

Tell your children...

**Holocaust Education Trust
Ireland**

*Tell your children about it
and let your children tell theirs,
and their children
the next generation...*

Joel 2, ii -iii

Holocaust Education Trust Ireland
educates and informs about the Holocaust in order to address antisemitism
and all forms of racism and intolerance in Ireland.

**Holocaust Education Trust
Ireland**

Clifton House, Lower Fitzwilliam Street, Dublin 2
Telephone: + 353-1-669 0593 Email: info@hetireland.org
www.hetireland.org

Charity No. 16331 Tax Reference No. 9625701T

© 2011 Holocaust Education Trust Ireland. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form by any means without permission in writing.

Cover image: ©Hulton Archive

Holocaust Education Trust Ireland

Holocaust Education Trust Ireland aims to educate and inform people about the Holocaust in order to combat antisemitism and all forms of racism and intolerance in Ireland.

The Trust promotes Holocaust awareness as a contribution to educational and cultural programmes that address issues of racism, bigotry and prejudice. While the Trust concentrates on educating young people, many programmes are suitable for all ages and all walks of life – learning from the past lessons that are relevant to our lives today. To encourage acceptance of diversity throughout the island of Ireland, the Trust works closely with government agencies, educational and cultural bodies, voluntary groups and national organisations.

When the horrors of the Holocaust were fully revealed, they confirmed what many had heard, suspected and even denied. Awareness of where unchecked intolerance can lead is the key to combating racism and discrimination. In order to prevent the recurrence of atrocities similar to the Holocaust, it is essential to focus on education.

Holocaust Education Trust Ireland is an independent non-profit national charity. Supporting the work of the Trust provides an opportunity to establish an enduring legacy in honour of the millions who perished in the Holocaust. Through education, Holocaust Education Trust Ireland promotes a positive approach to tolerance and diversity.

Message from the Chairperson

I am honoured to be the new chairperson of Holocaust Education Trust Ireland. I congratulate the trustees on their success in establishing Holocaust education and promoting Holocaust awareness in Ireland.

Knowing our history helps us to learn from the mistakes of the past. The motto of HETI, *Learning from the Past – Lessons for Today*, sums this up very well. The attempt by the Nazis to exterminate the Jews of Europe and to annihilate other groups because of their nationality, ethnicity, disability, sexual orientation, religious or political beliefs was not an accident of history. It was a conscious policy, carefully planned and administered by an educated elite with the active co-operation of tens of thousands and the complicity of millions.

The Holocaust took place because individuals, organisations and nations made decisions to act or not to act. It occurred because persons, groups and governments made choices that not only legalised discrimination, but also allowed the prejudice and hatred to flourish which would ultimately justify and facilitate mass murder.

Through its educational programmes and cultural projects, Holocaust Education Trust Ireland helps us to understand the roots, ramifications and implications of antisemitism and other forms of prejudice. The Trust cooperates with educators to teach future generations about the dangers of bigotry, stereotyping and hatred, the importance of accepting and celebrating diversity, and the need to appreciate and protect democratic institutions and values.

We thank all those who make these programmes and projects possible. Donations are essential for the work of Holocaust Education Trust Ireland in order for it to continue into the future. We thank our donors and sponsors and those who have lent their names, expertise and assistance to our important work. With your continued support our work will continue. The work was well summarised by my predecessor, Ruairi Quinn, at the launch of HETI in September 2005, when he said:

“HETI will ensure, in so far as we can, that no future generation of human beings, wherever they are, will endure and suffer the same fate as those who suffered the Holocaust”

Peter Cassells, Chairperson

Message from President McAleese

UACHTARÁN NA hÉIREANN
PRESIDENT OF IRELAND

MESSAGE FROM PRESIDENT McALEESE

I congratulate Holocaust Education Trust Ireland for the unique role it plays in Holocaust awareness on this island, commemorating the horrific suffering of the millions of victims and ensuring that the lessons of this unprecedented inhumanity are not forgotten in today's Ireland. Holocaust Education Trust Ireland challenges us all to reflect on and tackle hatred, intolerance, racism and bigotry in our own society and in the world. I welcome its highly innovative education and awareness programmes, including the Crocus Project for school children and the teacher education programmes that equip our teachers to hand the lessons of this dark chapter of history on to the next generation.

I would like to express my thanks and admiration to Holocaust Education Trust Ireland for its important work in keeping us alert to the relevance of the lessons of the Holocaust and in encouraging an open, tolerant, inclusive and diverse society.

MARY McALEESE
PRESIDENT OF IRELAND

13 November, 2009

The Holocaust Memorial Day Commemoration

The national Holocaust Memorial Day commemoration takes place in Dublin on the Sunday nearest to 27 January every year.

The event honours the memory of all of the victims of the Holocaust – six million Jews as well as millions of other victims persecuted and murdered by the Nazis. The inclusion of all of the victim groups is essential to the commemoration, highlighting the consequences of intolerance.

The Holocaust Memorial Day commemoration demonstrates the Irish Government's commitment to the Declaration of Stockholm 2000, when the signatory countries undertook to commemorate and teach about the Holocaust every year. Holocaust Education Trust Ireland assists Government in organising the annual Holocaust Memorial Day commemoration.

The annual Holocaust Memorial Day commemoration is now firmly established in the national calendar. It is organised under the auspices of HETI in association with the Department of Justice and Equality, the Office for the Promotion of Migrant Integration and Dublin City Council. The commemoration is attended by people from a broad spectrum of political, religious, community and cultural institutions and from organisations representing all aspects of Irish society. The ceremony cherishes the memory of all of the victims of the Holocaust and includes survivors' recollections, readings, music and candle-lighting. Six candles are lit for the six million Jews who perished, as well as candles for all of the other victim groups. More than 100 school students from all over Ireland attend the ceremony, some reading from the *Scroll of Names*. The commemoration has grown in attendance each year from four hundred in 2003 to more than seven hundred today.

Holocaust Education Trust Ireland,
Clifton House, Lower Fitzwilliam Street,
Dublin 2, Ireland.
Tel: + 353 1 6690593
Email: info@hetireland.org www.hetireland.org

The Crocus Project

The Crocus Project is intended for pupils aged eleven years and upwards. The project is now an international perennial activity with schools throughout Ireland, Britain, Europe, the US and Israel participating in it every year.

Holocaust Education Trust Ireland provides schools with yellow crocus bulbs to plant in autumn in memory of 1.5 million Jewish children who perished in the Holocaust and the tens of thousands of other children who were victims of Nazi atrocities and other murders. Participation in the project is free of charge. The yellow flowers recall the yellow Stars of David that Jews were forced to wear under Nazi rule. The crocus blooms at the end of January or beginning of February, around the time of international Holocaust Memorial Day (27 January). When people admire the flowers, the children can explain what they represent.

