

AHO Conference

November 4-9, 2012

Vienna - Berlin

bm:uk Federal Ministry for
Education, the Arts and Culture

Contact:

Daniela Graf
Phone +43 (1) 531 20 - 4700
E-Mail daniela.graf@bmukk.gv.at

Christine Kocsis
Phone +43 (1) 531 20 - 2872
E-Mail christine.kocsis@bmukk.gv.at

STIFTUNG TOPOGRAPHIE DES TERRORS

Contact:

Thomas Lutz
Phone +49 (030) 254 509 - 15
E-Mail lutz@topographie.de

AUSTRIAN ITF DELEGATION

PROGRAM

AHO
Association of Holocaust Organizations
Conference, Vienna

November 4-6, 2012

Sunday – November 4th, 2012

Arrival of the Members of AHO

07.00 pm

Reception – hosted by the Federal Ministry for Education, Arts and Culture at Jewish Museum Vienna, Dorotheergasse 11, 1010 Vienna
Welcome address by the Austrian Federal Ministry of Education and Danielle SPERA - Director of the Museum

Monday - November 5th, 2012:

Mauthausen Memorial and Hartheim Memorial

06:.30

Individual Taxis to Ballhausplatz, 1010 Vienna

07.00

Departure to Mauthausen (by bus)

09.30

Arrival at Mauthausen Memorial

09.30 – 11.00

Welcome address by Barbara GLÜCK Head of Department - Mauthausen Memorial of the Federal Ministry for Interior

Guided tour of Mauthausen Memorial (5 groups)

11.00 – 11.30

Coffee break

11.30 – 12.30

The new pedagogical concept of Mauthausen Memorial
Yariv LAPID - Head of pedagogical unit

12.30 – 01.30 pm

Lunch – hosted by the Federal Ministry for Interior

- | | |
|---------------------|---|
| 01.30 pm – 02.30 pm | Transfer to Hartheim Memorial (by bus) |
| 02.30 pm – 04.00 pm | Welcome by Director Irene LEITNER
Guided tour of Hartheim Memorial |
| 04.00 pm – 06.30 pm | Return to Vienna (by bus) |
| 06.30 pm – 08.00 pm | Reception, hosted by President of Parliament, Barbara PRAMMER,
Palais Epstein, Dr.-Karl-Renner-Ring 3, 1010 Vienna |

Tuesday - November 6th, 2012

**“Holocaust Education, Remembrance and Research in Austria
– Achievements and Challenges”**

Venue: Austrian Academy of Sciences,
Sonnenfelsgasse 19, 1010 Vienna;
Theatersaal

09.00 – 10.00 ***Session I – “Perceptions of Austrian Perpetrators in the Austrian culture of remembrance”***

Chair:

Claudia KURETSIDIS-HAIDER
Austrian Research Centre for Post War Trials

Presenter/Speaker:

Brigitte BAILER
Academic Director of the Documentation Archive of Austrian
Resistance

Discussant:

Till HILMAR
Verein GEDENKDIENT Association for historical and political
education and international dialogue

10.00 – 11.00 ***Session II - „Teaching about the Roma Genocide –
Achievements and Challenges“***

Chair:

Martina MASCHKE
Head of Department for international bilateral Affairs of the
Austrian Federal Ministry for Education, Arts and Culture

Presenter/Speaker:

Gerhard BAUMGARTNER
Historian and Roma Expert

11.00 – 11.30 Coffee break

11.30 – 12.30

Session III - „Remembrance Cultures in Former Perpetrator Countries – Differences and Similarities”

Chair:

William Shulman
President, Association of Holocaust Organizations

Panel discussion:

Hannah LESSING
Secretary General of the National Fund of the Republic of Austria

Heidemarie UHL
Professor at the Austrian Academy of Sciences and the University of Vienna

Adalbert WAGNER
Chairperson Verein GEDENKDIENTST – Association for historical and political education and international dialogue

Bernhard PURIN
Director of the Jewish Museum Munich, Germany

12.30 – 01.30 pm

Buffet Lunch – hosted by the Federal Ministry for European and International Affairs

01.30 pm – 2.30 pm

Session IV - „Holocaust Education in Context. New Approaches and Challenges: Human Rights Education, Genocide Prevention, Multicultural Classrooms, Concepts of Totalitarianism” (findings of the 2011 Conference in Vienna)

Chair:

Michael HAIDER
Deputy Head Austrian ITF Delegation - Ministry for European and International Affairs

Presenter/Speaker:

Heidemarie UHL
Professor at the Austrian Academy of Science and the University of Vienna

Werner DREIER
Director - Verein _erinnern.at_

02.45 pm – 04.15 pm

Optional:

-) Jewish Vienna – guided tour

Tour I

Main Synagogue, Seitenstettengasse/Holocaust-Monument,
Judenplatz

The Main Synagogue as historical area: from the difficulties of the foundation of the 3rd Jewish community in the 19th century to Jewish life in Vienna today.

Rachel Whiteread's Shoah Monument on Judenplatz commemorates more than 65.000 Austrian Jews who were killed during 1938 and 1945. The idea and its location invite to reflect about remembrance of the Shoah in the 21st century.

Tour II

Walking Vienna

The tour combines Jewish past and presence: from the Main Synagogue in Seitenstettengasse to Morzinplatz, where the monument was built in the 1980s the walk leads to the „Mazzes Island“ - the former „Ghetto im unteren Werd“, point of attraction for Jewish immigrants before and after World War I. This district of Vienna has become a new place of living for Jewish immigrants from the former Soviet Republics.

