

KEEP THE MEMORY ALIVE

—
2015 AND BEYOND

HOLOCAUST
MEMORIAL
DAY TRUST

KEEP THE MEMORY ALIVE *Holocaust Memorial Day 2015*

27 January, Holocaust Memorial Day (HMD), provides an opportunity for everyone to remember the millions of people murdered during the Holocaust, under Nazi Persecution and in subsequent genocides in Cambodia, Rwanda, Bosnia and Darfur. On Holocaust Memorial Day we honour the survivors of these atrocities and use the lessons of their experience to challenge hatred and discrimination today.

This year marked a significant milestone anniversary, 70 years since the liberation of Auschwitz-Birkenau. Each year we identify a theme to inspire innovative and creative activities; this year the theme urged us all to **Keep the memory alive**.

The Holocaust Memorial Day Trust is the charity established by the UK Government to promote and support HMD in the UK.

The powerful messages of HMD reverberate throughout the year. This booklet contains a snapshot of the continued growth of HMD in the UK and the diverse ways that people engaged with the theme. We also introduce our theme for **Holocaust Memorial Day 2016: Don't stand by**.

*The research for the Holocaust Memorial Day Trust was carried out by Opinion Matters between 11 February and 17 February 2015 with a sample of 2,048 UK adults.

83%
of people in the
UK say they have
heard of Holocaust
Memorial Day*
(up from 77% in 2014)

31%
of British adults
report that they
know HMD well*
(up from 21% in 2014)

1.3
million people
watched the UK
Commemorative
Ceremony on
BBC Two.

Holocaust survivor Elia Weissberger at the Scotland
National HMD Event © South Ayrshire Council

2015
3,614
activities

2005
HMDT
established

2006
266
activities

2007
466
activities

2008
530
activities

2009
445
activities

2010
758
activities

2011
1,276
activities

2012
1,443
activities

2013
2,006
activities

2014
2,400
activities

We sent out
100,000

'About HMD'
booklets

We ran **15**
workshops across the
UK to share our theme
and inspire fresh ideas

LOCAL SUPPORT FOR HMD

This year nine Regional and National Support Workers encouraged local activity organisers to hold events to mark Holocaust Memorial Day in their communities. Support Workers provide local knowledge and help activity organisers generate new ideas for engaging and innovative activities.

Here are some of their HMD highlights.

Barry Gallery, south Wales

Dr Katy Radford NORTHERN IRELAND

Pop-up film recordings: why
is the Holocaust relevant
in Northern Ireland? As

part of her research project about HMD in Northern Ireland, Dr Katy Radford from the Institute for Conflict Research explored the relevance of remembering the Holocaust in an area where sectarian violence is part of the shared past. One participant said 'our experience is that hate can start very simply and if we don't stop the lack of tolerance and respect, where can that end up?'

Sally Richards WALES

Barry Gallery in Wales
marked HMD for the ninth
year. Children took part in

creative workshops and produced over 250 butterflies to remember the children of the Theresienstadt concentration camp. An art installation entitled *I never saw another butterfly* displayed the children's responses to poems from the camp.

Jinny Uppington SOUTH WEST

Bristol's M Shed Museum
hosted the city's civic HMD
ceremony and featured the
lighting of one of the 70 candles.

As part of a range of events across Bristol, the M Shed Museum hosted the city's civic ceremony, complete with the lighting of one of Sir Anish Kapoor's 70 candles for 70 years. Second generation Holocaust survivors told the stories of their parents, and music and film were used to mark the day.

Pupils at CSSSE, Basildon
with their HMD plate

Gateshead College

Carole Gillespie SCOTLAND

Beautiful crochet flowers
and *Guardian of the
Memory* cards were given
to attendees at the Glasgow schools
HMD event. Knitting groups across the
UK – and a few from abroad – crocheted
390 flowers in a week for the event. Each
one was attached to a luggage label with
the name of someone murdered during
the Holocaust and given to attendees to
encourage them to keep that person's
memory alive.

Mandy Penellum NORTH WEST

Liverpool City Council
invited diverse members
of the community to light
candles for 70 days in the lead up to HMD.
As part of a larger programme of activities
for HMD, Liverpool City Council lit candles
in memory of someone murdered during
the Holocaust, and shared images of each
lighting on social media, helping to reach
out to the general public.

Jennifer Ross EAST MIDLANDS

Derby arts centre QUAD
brought its diverse
community together to
mark HMD and celebrate those who have
escaped persecution to find sanctuary
in the city. Derby became home to many
Bosnians fleeing the war 20 years ago
and this HMD event celebrated how these
people found safety in the East Midlands.
It featured music, spoken word, art and
dance from Armenian, Ukrainian, Jewish,
Gypsy and Bosnian communities, as well
as input from local students. One of Sir
Anish Kapoor's 70 candles was also lit
at the ceremony.