The Crocus Project is a tangible way to introduce young people to the subject of the Holocaust and to raise awareness about the dangers of racism, discrimination, prejudice and hatred. HETI makes available guidelines and information which may be of assistance to teachers during this activity which complements existing material on integration and acceptance. The children's involvement in planting the bulbs and watching the flowers grow encourages ongoing learning about the importance of tolerance and respect.

The **Online Crocus Club** is a secure online forum, where participating schools can share their experiences of the Crocus Project and make new friends. There are separate forums for teachers and students, and it is administered by HETI. We hope that all schools and students will become active members of the **Online Crocus Club**:
www.hetireland.org/crocus/

To register for the Crocus Project, please contact HETI:

Holocaust Education Trust Ireland, Clifton House,
Lower Fitzwilliam Street, Dublin 2, Ireland.

Tel: + 353 1 6690593

Email: info@hetireland.org www.hetireland.org

Post-Primary Schools

Hearing Holocaust Survivors Speak

Personal accounts by Holocaust survivors make an indelible impression on all who hear them. As the number of witnesses diminishes, it is essential that their stories are heard, their testimonies recorded, and their experiences shared. These encounters raise awareness about the dangers of discrimination and prompt listeners to reflect on the Holocaust and its consequences and to consider its relevance in our world today.

This programme is organised for Senior Cycle students. HETI facilitates Holocaust survivors' visits to second and third level centres of education, community groups and other organisations.

After hearing a Holocaust survivor speak, HETI encourages schools and communities to commemorate Holocaust Memorial Day. To invite a Holocaust survivor to speak or to organise a commemoration, contact the HETI office for details.

Learning about the Holocaust is interdisciplinary; it generates activities that can be undertaken by secondary school students in many subjects such as History, English, CSPE, RE, Special Topics, and Transition Year projects. These can be linked to other studies of the Holocaust, some of which already appear on the curriculum.

HETI is committed to recording and making available the testimony of Holocaust survivors, particularly those with a connection to Ireland. Along with our other Holocaust educational material, these provide important resources for teachers, researchers and others interested in promoting Holocaust awareness.

Visits to Centres of Holocaust Education for Students and Teachers

Holocaust Education Trust Ireland encourages Transition Year teachers to take their students on a one-day visit to either of two centres of Holocaust education in England: The Imperial War Museum in London or the Beth Shalom Holocaust Centre in Nottingham. Both have excellent exhibitions and educational programmes amongst the facilities they can arrange for school groups.

Schools Visits to Auschwitz-Birkenau

An increasing number of senior cycle students are participating in study visits to Auschwitz-Birkenau with their schools. HETI is pleased to assist in the preparation of students and their teachers for this important study visit, and to guide them through reflection afterwards. HETI also provides information booklets about the history of the Jews of Poland and about Auschwitz-Birkenau, which are useful resources for those undertaking this trip.

Holocaust Education Trust Ireland, Clifton House, Lower Fitzwilliam Street, Dublin 2, Ireland.

Tel: + 353 1 6690593 Email: info@hetireland.org www.hetireland.org

Programmes for Teachers

Teaching the Holocaust

This course is an intensive three-day programme, which takes place in August each year. The programme provides teachers with in-depth information about the Holocaust and how to address this complex subject in the classroom. It explores cross-curricular approaches and considers where Holocaust studies have relevance for our students today. Lectures, interactive seminars, workshops, material and resources are presented by expert international Holocaust educators.

Learning from the Holocaust

A six-day programme that includes a four-day study visit to Krakow and Auschwitz-Birkenau. The programme is designed to help teachers grasp the enormity of the Holocaust and the history of the Jews of Europe up to the Second World War. This course is supported by two separate seminar days: one in preparation for the study visit and one on reflection afterwards. The seminars introduce teachers to the challenging subject of the Holocaust and help them develop teaching programmes suitable for their pupils.

Irish Seminar at Yad Vashem, International School, Jerusalem

An eight-day summer programme that takes place at Yad Vashem International School for Holocaust Studies. This course is specifically tailored for Irish teachers, providing an in-depth exposure to the many facets of the Holocaust. Working at the exceptional Holocaust Museum and Archives Centre, participants can avail of resources, expertise and personal testimonies.

These programmes can be attended independently or as part of the Certificate in Holocaust Education.

Holocaust Education Trust Ireland, Clifton House, Lower Fitzwilliam Street, Dublin 2, Ireland.

Tel: + 353 1 6690593 Email: info@hetireland.org www.hetireland.org

Certificate in Holocaust Education

(Continuous Professional Development) A programme comprising 4 modules
Special Purpose award at NFQ level 7 carrying 20 ECTS

TRINITY COLLEGE DUBLIN
COLÁISTE NA TRÍONÓIDE, BAILE ÁTHA CLIATH

THE
UNIVERSITY
OF DUBLIN

A certificate in Holocaust education providing in-depth tuition on the historical significance and contemporary resonance of the Holocaust. The programme provides participants with information, tools and skills to address this subject in their areas of work, and to develop pedagogic expertise to complement their knowledge. The programme is divided into four modules, all of which must be completed by participants.

Course Duration: One year

Accreditation: The Certificate in Holocaust Education is awarded by Trinity College Dublin, standardised by the EU and acknowledged internationally. The programme is co-ordinated through the Herzog Centre.

Enrollment: August or October.

- 1. Teaching the Holocaust:** Intensive three-day summer programme for teachers that addresses the complex subject of the Holocaust and how to teach it in the classroom. Lectures, interactive seminars, workshops, material and resources presented by renowned international Holocaust educators.
- 2. Learning from the Holocaust:** Six-day programme that includes a four-day study visit to Krakow and Auschwitz-Birkenau. In Poland seminars, tours and lectures are incorporated into the schedule. The programme is supported by two separate seminar days, one in preparation for the study visit and one on reflection afterwards.
- 3. Irish Seminar at Yad Vashem International School, Jerusalem:** Eight-day programme for teachers at Yad Vashem International School for Holocaust Studies. The course is specially tailored for Irish teachers, providing an in-depth exposure to the many facets of the Holocaust. The programme is supported by two separate seminar days, one in preparation for the study visit and one on reflection afterwards.
- 4. Dissertation or special project:** There are four assignments to be completed on this programme: two essays, one field diary and one dissertation or special project.

For detailed information about this certificate and other teacher education programmes, contact the HETI office or visit the website www.hetireland.org

Holocaust Education Trust Ireland, Clifton House, Lower Fitzwilliam Street, Dublin 2, Ireland.