-) Guided visit of the Documentation Archive of Austrian Resistance, Wipplingerstraße 6-8/3, 1010 Vienna

Individual Departure to Berlin

Possible flights to Berlin (Departure-time Vienna)

05.45 pm

07.10 pm

08.30 pm

Organisation:

Partners:

AHO
Association of Holocaust Organizations
Conference, Berlin

November 7-9, 2012

Wednesday - November 7th, 2012

- 09.30 Meeting at **Topography of Terror Documentation Centre**,
Welcome by Andreas NACHAMA, Executive Director of Topography
of Terror Foundation
- 10.00 Tour through the documentation centre and exhibition
(few groups with guides)
- 11.30 ***Lectures and Discussion about the approaches in the USA and
Germany regarding the dealing with Perpetrators in Exhibitions
and Memorial Museums***
- Presenters:
Thomas LUTZ
Topography of Terror Foundation
- Mary Lee WEBECK
Holocaust Museum Houston
- Chair:
Marcia Sachs LITTELL
The Richard Stockton College of New Jersey
- 12.30 Lunch
- 01.30 pm Walk to the **Memorial to the Murdered Jews of Europe**
- 02.00 pm Visit of the Memorial and the information centre
Welcome and introduction - Uwe Neumärker, Executive Director of the
Memorial to the Murdered Jews of Europe Foundation
- 03.30 pm Walk to the Topography of Terror Foundation
- 04.00 pm Coffee break

04.30 pm

**Lectures:
The Role of the SS in the System of Nazi-persecution**

Presenters:

Michael WILDT
Humboldt University (Berlin)
Reich Security Main Office: Young German Elites and Genocide

Jan-Eric SCHULTE
Hannah Arendt Institute (Dresden)
A Plethora of Perpetrators and Motives: Forced Labour and
Extermination executed through the
Economic and Administration Main Office of the SS

Chair:
Klaus Muller
USHMM

07.00 pm

Dinner

Thursday, November 8th, 2012

08:45

Departure to the **Memorial and Museum Sachsenhausen** (by bus)

10.00

Oranienburg/Sachsenhausen – Early concentration camp, SS-model camp and Internment camp: the memorial museum during the GDR and after the German unification

Presenter:

Astrid LEY
Senior Historian
Horst SEFERENS
Head of communication

Chair:

Richard Freedman, South African Holocaust Foundation

12.00

Lunch

01.00 pm

Guided tours with a general overview of the memorial museum and specific issues:

- a) The former concentration camp – presented in a decentralized museological and educational concept – Horst SEFERENS
- b) Exhibition: *Jewish Prisoners in Sachsenhausen Concentration camp 1936-1945* – Martin SCHELLENBERG, Head of the educational department
- c) Exhibition: *Medicine in the Concentration Camp* – Astrid LEY

04.00 pm

Coffee break

04.30 pm

Questions and Remarks
with Astrid LEY, Horst SEFERENS, Martin SCHELLENBERG

Chair:

Thomas LUTZ

05.00 pm

Return to Berlin

08.00 pm

Dinner

**Greetings: Ambassador Victoria Maria ZIMMERMANN VON
SIEFART, German Foreign Office**

Friday, November 9th, 2012

- 08:45 Departure to the **House of the Wannsee-Conference Memorial and Education Site** (by bus)
- 10.00 Welcome by Norbert KAMPE, Director of the House of the Wannsee-Conference Memorial and Education Site
- 10.15 Guided tour
- 11.30 Coffee break
- 12.00 Question and Remarks
Teaching About the Holocaust in multicultural Groups
- Presenter:
Elke GRYGLEWSKI
Educational department of the House of the Wannsee-Conference Memorial and Education Site
- Chair:
Wolf KAISER
Head of the Educational department of the House of the Wannsee-Conference Memorial and Education Site
- 01.00 pm Lunch
- 02.30 pm ***November 9th- A Difficult Day in German History***
- Lecture:
Reinhard RÜRUP
Technical University of Berlin (em.), former Scientific Director of the Topography of Terror Foundation, Head of the Board of the House of the Wannsee-Conference Memorial and Education
- Chair:
Susan Myers
Holocaust Museum Houston
- 04.30 pm Departure by bus
- 5:00 pm **Kabbalat Shabbat Service**
of the Jewish Reform Community Hüttenweg
in the House of the Protestant Congregation,
Thielallee, Berlin-Dahlem
Service dedicated to the remembrance on the anniversary of the
“Kristallnacht” on November 9th, 1938
- Rabbi Andreas NACHAMA
- 6:30 pm Dinner

08.30 pm

Return by bus to Berlin-City, close to the Topography of Terror site

Organisation:

**TOPOGRAPHIE
DES
TERRORS**

Niederkirchnerstraße 8
10963 Berlin
Telefon 030 254509-0
Fax 030 254509-99
info@topographie.de
www.topographie.de

Partners:

Stiftung
Denkmal für die
ermordeten Juden
Europas

Haus der Wannsee-Konferenz
Gedenk- und Bildungsstätte

Stiftung **Gedenkstätte**
Brandenburgische **und Museum**
Gedenkstätten **Sachsenhausen**

Straße der Nationen 22
16515 Oranienburg
Telefon: 03301 / 200 - 0
Telefax: 03301 / 81 0928

