art, social action memorial of its kind in Europe to symbolically represent, in a differentiated format, the multiple groups of persecuted victims of National Socialism, and name individual victims and dissidents on record within a given country, murdered between 1938-1945. Forging a dynamic relationship between different disciplines: art, video, new technologies, typography, web design, street theater, sound art, history, archival research, and Holocaust education, The Vienna Project is envisioned as a “living” memorial based on a participatory model of

engagement.
About the Director
Karen Frostig, Ph.D. is an Associate Professor at Lesley University, Graduate School of Education and a Resident Scholar at the Women’s Studies Research Center at Brandeis University. Frostig’s teaching reflects her scholarship as an artist, activist and cultural historian, teaching courses in "Art, Culture & Community," "Visual Art and Inquiry," and “Art Activism.” She lectures internationally and has published books and journal articles about a variety of topics including visual art, critical theory, cultural pluralisms, and new pedagogies. She is also a recipient of several fellowships and grants, including National Fund, Zukunftsfond, BMUKK, Massachusetts Cultural Council grants, Puffin Foundation grants, a Shelley Tyre grant and numerous Lesley University grants and fellowships. Frostig’s cv <http://www.karenfrostig.com/Pages/Resume.htm>
Frostig’s interest in progressive education, community development, and transnational activism permeates her work, aligning agency with social consciousness. As President Artistic Director of “The Vienna Project”, Frostig introduces a bold new post-conceptual framework for memorial development. The project challenges prescribed habits of remembrance and fixed formulas of memorialization. Integrating collective memory with participatory experience, memory is performed as a cultural encounter, negotiating the past with the present and the future.
4
5

