

The Holocaust as a starting point

Adriatic dialogue round 4

Italy, Slovenia, Croatia

The 2nd, 4th, 9th, 11th of March 2021

Participants 40 teachers

Language English

Coordinators

Laura Fontana, Mémorial de la Shoah

Vojko Kunaver, Zavod RS za šolstvo

Loranda Miletic, Education and Teacher
Training Agency

Bruno Boyer, Mémorial de la Shoah

Moderators

Bruno Boyer, Mémorial de la Shoah

Juraj Varga, CEDIN

Organised by :

With the support of :

Tuesday, March 2nd

3.00 pm Opening of the seminar

3.30 pm **The Holocaust in the Adriatic littoral**
René Moerhle, Trier University

4.30 pm Break

5.00 pm Workshop n°1
Antisemitism and social networks
Fabrice Teicher, Mémorial de la Shoah

Workshop n°2
Klara Kukovec case
Marjetka Bedrac, Synagogue Maribor and Marjetka
Berlic, History teacher

6.30 pm End of the working day

Thursday, March 4th

3.00 pm Reports by the trainees of the previous day

3.30 pm **Fascists politics in the Adriatic coast**
Goran Hutinec, University of Zagreb.

4.30 pm Break

5.00 pm Workshop n°1
What can we learn about members of the Nazi elite from the biographies of the participants at the Wannsee conference? The story of perpetrators
dr. Snježana Koren, University of Zagreb

Workshop n°2
IHRA Recommendations for Teaching and Learning about the Holocaust
Loranda Miletić, ETTA

6.30 pm End of the working day

Tuesday, March 9th

3.00 pm *Reports by the trainees of the previous day*

03.30 pm **Occupation system during WWII**
Dr. Monika Kokalj Kocevar, Museum of Contemporary History, Ljubljana

4.30 pm *Break*

5.00 pm Workshop n°1
**Uses and Abuses of Holocaust Photographs :
Teaching the Holocaust with Visual Sources**
Laura Fontana, Mémorial de la Shoah

Workshop n°2
**DELASEM efforts in the Adriatic areas
under Italian administration through the
work of Carlo Nathan Morpurgo during
WWII**
Rina Brumini, Scuola media superiore italiana
di Fiume - Srednja talijanska škola Rijeka

6.30 pm *End of the working day*

Thursday, March 11th

3.00 pm *Reports by the trainees of the previous day*

3.30 pm **Holocaust distortion**
Simon Levis Sullam, Venice University

4.30 pm *Break*

5.00 pm Workshop n°1
How to deal with conspiracy plot ?
Fabrice Teicher, Mémorial de la Shoah

Workshop n°2
Building up a lesson model
Juraj Varga, CEDIN

6.30 pm *Conclusion*