Tel: + 353 1 6690593 Email: info@hetireland.org www.hetireland.org

Outreach Education – Supported by the Department of Education and Skills and the Office for the Promotion of Migrant Integration

HETI currently has exhibitions on tour throughout the island of Ireland. The exhibitions travel through the Library Service of Ireland. Special booklets are written to accompany the exhibitions for the public to take away. Many libraries arrange “school days” for the exhibitions and these are very well attended, eliciting a very positive response from students and the wider public.

Public Lectures

HETI also works in association with the universities in Ireland arranging public lectures from Holocaust scholars. These attract large audiences from academia as well as the general public. For further information about HETI outreach education contact:

Holocaust Education Trust Ireland, Clifton House, Lower Fitzwilliam Street, Dublin 2, Ireland.
Tel: + 353 1 6690593 Email: info@hetireland.org www.hetireland.org

Materials

HETI produces original non-nation-specific materials to complement the education programmes and exhibitions. These include: the Holocaust Timeline (wallchart) and Teacher’s Handbook; *Till the Tenth Generation*, a DVD and Teacher’s Guide (plus CD of teaching materials) based on the story of Holocaust survivor, Tomi Reichental; *Visiting Auschwitz-Birkenau* and *Leaving Auschwitz-Birkenau* – handbooks for teachers and students.

Holocaust Memorial Day Booklets are produced each year and are an excellent resource for teaching and learning.

Exhibition booklets: *The Power of Civil Society: the fate of Jews in Bulgaria during the Holocaust*, includes information about non-Jews who risked their lives to save Jews from the Nazis.

Fighting for Dignity: Jewish resistance in Krakow, includes information and stories about the ghettos under Nazi rule.

Special booklets are prepared for the teacher education programme, *Teaching the Holocaust*. These and other publications are available on our website or from the HETI office.

About Holocaust Education Trust Ireland

**Holocaust Education Trust
Ireland**

Honorary Patrons

Yehuda Bauer	Maurice Manning	The Chief Rabbi of Ireland
John Bruton	Martin McAleese	The Most Reverend the Archbishop of Armagh and Primate of all Ireland
Julia Crampton	Catherine McGuinness	(Church of Ireland)
Susan Denham	Mary and Nick Robinson	The Most Reverend the Archbishop of Armagh and Primate of all Ireland
Paddy and Carmel Fitzgibbon	Zuleika Rodgers	(Roman Catholic)
Seamus Heaney	Norma Smurfit	
Jennifer Johnston	Elie Wiesel	

Holocaust Education Trust Ireland is an independent non-profit national charity.

The Trust was formed and became a registered charity in 2005. Founding Trustees: Mary Banotti, Oliver Donohoe, Lynn Jackson, Sr Carmel Niland, Tom O'Higgins and Ruairi Quinn TD.

Registered Charity Number 16331, Tax Reference Number 9625701T.

The Trust has a Board of Trustees, who are responsible for decisions concerning project management, fundraising and administration. All Trustees are volunteers.

In designing, facilitating and supporting educational and cultural programmes, Holocaust Education Trust Ireland works in partnership with schools, colleges, third level and other centres of education, community groups, intercultural bodies, and artists.

The Trust cooperates closely with experts and international organisations promoting Holocaust awareness and education. It welcomes submissions and input from those interested in supporting these subjects and in addressing intolerance.

HETI seeks funding from government departments, cultural bodies, corporate sponsors, religious bodies, philanthropic organisations and private individuals.

Biographical Details of Trustees

Peter Cassells (Chairperson), is a former General Secretary of the Irish Congress of Trade Unions. He is also Executive Director of the Edward M. Kennedy Institute at NUI Maynooth, Chair of Action

Aid, and an Executive Member of the Institute of European Affairs.

Lynn Jackson

A former teacher and business manager, Lynn co-ordinates the national Holocaust Memorial Day commemoration and directs the educational programmes for HETI.

Mary Banotti

Mary Banotti is a founding trustee of Holocaust Education Trust Ireland. A former MEP, Mary is actively involved in human rights and development issues.

Eibhlin Byrne

Eibhlin Byrne is a former Lord Mayor of Dublin and a member of the city's Crime Commission. Currently employed in Child & Family Services, Eibhlin is also

Chairperson of the Dublin Rape Crisis Centre.

Carolyn Collins

Carolyn Collins is a Trustee of Stratford Schools Dublin and a member of the Jewish Representative Council, Ireland.

She is involved in youth activities and is an active volunteer with Special Olympics.

Mrs Justice Susan Denham

Mrs Justice Susan Denham is Chief Justice of Ireland. From 1996 to 2010 Chief Justice Denham was Pro-Chancellor of the University of Dublin, Trinity College.

Oliver Donohoe

Founding chairperson of the Holocaust Memorial Day committee. Oliver is a former producer with RTE and Research and Communications Officer with

ICTU. He is a member of the Teaching Council of Ireland and director of the Lemass International Forum and a board member of DITSU Ltd.

Bryan Fanning

Bryan Fanning is Professor in the School of Applied Social Science at University College Dublin. He is a leading researcher on the impact of immigration on Irish society. His

publications address social cohesion, racism and social change in the Republic of Ireland, and he has also studied responses to Jewish refugees by the Irish state before, during and after the Holocaust.

Chris Harbidge

Chris Harbidge is a historian and educator, currently working with the National Museum of Ireland. Chris is a member of the Holocaust Memorial Day committee.

Tom O'Higgins

Tom O'Higgins is a Fellow of the Institute of Chartered Accountants and director of Concern Worldwide. Tom is a member of the Human Rights Commission and chairs

various government audit committees.

The HETI Office

Laura Nagle (HETI Manager)

Laura Nagle joined the Trust office in 2008. She holds a BA in English and History and an MA in European Studies. Laura manages HETI and oversees the smooth

running of all of our work as well as our educational programmes and cultural projects.

Rosemary McKenna (HETI

Administrator) Rosemary McKenna joined the Trust office in 2010. She holds a BA in English and History, and diplomas in Communications and Development

and Library and Information Studies. Rosemary looks after the day-to-day administration of HETI programmes and exhibitions.

Inis do do pháistí é...

Iontaobhas Oideachais
Uileloiscthe na hÉireann

*Inis do do pháistí faoi
agus lig dóibhsean é a insint dá bpáistí féin
agus a bpáistí siúd
don chéad ghlúin eile...*

Joel 2, ii -iii

Cuireann Iontaobhas Oideachais Uileloiscthe na hÉireann oideachas agus eolas ar fáil faoin Uileloscadh ionas go rachfar i ngleic le frith-Sheimíteachas agus le gach cineál ciníochais agus leithcheala in Éirinn.

