

erinnern.at

NATIONALSOZIALISMUS UND HOLOCAUST: GEDÄCHTNIS UND GEGENWART

bm:uk Bundesministerium für
Unterricht, Kunst und Kultur

Seminar for Educators from Austria

Aug 16 till 30 2013

Room 301

This is the TENTATIVE program, due to minor changes

Friday Aug 16

- 14:50 Arrival at Airport Ben Gurion, transfer to Jerusalem. Flight number. OS 857
- 19:00 Check-in in the Rimonim Hotel (Former Hotel Shalom)
Shabbath-eve Dinner at the Hotel with Sarah and Max Kopfstein

Saturday, August 17 Jerusalem and Massada

- 08:00-11:00 Guided Tour in and around the Old City of Jerusalem
- 11:00-18:00 Guided Tour Massada
Tour Guide: Shlomit Gross

**Sunday, 18 Aug Yad Vashem – getting acquainted with the site and its concept -
Historical aspects of Jewish life before the Holocaust**

- 08:30-10:00 Opening of the seminar: Welcome and first orientation in Yad Vashem
Anna Stocker, European Department, ISHS, Yad Vashem
- 10:05 Group photo
- 10:00-10:30 Break
- 10:30-12:00 Lecture: The educational philosophy of the International School for Holocaust
Studies
Anna Stocker, European Department, ISHS, Yad Vashem
- 12:00-13:00 Lunch Break
- 13:00-14:30 Lecture: Jewish German Culture in the Modern Era before the Holocaust
Prof. Jacob Hessing, Hebrew University

14:30-15:00 Break

15:00-16:45 Guiding Tour on the Campus
Anna Stocker, European Department, ISHS, Yad Vashem

16:45-17:00 Break

17:00-18:00 Self Reflections: Me and the Holocaust 1

**Monday, Aug 19 Historical aspects of Jewish life before the Holocaust –
The Historical Museum of Yad Vashem**

08:30-10:00 Lecture: European anti-Semitism from 1870 to 1920
Dr. Simcha Epstein, Hebrew University

10:00-10:30 Break

10:30-12:00 Lecture: Persecution of the Jews in Nazi Germany, 1933-1939
Dr. Simcha Epstein, Hebrew University

12:00-13:00 Lunch Break

13:00-14:30 Workshop: Jewish Life in Poland before the war - workshop
Orit Margaliot, European Department, ISHS, Yad Vashem

14:30-15:00 Break

15:00-16:30 Workshop: “But the Story didn’t end that Way”
Anna Stocker, European Department, ISHS, Yad Vashem

20:00 Treffen mit David Rubinger, Fotograf

Tuesday, Aug 20 From Isolation to Destruction – The Historical Museum Yad Vashem

08:30-10:00 Presentation: “Everyday Life in a Ghetto” A presentation about the daily
Life in the Ghetto through different media: historical photo’s, eyewitnesses’
accounts, movies and diaries.
Orit Margaliot, European Department, ISHS, Yad Vashem

10:00-10:30 Break

10:30-13:00 Tour of the Historical Museum
Anna Stocker, European Department, ISHS, Yad Vashem

13:00-14:00 Lunch break

- 14:00-15:30 Individual time in the Historical Museum
- 15:30-16:30 Reflection on the Historical Museum
- 16:30-17:30 Self Reflections: The Holocaust and Me 2

Wednesday, Aug 21 The “Final solution” as a Result of Human Decisions – Learning about the Scope of Action

- 08:30-10:00 Lecture/Workshop: “How was it humanly possible?” The grey zones between Perpetrators and Bystanders. A story of a deportation of German Jews from Duesseldorf to Riga.
Anna Stocker or Daniel Rozenga?, European Department, ISHS, Yad Vashem
- 10:00-10:30 Break
- 10:30-12:00 Lecture: Holocaust and other Genocides
Prof. Yehuda Bauer
- 12:00-13:00 Lunch break
- 13:00-14:30 Lecture: “Operation Barbarossa”. A turning point in WW II: The beginning of “The Final Solution”
Dr. Daniel Uziel, Yad Vashem Archives
- 14:30-15:00 Break
- 15:00-16:30 Guiding tour in the exhibition “I am my brothers keeper. Righteous among the Nations”
Orit Margaliot, European Department, ISHS, Yad Vashem
- 19.00 *Evening with “Israeli Austrians”*