Sharon Artley NORTH EAST

Sporting personalities mark
Holocaust anniversary
with 70 person relay at
Gateshead International Stadium. As part
of their Holocaust Memorial Day project,
Gateshead College students organised
a 70 person relay. Joined by sports
personalities, including triple Paralympic
champion Stephen Miller and members
of Gateshead Football Club, a flag was
passed from person to person during a 15
minute relay race. The event was covered
by local ITV news.

Rosie Crook YORKSHIRE AND THE HUMBER

Kirklees Council urged the
public to step into someone
else's shoes. At an event led by young
people, cultural and faith groups people
came together to step into someone
else's shoes in a spirit of peace and
co-operation. Stories in shoeboxes were
presented at the event and survivor Iby
Knill lit a special candle of remembrance
alongside a Hungarian Roma child.

Kate Beckwith EAST OF ENGLAND

Basildon Children's Support
Services engaged hard-to-
reach young people through
Holocaust survivor Joan Salter's life story.
Using our easy read life story, the students
who have social, emotional, behavioural or
physical needs, explored the changes that
Joan Salter experienced as a young girl
because of the Holocaust. This was part
of a week of cross curricular activities over
three campuses involving more than 200
young people.

70 CANDLES FOR 70 YEARS

Holocaust Memorial Day 2015 marked 70 years since the liberation of Auschwitz-Birkenau.

To mark this important milestone, we worked with sculptor Sir Anish Kapoor to design 70 candles that were lit at 70 local commemorations. From Stornoway to Southend-on-sea, and from Belfast to Bristol, the candles symbolically linked commemorations taking place across the UK.

70 candles for 70 years drew attention to the range and diversity of activities and connected local events to the UK Commemorative Event where six of the candles were lit. Secretary of State for Communities and Local Government Rt Hon Eric Pickles MP took one of these candles to be lit at Auschwitz.

Some of the locations hosting these unique candles were chosen for their historical significance, such as Lowestoft Railway Station where 200 *Kindertransport* refugees arrived in December 1938.

38

Youth Champions
organised their
own activities.
(Up from 15 in 2014)

**Supporting young people to
champion the messages of HMD.**

**'ONE OF THE IMPORTANT
LESSONS WE CAN LEARN
FROM THE HOLOCAUST IS THAT
WE NEED TO STAND UP WHEN
WE BELIEVE SOMETHING IS
NOT RIGHT.'**

Michaela Crawley directed a play about the life of Anne Frank at her school for HMD, which was featured on *BBC Look North* and *ITV Tyne Tees News*.

We empowered 38 young people to be the driving force behind Holocaust Memorial Day through our HMD Youth Champions programme. We provided:

- **Three** youth led workshops in **London, Edinburgh and Manchester.**
- A youth 'get involved' guide and poster.
- An HMD Youth Champions network: Facebook groups and *Youth Champion Voices* newsletter to share advice, experiences and opportunities.

Youth Champions encouraged guests at the UK Commemorative Event to make a pledge to keep the memory of the Holocaust alive by contributing to our *I Will* exhibition.

RESOURCES FOR EDUCATORS

We produced a wide range of lesson plans, assemblies and classroom activities. Schools and educators used these to inspire their students, finding creative ways to **Keep the memory alive.**

- Graeme High School in Falkirk created their own *stolpersteine* for the people they had been tasked to remember on their *Guardian of the Memory* cards.
- We partnered with Picturehouse Education to enable over 400 students across the UK to watch a Holocaust documentary and then hear a Holocaust survivor tell their story.
- Cliffe Wood Brownies in Kent made their own memory boxes.

hmd.org.uk/education

Our education
resources were viewed
45,000
times

**'MANY PUPILS STARTED TO FEEL A
PERSONAL CONNECTION TO THEIR
HOLOCAUST VICTIM, AND FELT
PERSONALLY RESPONSIBLE FOR
KEEPING THE MEMORY ALIVE.'**

Becky Crichton, teacher at Graeme High School

2nd Cliffe Wood Brownies, Kent © Girlguiding

UK COMMEMORATIVE EVENT

On 27 January the UK's Holocaust survivors and refugees came together with its political and faith leadership, in the presence of Their Royal Highnesses The Prince of Wales and Duchess of Cornwall, to remember the Holocaust and mark the 70th anniversary of the liberation of Auschwitz at Westminster Central Hall.

We partnered with the BBC to produce the UK Commemorative Ceremony, narrated by Adrian Lester OBE and featuring contributions from Christopher Eccleston, Laurence Fox, Keeley Hawes, Sir John Hurt, Natasha Kaplinsky, Sarah Lancashire and Michael Palin. The audience, which was made up of many survivors, witnessed music, poetry and personal testimony to mark 70 years since the liberation.