Iontaobhas Oideachais
Uileloiscthe na hÉireann

Clifton House, Lower Fitzwilliam Street, Dublin 2
Guthán: +353-1-669 0593 Rphost: info@hetireland.org
www.hetireland.org

Uimh. Charthanais 16331 Uimh. Thagartha Chánach 9625701T

Iontaobhas Oideachais Uileloiscthe na hÉireann

Tá sé mar sprioc ag Iontaobhas Oideachais Uileloiscthe na hÉireann oideachas agus eolas a chur ar fáil faoin Uileloscadh chun frith-Sheimíteachas agus gach cineál ciníochais agus leithcheala in Éirinn a chomhrac.

Cothaíonn an tIontaobhas feasacht ar an Uileloscadh mar chuid de chlár oideachasúla agus chultúrtha a théann i ngleic le ciníochas, biogóideacht agus claontacht. Cé go ndíríonn an tIontaobhas ar dhaoine óga go háirithe, tá go leor de na clár oiriúnach do gach aoisghrúpa – ag foghlaim ón am a chuaigh thart ceachtanna a bhaineann fós lenár saoil sa lá atá inniu ann. Tá an tIontaobhas ag iarraidh go nglacfar le hilghnéitheacht ar fud oileán na hÉireann, agus chuige sin táthar ag obair go dlúth le gníomhaireachtaí rialtais, le comhlachtaí oideachasúla agus cultúrtha, le grúpaí deonacha agus le heagraíochtaí pobal.

Nuair a tháinig uafáis an Uileloiscthe go hiomlán chun solais, deimhníodh an méid a bhí cloiste, an méid faoina raibh amhras, agus fiú an méid a bhí séanta ag mórán daoine. Ní mór a bheith san airdeall ar thorthaí éadulaingthe, ionas gur féidir ciníochas agus leithcheal a chomhrac. Chun ainghníomhartha ar nós an Uileloiscthe a sheachaint sa todhchaí, is gá díriú ar an oideachas.

Carthanas neamhspleách, neamhbhrabúsach, náisiúnta atá in Iontaobhas Oideachais Uileloiscthe na hÉireann. Trí thacú le hobair an Iontaobhais, is féidir oidhreacht bhuan a bhunú in onóir na milliúin a d'éag san Uileloscadh. Trí oideachas, cothaíonn Iontaobhas Oideachais Uileloiscthe na hÉireann cur chuige dearfach i leith caoinfhuilaingthe agus ilghnéitheachta.

Teachtaireacht ón gCathaoirleach

Tá sé d'onóir agam bheith mar chathaoirleach nua ar Iontaobhas Oideachais Uileloiscthe na hÉireann. Déanaim comhghairdeas leis na hiontaobhaithe, a bhfuil rath ar a n-iarrachtaí ag bunú oideachas ar an Uileloscadh agus ag cur feasacht ar an Uileloscadh chun tosaigh in Éirinn.

Má tá ár stair ar eolas againn, is féidir linn foghlaim ó bhotúin déanta san am atá thart. Déanann mana IOUÉ, *Foghlaim ón Am atá Thart - Ceachtanna don Lá Inniu*, sár-achóimre ar an bhfírinne sin. Níor thimpiste staire í iarracht na Naitsithe Giúdaigh na hEorpa a dhíothú agus grúpaí eile a scrios mar gheall ar náisiúntacht, eitneachas, míchumas, gnéaschlaonadh, agus creidimh reiligiúnacha nó polaitiúla. Ba bheartas comhfhiosach é, pleanáilte go cúramach agus riartha ag scothaicme oilte le comhoibriú gníomhach na ndeicéanna mílte agus comhphárteachas na milliún.

Tharla an tUileloscadh toisc gur bheartaigh daoine aonair, eagraíochtaí agus náisiúin gníomh a dhéanamh nó gan gníomh a dhéanamh. Tharla sé toisc go ndearna daoine, grúpaí agus rialtais cinntí nach amháin lenár dlisteanáid an leithcheal, ach lenár ligeadh don chlaontacht agus don fuath rath a bheith orthu a d'éascódh agus a thabharfadh údar leis an ollmharú faoi dheireadh.

Trína chláranna oideachais agus a thionscnaimh chultúrtha, cabhraíonn Iontaobhas Oideachais Uileloiscthe na hÉireann linn fréamhacha, iarmhairtí agus impleachtaí an fhrith-sheimíteachais agus foirmeacha eile claontachta a thuiscint. Comhoibríonn an tIontaobhas le hoideoirí chun múineadh do na glúinte le teacht cé chomh baolach is atá an bhíogóideacht, an steiréitíopáil agus an fuath, cé chomh tábhachtach is atá sé go gceiliúrimid agus go nglacaimid le héagsúlacht, agus cé chomh riachtanach is atá sé go luachmhéadaimid agus go gcosnaimid institiúidí agus luachanna an daonlathais.

Gabhaimid buíochas le gach duine a thugann na cláranna agus na tionscnaimh sin chun cinn. Tá tabhartais bunriachtanach d'obair Iontaobhas Oideachais Uileloiscthe na hÉireann chun go leanfaidh sé ar aghaidh sa todhchaí. Gabhaimid buíochas lenár ndeontóirí agus lenár n-urraitheoirí, agus leo siúd a thugann a n-ainmneacha, a saineolas agus a gcúnamh d'ár n-obair thábhachtach. Le bhur dtacaíocht leanúnach rachaidh ár n-obair ar aghaidh. Rinne mo réamhtheachtaí, Ruairí Quinn, achóimre maith ar an obair ag seoladh IOUÉ i mí Meán Fómhair 2005, nuair a dúirt sé:

"Cinntoidh IOUÉ, chomh fada agus is féidir linn, nach bhfulaingeoíd aon ghlúin dhaonna eile, cibé áit ina mbíonn siad, an chinniúint chéanna leo siúd a d'fhulaing san Uileloscadh"

Peter Cassells, Cathaoirleach

Teachtaireacht ó Uachtarán na hÉireann

UACHTARÁN NA hÉIREANN
PRESIDENT OF IRELAND

TEACHTAIREACHT Ó UACHTARÁN NA hÉIREANN

Déanaim comhghairdeas le hIontaobhas Oideachais Uileloiscthe na hÉireann as ucht an pháirt ar leith a ghlacann sé i bhfeasacht an Uileloiscthe a chothú ar an oileán seo, ag comóradh fulaingthe uafásach na milliún íospartach agus ag cinntiú nach ndéanfar dearmad in Éirinn an lae inniu ar cheachtanna na mídhaonnachta gan fasach seo. Cuireann Iontaobhas Oideachais Uileloiscthe na hÉireann dúshlán fúinn uilig machnamh a dhéanamh ar, agus dul i ngleic le, fuath, éadulaingt, ciníochas agus biogóideacht inár sochaí agus ar fud an domhain. Cuirim fáilte roimh a chlár oideachais agus fheasachta, atá thar a bheith nuálach, an Tionscnamh Crócais do dhaltai scoile agus na clár oideachais do mhúinteoirí ina measc - rud a réitíonn ár múinteoirí chun ceachtanna an tréimhse dorcha stairiúil seo a thabhairt don chéad ghlúin eile.