Thursday, Aug 22 Work on the pedagogical material of Yad Vashem

- 08:30-09:30 Reflection on the evening with “Israeli Austrians”
Anna Stocker, European Department, ISHS, Yad Vashem
- 09:30-10:00 Break
- 10:00-11:00 Lecture: An Introduction of the ISHS concept for age appropriate teaching of the Holocaust
Orit Margaliot, European Department, ISHS, Yad Vashem
- 11:15-11:30 Break

The ICHEIC Program for Holocaust Education in Europe

- 11:30-12:30 Lecture: An Introduction to Teaching the Holocaust in the 21st Century.
Anna Stocker, European Department, ISHS, Yad Vashem
- 12:30-13:30 Lunch Break
- 13:30-15:30 Working in groups on different ISHS teaching units (in two rooms)
- Tommy. A multi disciplinary workshop on paintings of a father for his son in Ghetto Terezin
 - Marta. An account of a family story during the Holocaust through the eyes of Marta, a young girl (for Junior High School students)
 - Im Versteck. An account of a German Jewish child who survived the Holocaust in France with the help of Jewish and non-Jewish Rescuers (for Junior High School Students)
 - Teaching the Holocaust in the 21st century – Challenges in multi-ethnic learning settings
- 15:30-16:00 Break
- 16:00-17:00 Exchange among the participants: Jigsaw

Friday, Aug 23 **North-Israel**

Trip to the North
Tour Guide: Shlomit Gross

Saturday, Aug 24 **North-Israel**

Trip to the North
Tour Guide: Shlomit Gross

Sunday, Aug 25 **“Ghetto Fighters” Kibbutz**

- 08:00 Departure for Lochame
09:30 Seminar at the “Ghetto Fighters”, Center for Humanistic Studies
Every seminar day in Ghetto Fighters Kibbutz starts at 08:30
Every seminar day in Ghetto Fighters Kibbutz finishes at 17:30

Monday, Aug 26 **“Ghetto Fighters” Kibbutz**

Visit the “Ghetto Fighters” Kibbutz

Tuesday, Aug 27 **“Ghetto Fighters” Kibbutz**

Visit the "Ghetto Fighters" Kibbutz

Wednesday, Aug 28 Tel Aviv

- 08:00 Off to Tel Aviv
Program in Tel Aviv:
11:00-13:00 Bauhaus-Tour
13:00-15:00 Gideon Eckhaus: Club for former Austrians
19:00 Off to Jerusalem
20:00 Check in at the Rimonim Hotel

Thursday, Aug 29 The Aftermath

- 08:30-10:00 Workshop: "The Israeli Society and the Holocaust"
Postcards providing a basis for age-appropriate activities, developed by Yad Vashem staff, that can be implemented in both formal as well as informal educational settings. hoping that these graphic designs will trigger a dialogue about Holocaust awareness
Yeshaja Balog, European Department, ISHS, Yad Vashem
- 10:00-10:30 Break
- 10:30-11:30 Introduction: Preparation of the Meeting with the survivors
Anna Stocker, European Department, ISHS, Yad Vashem
- 11:30-13:00 Meeting with survivors Yehudit Yerushalmi and Vera Dotan
Anna Stocker, European Department, ISHS, Yad Vashem
- 13:00-14:00 Lunch Break
- 14:00-14:30 Reflections on the meeting with the Survivors (without the survivors attendance)
Anna Stocker, European Department, ISHS, Yad Vashem
- 14:30-15:00 Break
- 15:00-16:15 Play: "Why didn't you come before the war?"
a play performed by Fabiana Meyochas, followed by a discussion on "The Relevancy of Second and Third Generation".
Fabiana Meyochas, Actress
- 16:15-16:30 Break
- 16:30-18:00 Self Reflections: Me and the Holocaust 3

The ICHEIC Program for Holocaust Education in Europe

17:00-17:30 Break

17:30-18:00

20:30 Farewell Dinner in Anna Ticho House

Friday, Aug 30 Facing the 21st Century-Challenges

09:00-10:30 Lecture: Hunting down Nazi War Criminals.
Dr. Efraim Zuroff, Simon Wiesenthal Center, Jerusalem

10:30-11:00 Break

11:00-11:45 Conclusion of the Seminar
Anna Stocker, European Department, ISHS, Yad Vashem

11:45 Lunch boxes

11:45 Departure for the Ben Gurion Airport

16:00 Flight number OS 858