The UK Commemorative Ceremony was broadcast to over 1.3 million people on BBC Two.

Some 350 people joined our reception for Holocaust and genocide survivors, including Their Royal Highnesses The Prince of Wales and Duchess of Cornwall, the Prime Minister, the Deputy Prime Minister, the Leader of the Opposition, the Chief Rabbi and the Archbishop of Canterbury. We were supported by a team of 100 fantastic volunteers.

'HOLOCAUST MEMORIAL DAY BRINGS TOGETHER PEOPLE OF EVERY FAITH AND IN EVERY COMMUNITY OF OUR COUNTRY. HERE IN BRITAIN, WE WILL ALWAYS REMEMBER'

Rt Hon David Cameron MP, Prime Minister

MEDIA AND SOCIAL MEDIA

We reached new audiences with features in:

SUPPORTING THE DEVELOPMENT OF THE SECTOR

Our Collaborative Group brought together organisations from the sector of Holocaust and genocide remembrance and education to work collaboratively for Holocaust Memorial Day.

What is the place for perpetrators in Holocaust and genocide commemoration and education?

Our Public Conversation 2014, chaired by *the Guardian* columnist Jonathan Freedland, presented a challenging and sensitive topic but one which raises important questions.

The Guardian's Jonathan Freedland and Rwandan survivor Eric Murangwa

Sokphal Din's Moving Portrait exhibited at the Peltz Gallery, Birkbeck College, London

'I THOUGHT ABOUT USING THE PROJECT AS A WAY OF HONOURING MY YOUNGER BROTHER WHO WAS KILLED DURING THE GENOCIDE. HE WAS ONLY SEVEN YEARS OLD. I WOULD HAVE WISHED TO HAVE A PHOTOGRAPH OF HIM TO SHOW TODAY BUT ALL OF THE PHOTOS WE HAD BACK THEN WERE DESTROYED. WE DON'T HAVE ANYTHING YOU CAN HOLD AND REMEMBER.'

Eric Murangwa, Survivor of the Genocide in Rwanda and founder of *Football for Hope, Peace and Unity*.

KEEPING THE MEMORY ALIVE THROUGH THE ARTS: MOVING PORTRAITS

Our *Moving Portraits* of Holocaust and genocide survivors were brought to the public in an exhibition, at 45 local activities and at a series of large-scale projections on big screens across the UK.

The portraits show survivors with objects that are deeply significant to them. The moving element of the pictures evoked the subtlety of memory and helped to bring them to life.

They were shown in Belfast, Bradford, Bristol, Glasgow, Manchester, Middlesbrough, Irvine, Portsmouth and Southend-on-sea.

'IT'S GREAT THAT THERE IS A PROJECT THAT REMINDS PEOPLE NOT ONLY THAT THIS HAS HAPPENED, BUT THAT IT CONTINUES TO HAPPEN'

Belfast

Eric Murangwa's Moving Portrait on a Big Screen in Glasgow

Avram and Vera Schaufeld's Moving Portrait projected onto the Royal Festival Hall

'FANTASTIC IDEA, INNOVATIVE AND AN EXCELLENT WAY TO VISUALLY REPRESENT SURVIVORS AND AID KEEPING THE MEMORY ALIVE.'

Oliver Wray, visitor

Stories were shared
7,800
times across
social media

Memory Makers
films were watched
72,000
times

'BY MEETING WITH ANITA
LASKER-WALLFISCH AND
CONTRIBUTING TO THE MEMORY
MAKERS PROJECT I HOPE MORE
PEOPLE WILL MARK HOLOCAUST
MEMORIAL DAY BY READING AND
LISTENING TO THE TESTIMONY
OF HOLOCAUST SURVIVORS.'

Stephen Fry

Stephen Fry meets Anita Lasker-Wallfisch

MEMORY MAKERS

Memory Makers helped to bring the stories of survivors to a new generation.

Stephen Fry joined a diverse group of British artists and Holocaust and genocide survivors to take part in *Memory Makers*, which explored the life stories of survivors through writing, poetry, ceramics, film, animation, illustration and collage.

The artists and survivors who took part in the project are:

Ceramicist **Clare Twomey** met with **Nisad 'Šiško' Jakupović**, survivor of the Omarska concentration camp.

Collage artist **Martin O'Neill**, in collaboration with filmmaker **Andrew Griffin**, met with Holocaust survivor **Bettine Le Beau**.

Poet **Sarah Hesketh** met with Holocaust survivor **Eve Kugler**.