Ba mhaith liom mo bhuíochas a ghabháil le hIontaobhas Oideachais Uileloiscthe na hÉireann, agus mo mheas a chur in iúl dó, as ucht na hoibre thábhachtach a dhéanann sé ar son muid a choimead san airdeall ar an mbainteacht atá ag ceachtanna an Uileloiscthe, agus ar son sochaí oscailte, fulangach, cuimsitheach agus ilghnéitheach a chothú.

MÁIRE MHIC GHIOLLA ÍOSA,
UACHTARÁN NA hÉIREANN

13 Samhain, 2009

Comóradh Lae Cuimhneacháin an Uileloiscthe

Déantar Lá Cuimhneacháin an Uileloiscthe a chomóradh i mBaile Átha Cliath ar an Domhnach is gaire don 27ú Eanáir gach bliain.

Tugann an ócáid seo onóir do chuimhneamh íospartaigh uilig an Uileloiscthe – sé milliún Giúdach agus na milliúin daoine eile a d'fhulaing géarleanúint agus dúnmharú na Naitsithe. Tá sé riachtanach don chomóradh go gcuimhnimid ar na grúpaí íospartacha uilig, chun béim a chur ar thragóid gach cineál éadulaingthe.

Léiríonn comóradh Lae Cuimhneacháin an Uileloiscthe tiomantas Rialtais na hÉireann do Dhearbhú Stockholm 2000, nuair a ghlac na tíortha sínithe mar chúram comóradh a dhéanamh agus múineadh faoin Uileloiscadh gach bliain. Cabhraíonn Iontaobhas Oideachais Uileloiscthe na hÉireann leis an Rialtas an t-imeacht bliantúil náisiúnta atá i Lá Cuimhneacháin an Uileloiscthe a eagrú.

Tá comóradh bliantúil Lae Cuimhneacháin an Uileloiscthe bunaithe go daingean sa féilire náisiúnta. Eagraítear é faoi choimirce IOUÉ i bpáirt leis an Roinn Dlí agus Cirt agus Comhionannais, an Oifig um Chur Chun Cinn Imeascaidh Imircigh agus Comhairle Cathrach Bhaile Átha Cliath. Freastalaíonn daoine ó raon mór d'institiúidí polaitiúla, reiligiúnacha, pobail agus cultúrtha, agus ó eagraíochtaí a léiríonn gach gné de shochaí na hÉireann. Caomhnaíonn an searmanas cuimhneamh ar íospartaigh uile an Uileloiscthe, idir athchuimhní marthanóirí, léachtaí, ceol agus lasadh coinneal. Lastar sé choinneal do na sé milliún Giúdach a d'éag, mar aon le coinnle do gach grúpa íospartach eile. Freastalaíonn os cionn 100 daltaí ó scoileanna ar fud na hÉireann ar an searmanas, agus léann cuid acu ó Scrolla na n-Ainmneacha. Tá méadú tagtha ar líon an fhreastail gach bliain ó cheithre chéad i 2003 go níos mó ná seacht gcéad inniu.

Holocaust Education Trust Ireland,
Clifton House, Lower Fitzwilliam Street,
Dublin 2, Ireland.

Guthán: + 353 1 6690593

Rphost: info@hetireland.org

<http://www.hetireland.org>

An Tionscnamh Crócais

Tá an Tionscnamh Crócais dírithe ar dhaltáí aon bhliain déag d'aois agus níos sinne. Tá an tionscnamh anois ina ghníomhaíocht idirnáisiúnta ilbhliantúil le scoileanna ar fud na hÉireann, na Breataine, na Stáit Aontaithe agus Iosrael ag glacadh páirt ann gach bliain.

Cuireann Iontaobhas Oideachais Uileloiscthe na hÉireann bleibíní crócais bhuí ar fáil do scoileanna le cur san fhómhair i gcuimhne ar an 1.5 milliún páiste Giúdach agus na mílte páiste eile a d'fhulaing ainghníomhartha agus dúnmharuithe na Naitsithe. Níl costas ag baint le rannpháirtíocht sa tionscnamh. Meabhraíonn na bláthanna buí dúinn na Réaltaí Dháibhí bhuí a bhí ar na Giúdaigh caitheamh faoi rialail na Naitsithe. Bíonn an crócas faoi bhláth ag deireadh mhí Eanáir nó tús mhí Feabhra, thart ar Lá idirnáisiúnta Cuimhneacháin an Uileloiscthe (27 Eanáir). Nuair a bhreathnaíonn daoine le haoibhneas ar na bláthanna, beidh deis ag na páistí an bhrí atá ag baint leo a mhíniú.

Is bealach follasach é an Tionscnamh Crócais le buneolas a thabhairt do dhaoine óga ar ábhar an Uileloiscthe agus le cur in aithint dóibh na contúirtí a bhaineann le ciníochas, leithcheal, claontacht agus fuath. Cuireann IOUÉ treoirlinnte agus faisnéis ar fáil a bhféadfadh cabhrú le múinteoirí i rith na ngníomhaíochtaí seo. Comhlánaíonn na hacmhainní seo ábhair atá ann cheana féin mar gheall ar imeascadh agus inghlacacht. Trí na bleibíní a chur agus na bláthanna a fheiceáil ag fás aníos, spreagtar foghlaim leanúnach faoin tábhacht a bhaineann le caoinfhulaingt agus meas.

Is fóram daingean ar líne é an **Club Crócais Ar Líne**, áit ar féidir le scoileanna atá ag glacadh páirt sa Tionscnamh Crócais a scéalta faoin tionscnamh a roinnt agus cairde nua a dhéanamh. Tá fóraim ar leith do mhúinteoirí agus do dhaltáí, agus tá an Club á riaradh ag IOUÉ. Tá súil againn go nglacfaidh gach scoil agus dalta páirt gníomhach sa **Club Crócais Ar Líne**: <http://www.hetireland.org/crocus/>

Chun clárú don Tionscnamh Crócais, téir i dteagmháil le IOUÉ: info@hetireland.org

Holocaust Education Trust Ireland, Clifton House,
Lower Fitzwilliam Street, Dublin 2, Ireland.
Guthán: + 353 1 6690593
Rphost: info@hetireland.org <http://www.hetireland.org>

Meánscoileanna

Cuntas Marthanóra an Uileloiscthe a Chloisteáil

Téann cuntais phearsanta marthanóirí an Uileloiscthe i bhfeidhm go buan ar chách a chloiseann iad. De réir mar a théann líon na bhfinnéithe i laghad, tá sé riachtanach go gcloisfí a gcuid scéalta, go gcláraíí a bhfianaisí, agus go roinnfí a n-eispéireas. Nuair a chastar ar mharthanóirí an Uileloiscthe, méadaítear ár dtuiscint faoi dhainséir leithcheala, déantar machnamh ar an Uileloscadh agus ar a iarmhairtí, agus meastar a mbainteacht lenár saoil inniu.

Tá an clár seo ar fáil do dhaltáí sa Timthriall Sinsearach. Éascaíonn IOUÉ cuairteanna ó mharthanóirí an Uileloiscthe go dtí ionaid oideachais dara agus tríú leibhéal, grúpaí pobail agus eagraíochtaí eile.

Tar éis do scoileanna nó pobail marthanóirí an Uileloiscthe a chloisteáil, spreagann IOUÉ iad chun comóradh a dhéanamh ar Lá Cuimhneacháin an Uileloiscthe. Chun cuireadh a thabhairt do mharthanóirí labhairt nó chun comóradh a eagrú, dean teagmháil le h-oifig IOUÉ chun na sonraí cuí a fháil.

Is fiontar idirdhisciplíneach é foghlaim faoin Uileloscadh; gineann sé gníomhaíochtaí gur féidir le daltaí meánscoile tabhairt futhu i mórchuid ábhair, ina measc: Stair, Béarla, OSSP, Teagasc Creideamh, Staidéir Speisialta, agus tionscadail Idirbhliana. Is féidir na gníomhaíochtaí seo a cheangailt le staidéir eile maidir leis an Uileloscadh, atá cheana féin ar an gcuraclam.

Tá faoi IOUÉ fianaisí marthanóirí an Uileloiscthe a thaifeadadh agus a chur ar fail, go háirithe iad siúd a bhfuil ceangal acu le hÉireann. Mar aon lenár n-ábhair oideachasúla eile ar an Uileloscadh, acmhainn thábhachtach í seo do mhúinteoirí, do thaighdeoirí, agus d'aon duine a bhfuil suim aige feasacht ar an Uileloscadh a thabhairt chun cinn.

Cuairteanna go dtí Lárionaid Oideachais Uileloiscthe do Dhaltáí agus Mhúinteoirí

Spreagann Iontaobhas Oideachais Uileloiscthe na hÉireann múinteoirí Idirbhliana chun a ndaltaí a thabhairt ar chuairt aon-lá go dtí ceachtar den dá lárionad oideachais Uileloiscthe i Sasana: an Imperial War Museum, Londain, nó an Beth Shalom Holocaust Centre, Nottingham. Tá taispeántais agus clár oideachais sármhaith ag an dá ionad i measc na n-imeachtaí ar féidir leo socrú i gcomhair grúpaí scoile.

Cuairteanna Scoile go dtí Auschwitz-Birkenau

Tá líon na ndaltaí sinsireacha atá ag glacadh páirt i gcuairteanna staidéir go dtí Auschwitz-Birkenau lena scoileanna ag dul i méid. Tá IOUÉ sásta cabhrú chun daltaí agus a múinteoirí a ullmhú don turas tábhachtach sin, agus chun iad a threorú ina machnamh tar éis dóibh filleadh. Cuireann IOUÉ leabhráin eolais faoi stair na nGiúdach sa Pholainn agus faoi Auschwitz-Birkenau; is acmhainní úsáideacha iad dóibh siúd a thugann faoin dturas seo.

Clár do Mhúinteoirí

Ag Múineadh an Uileloiscthe

Clár dian trí lá é seo, a tharlaíonn i mí Lúnasa gach bliain. Tugann an clár mioneolas do mhúinteoirí faoin Uileloscadh agus conas aghaidh a thabhairt ar an ábhar casta seo sa seomra ranga. Déantar trácht ar chur chuige traschuraclaim agus breathnaítear ar na slite ina bhfuil staidéar an Uileloiscthe ábharach dár ndaltaí inniu. Cuirtear léachtaí, seimineáir idirghníomhacha, ceardlanna, ábhar agus acmhainní i láthair ag oideoirí Uileloiscthe saineolaíocha idirnáisiúnta.

Ag Foghlaim ón Uileloscadh

Clár sé lá a chuimsíonn turas staidéir cheithre lá go dtí Krakow agus Auschwitz-Birkenau. Tá sé mar aidhm ag an gclár tuiscint a thabhairt do mhúinteoirí ar áibhéil an Uileloiscthe agus ar stair Giúdach na hEorpa go dtí an Dara Cogadh Domhanda. Tá dhá lá seimineáir ag tacú leis an gcúrsa seo: ceann mar ullmhúchán don turas staidéir agus ceann eile le haghaidh machnamh ina dhiaidh. Cuireann na seimineáir ábhar dúshlánach an Uileloiscthe in aithne do mhúinteoirí, agus cuidíonn siad leo cláir theagasca a fhorbairt a bheidh oiriúnach dá ndaltaí.

Seimineár Éireannach ag Yad Vashem, Scoil Idirnáisiúnta, Iarúsailéim

Clár ocht lá a tharlaíonn sa samhradh ag Yad Vashem International School for Holocaust Studies. Ceapadh an cúrsa seo go háirithe do mhúinteoirí Éireannacha, agus cuireann sé eolas domhain ar fáil ar ilghnéithe an Uileloiscthe. Oibreoidh rannpháirtithe ag an Iarsmalann Uileloiscthe agus an Lárionad

Carlann, atá araon thar barr; áit a bheidh deis acu leas a bhaint as acmhainní, saineolas agus fianaisí pearsanta.

Is féidir freastal ar na cláir seo go neamhspleách nó mar chuid den Teastas Iarchéime in Oideachas Uileloiscthe.

Holocaust Education Trust Ireland, Clifton House, Lower Fitzwilliam Street, Dublin 2, Ireland.