Film director **Debs Paterson** met with Holocaust survivor **Janine Webber**.

Visually-impaired illustrator **Kimberly Burrows** met with Holocaust survivor **Sabina Miller**.

Welsh animator **Gemma Green-Hope**, met with Auschwitz survivor **Ivor Perl**.

Inspired by our *Memory Makers* artists, *Your Response* invited members of the British public to submit their own artistic responses to survivors' life stories.

Mairi, a pupil at Knox Academy, was so moved after attending an

HMD event in Edinburgh that she produced this artwork and uploaded it to our *Memory Makers* online gallery.

You can explore images from *Memory Makers* on the following pages or visit keepthemoryalive.hmd.org.uk

Young illustrator and visual artist **Gideon Summerfield**, met Holocaust survivors and their families.

'She left the war without a family so I wanted to illustrate the family she has now, with Sabina surrounded by her grandchildren, the youngest of which is enveloped in her only possession left from the war – a patterned cardigan – which will be passed down through the generations.'

Kimberly Burrows

'It was an honour to meet the talented poet Sarah Hesketh and see the profound and moving poem she created. I hope that taking part in *Memory Makers* will mean a new generation hears and learns our important stories'

Eve Kugler, Holocaust survivor

'Many of us learn about the terrible events of the Holocaust but facts alone are not enough. It's important to hear survivors' stories because they speak for the millions of people who weren't permitted to tell theirs.'

Gemma Green-Hope, animator and filmmaker

Above left
Avram and Vera
Schaufeld's
Moving Portrait

Left
Eric Murangwa's
Moving Portrait

Above
Look closely by
David Southwell

Above
A lucky girl by
 Martin O'Neill, for
 Bettine Le Beau

Right
 Minia Jay and her
 great-granddaughter
 Hannah, by Gideon
 Summerfield

Portrait of Ben Abeles by Claire Elizabeth Jackson

In Srebrenica in July 1995 Dutch soldiers stood by as the Bosnian Serb Army took Muslim men and boys away to be murdered

HMD 2016: DON'T STAND BY

The theme for Holocaust Memorial Day 2016 is **Don't stand by**. The Holocaust and subsequent genocides took place because local populations allowed insidious persecution to take root. Whilst some actively supported or facilitated state policies of persecution, the vast majority stood by silently – at best, afraid to speak out; at worst, indifferent. Bystanders enabled the Holocaust, Nazi Persecution and subsequent genocides to take place.

In 2016 we want to build on the legacy of HMD 2015, by being forward-looking, by having a clear call to action and focusing on the contemporary relevance of the Holocaust and subsequent genocides. **Don't stand by** encourages people to consider their individual responsibilities not to be bystanders to hate crime and prejudice, nor to international threats of genocide.

**'I SWORE NEVER TO BE SILENT
WHENEVER AND WHEREVER
HUMAN BEINGS ENDURE
SUFFERING AND HUMILIATION.
WE MUST ALWAYS TAKE
SIDES. NEUTRALITY HELPS
THE OPPRESSOR, NEVER THE
VICTIM. SILENCE ENCOURAGES
THE TORMENTOR, NEVER THE
TORMENTED.'**

Holocaust survivor Elie Wiesel

Front cover: Holocaust survivor Lily Ebert lights a candle at the UK Event for HMD, assisted by TRH The Prince of Wales and The Duchess of Cornwall; Holocaust survivor Ela Weissberger at the Scotland National HMD Event © South Ayrshire Council; pledges at our *I will* installation; candle lighting at Kirklees HMD, Dewsbury Town Hall

Back cover: Holocaust survivor Iby Knill lighting the 70 candles for 70 years candle at Kirklees HMD, Dewsbury Town Hall; Stolpersteine made by students at Graeme High School, Falkirk

The Holocaust Memorial Day Trust is the charity, established by the UK Government, that promotes and supports Holocaust Memorial Day.

We encourage, inspire and support individuals and organisations across the UK to play their part in learning lessons from the past to create a safer, better future.

HMDT is supported by

Department for
Communities and
Local Government

**'WHY DID I SURVIVE,
WHEN SO MANY DIED?
PERHAPS I SURVIVED TO
BEAR WITNESS, TO KEEP
THE MEMORY ALIVE'**

Iby Knill, Survivor of Auschwitz

hmd.org.uk

T 020 7785 7029

E enquiries@hmd.org.uk

 [@hmd_uk](https://twitter.com/hmd_uk)

 [/hmd.uk](https://www.facebook.com/hmd.uk)

 [holocaustmemorialdaytrust](https://www.instagram.com/holocaustmemorialdaytrust)

Patron: Her Majesty The Queen
Charity No: 1109348

**HOLOCAUST
MEMORIAL
DAY TRUST**