Guthán: + 353 1 6690593 Rphost: info@hetireland.org <http://www.hetireland.org>

Teastas Iarchéime in Oideachas Uileloiscthe

(Forbairt Ghairmiúil Leanúnach) Clár a chuimsíonn 4 mhodúl

Dámhachtain Shainchuspóireach ag NFQ leibhéal 7 a bhronnann 20 ECTS

TRINITY COLLEGE DUBLIN
COLÁISTE NA TRÍONÓIDE, BAILE ÁTHA CLIATH

THE
UNIVERSITY
OF DUBLIN

Teastas iarchéime in oideachas Uileloiscthe a chuireann teagasc domhain ar fáil mar gheall ar thábhacht stairiúil agus athshondas comhaimseartha an Uileloiscthe. Soláthraíonn an clár eolas, uirlisí agus scileanna do rannpháirtithe chun aghaidh a thabhairt ar an ábhar seo ina saothar-achair, agus chun oilteacht oideolaíochta a fhorbairt a chomhlánfaidh a n-eolas féin. Roinntear an clár i gceithre mhodúl, agus caithfidh rannpháirtithe gach ceann a chríochnú.

Aga an Chúrsa: Bliain amháin

Creidiúnú: Creidiúnaithe mar Theastas Iarchéime in Oideachas Uileloiscthe ag Coláiste na Tríonóide, Baile Átha Cliath, caighdeánaithe ag an AE agus aitheanta go hidirnáisiúnta.

Rollú: Mí Lúnasa nó mí Deireadh Fómhair.

1. **Ag múineadh an Uileloiscthe:** Clár samhraidh dian trí lá do mhúinteoirí a dhíríonn ar ábhar casta an Uileloiscthe agus conas é a mhúineadh sa seomra ranga. Léachtaí, seimineáir idirghníomhacha, ceardlanna, ábhar agus acmhainní á chur i láthair ag oideoirí Uileloiscthe iomráiteacha idirnáisiúnta.

2. **Ag foghlaim ón Uileloiscadh:** Clár sé lá a chuimsíonn turas staidéir cheithre lá go dtí Krakow agus Auschwitz-Birkenau. Sa Pholainn tá seimineáir, turais agus léachtaí san áireamh ar an sceideal. Tá dhá lá seimineáir ar leith ag tacú leis an gcúrsa seo, ceann mar ullmhúchán don turas staidéir agus ceann eile le haghaidh machnamh ina dhiaidh.

3. **Seimineár Éireannach ag Yad Vashem, Scoil Idirnáisiúnta, Iarúsailéim:** Clár ocht lá do mhúinteoirí ag Yad Vashem International School for Holocaust Studies. Ceapadh an cúrsa seo go háirithe do mhúinteoirí Éireannacha, agus cuireann sé eolas domhain ar fáil ar ilghnéithe an Uileloiscthe. Tá dhá lá seimineáir ar leith ag tacú leis an gcúrsa seo, ceann mar ullmhúchán don turas staidéir agus ceann eile le haghaidh machnamh ina dhiaidh.

4. **Miontráchtas nó tionscnamh ar leith:** Tá ceithre thasc le déanamh ar an gclár seo: dhá aiste, dialann machaire agus miontráchtas nó tionscnamh ar leith.

Chun eolas mionsonraithe a fháil faoin Teastas seo agus na cláir oideachais múinteora eile, téir i dteagmháil le hoifig IOUÉ nó tabhair cuairt ar an suíomh www.hetireland.org

Holocaust Education Trust Ireland, Clifton House, Lower Fitzwilliam Street, Dublin 2, Ireland.

Guthán: + 353 1 6690593 Rphost: info@hetireland.org <http://www.hetireland.org>

Oideachas For-Rochtana - le Tacaíocht an Roinn Oideachas agus Scileanna agus an Oifig um Chur Chun Cinn Imeachaidh Imircigh

Tá taispeántais ar siúl ar fud oileán na hÉireann faoi láthair ag IOUÉ. Taistealaíonn na taispeántais faoi choimirce Seirbhís Leabharlanna na hÉireann. Scríobhtar leabhráin speisialta le gabháil leis na taispeántais ar féidir leis an pobal tógaint leo. Eagraíonn mórán leabharlanna "laethanta scoile" do na taispeántais agus freastalaíonn líon mór daoine orthu siúd, le freagra an-dearfach ag teacht ó mhic léinn agus ón bpobal níos leithne.

Léachtaí Poiblí

Oibríonn IOUÉ i gcomhar le hollscoileanna in Éirinn ag eagrú léachtaí poiblí ó scoláirí an Uileloiscthe. Meallann na léachtaí sin líon mór ón saol acadúil chomh maith leis an bpobal i gcoitinne. Le haghaidh tuilleadh eolais faoi oideachas for-rochtana IOUÉ téir i dteagmháil le:

Holocaust Education Trust Ireland, Clifton House, Lower Fitzwilliam Street, Dublin 2, Ireland.
Guthán: + 353 1 6690593 Rphost: info@hetireland.org <http://www.hetireland.org>

Ábhair

Táirgeann IOUÉ ábhair bunaidh nach saineúil iad d'aon náisiún chun na cláir oideachais agus na taispeántais a chomhlánú. Ina measc: Amlíne an Uileloiscthe (cairt balla) agus Lámhleabhar Múinteora; *Till the Tenth Generation*, DVD agus Treoirleabhar Múinteora (mar aon le CD leis na hábhair teagaisc) bunaithe ar scéal marthanóir an Uileloiscthe Tomi Reichental; *Visiting Auschwitz-Birkenau* agus *Leaving Auschwitz-Birkenau* – lámhleabhair do mhúinteoirí agus do dhaltáí.

Cuirtear amach leabhrán gach bliain do Lá Cuimhneacháin an Uileloiscthe agus is acmhainn thar cionn iad seo don múineadh agus don fhoghlaim.

Leabhráin taispeántais: tá eolas in *The Power of Civil Society: the fate of Jews in Bulgaria during the Holocaust* mar gheall ar na Fírén i Measc na Náisiún.

Tá eolas agus scéalta i *Fighting for Dignity: Jewish Resistance in Krakow* mar gheall ar na geiteonna faoi rial na Naitsithe.

Ullmhaítear leabhráin faoi leith don clár oideachas múinteora, *Teaching the Holocaust*. Tá na foilseacháin seo agus eile le fáil ar ár suíomh gréasáin nó ó oifig IOUÉ.

Tuilleadh Eolais faoi Iontaobhas Oideachais Uileloiscthe na hÉireann

**Holocaust Education Trust
Ireland**

Pátrúin Oinigh

Yehuda Bauer

John Bruton

Julia Crampton

Susan Denham

**Paddy and Carmel
Fitzgibbon**

Seamus Heaney

Jennifer Johnston

Maurice Manning

Martin McAleese

Catherine McGuinness

Mary and Nick Robinson

Zuleika Rodgers

Norma Smurfit

Elie Wiesel

Ard-Raibí na hÉireann

**An t-Ard-Easpag Sár-
Oirmhinneach Ard Mhacha
agus Príomháidh na hÉireann
(Eaglais na hÉireann)**

**An t-Ard-Easpag Sár-
Oirmhinneach Ard Mhacha
agus Príomháidh na
hÉireann (Caitliceach)**

Carthanas neamhspleách neamhbhrabúsach náisiúnta atá in Iontaobhas Oideachais Uileloiscthe na hÉireann.

Bunaíodh an tIontaobhas agus déanadh carthanas cláraithe de sa bhliain 2005. Iontaobhaithe bunaidh: Mary Banotti, Oliver Donohoe, Lynn Jackson, Sr Carmel Niland, Tom O'Higgins agus Ruairí Quinn TD.

Uimhir Charthanas Chláraithe 16331, Uimhir Thagartha Chánach 9625701T.

Tá Bord d'Iontaobhaithe ag an Iontaobhas, atá freagrach as cinntí maidir le bainistíocht tionscnaimh, bailiú airgid agus cúrsaí riaracháin. Is oibríthe deonacha iad na hIontaobhaithe ar fad.

I ndearadh, in éascú agus i dtacú le cláir oideachasúla agus chultúrtha, oibríonn Iontaobhas Oideachais Uileloiscthe na hÉireann i gcomhpháirtíocht le scoileanna, coláistí tríú léibhéal agus ionaid oideachais eile, grúpaí pobail, comhlachtaí idirchultúrtha, agus ealaíontóirí.

Comhoibríonn an tIontaobhas go dlúth le saineolaithe agus le heagraíochtaí idirnáisiúnta chun feasacht agus oideachas faoin Uileloscadh a chur chun cinn. Glactar le haighneachtaí agus le hionchur uathu siúd a bhfuil spéis acu tacaíocht a thabhairt do na hábhair seo agus aghaidh a thabhairt ar an éadulaingt.

Cuardaíonn IOUÉ airgead ó ranna rialtais, ó chomhlachtaí cultúrtha, ó urraitheoirí chorparáideacha, ó eagraíochtaí daonchairdiúla agus ó dhaoine aonair.

Beathaisnéisí na nIontaobhaithe

Peter Cassells (Cathaoirleach), iar-rúnaí ginearálta ar Chomhdháil Ceardchumann na hÉireann; Stiúrthóir Feidhmiúcháin ar an Institiúid Edward M. Kennedy, OÉ Má Nuad. Cathaoirleach Action

Aid agus Ball Feidhmiúcháin den Institiúid Gnóthai Eorpacha.

Lynn Jackson

Iar-mhúinteoir agus iar-bhainisteoir gnó, comhordaíonn Lynn comóradh Lae Náisiúnta Cuimhneacháin an Uileloiscthe agus riarann sí cláir oideachasúla IOUÉ.

Mary Banotti

Iontaobhaí bunaidh d'Iontaobhas Oideachais Uileloiscthe na hÉireann í Mary Banotti. Iar-FPE, tá Mary gníomhach i gcúrsaí cearta daonna agus forbartha.

Eibhlin Byrne

Iar-Ard-Mhéara Baile Átha Cliath agus ball dá Coimisiún um Choir í Eibhlin Byrne. Fostaithe faoi láthair i Seirbhísí Clainne, is Cathaoirleach í Eibhlin chomh maith ar Ionad Éigeandála um

Éigníú *Bhaile Átha Cliath*.

Carolyn Collins

Iontaobhaí ar Scoileanna Stratford Baile Átha Cliath í Carolyn Collins, agus ball de Chomhairle Ionadaíoch na nGiúdach in Éirinn. Tá sí bainteach le gníomhaíochtaí an aos

óg agus is oibrí deonach gníomhach í leis na Cluichí Oilimpeacha Speisialta.

Mrs Justice Susan Denham

Príomh-Bhreitheamh na hÉireann í an Breitheamh Susan Denham. Ó 1996 go 2010 ba Leas-Seansailéir Ollscoil Bhaile Átha Cliath, Coláiste na Tríonóide, í Príomh-Bhreitheamh

Denham.

Oliver Donohoe

Iar-léiritheoir le RTÉ agus iar-Oifigeach Taighde agus Cumarsáide le ICTU é Oliver Donohoe. Ball reatha é Oliver de Chomhairle Múinteoireachta na

hÉireann, mar aon le Stiúrthóir Fóraim Idirnáisiúnta Lemass. Comhalta Boird é de DITSU Teo.

Bryan Fanning

Ollamh é Bryan Fanning i Scoil an Léim Shóisialta Fheidhmeannaigh ag Ollscoil na hÉireann, Baile Átha Cliath.

Príomhthaighdeoir é ar thionchar an imirce ar shochoaí na hÉireann. Tugann a

chuid foilseacháin aghaidh ar chomhtháthú sóisialta, ar chiníochas, agus ar athruithe shóisialta i bPoblacht na hÉireann, agus tá staidéar déanta aige freisin ar fhreagairtí stát Éireann ar theifigh Ghiúdacha roimh, le linn agus i ndiaidh an Uileloscadh.

Chris Harbidge

Staráí agus oideoir é Chris Harbidge, ag obair faoi láthair le hArd-Mhúsaem na hÉireann. Is ball é Chris de Choiste Lae Cuimhneacháin an Uileloiscthe.

Tom O'Higgins

Comhalta Institiúid na gCuntasóirí Cairte agus Stiúrthóir Concern Worldwide é Tom O'Higgins. Is ball é Tom den Choimisiún um Chearta an Duine, agus déanann sé cathaoirleacht

ar choistí iniúchóireachta éagsúla de chuid an rialtais.

Oifig IOUÉ

Laura Nagle (Bainisteoir IOUÉ)

Tháinig Laura Nagle isteach in oifig an Iontaobhais i 2008. Tá BA aici i mBéarla agus i Stair agus MA sa Léann Eorpach. Bainistíonn Laura IOUÉ agus déanann sí maoirseacht

ar réachtáil mhín ár n-obair uilig mar aon lenár gcláir oideachais agus ár dtionscnaimh chultúrtha.

Rosemary McKenna (Riarthóir IOUÉ)

Tháinig Rosemary McKenna isteach in oifig an Iontaobhais i 2010. Tá BA aici i mBéarla agus i Stair, agus diplómaí i gCumarsáid agus Forbairt agus i Léann Leabharlainne agus Faisnéise. Tá

riarachán laethúil cláir agus taispeántais IOUÉ faoi chúram Rosemary.