

Comitato di Coordinamento
per le Celebrazioni in Ricordo della Shoah

PALAZZO CHIGI – SALA STAMPA

19 gennaio 2010 ore 12.30

CONFERENZA STAMPA

27 gennaio Giorno della Memoria 2010

*Eventi patrocinati dal
Comitato di coordinamento per le celebrazioni in ricordo della Shoah
(DPCM 11 maggio 2009)*

Comitato di Coordinamento
per le Celebrazioni in Ricordo della Shoah

CONFERENZA STAMPA
19 gennaio 2010 ore 12.30

27 gennaio Giorno della Memoria 2010

Rappresentazione teatrale “Salonicco 43”

Roma, 26 gennaio, ore 20,30 Sala dello Stenditoio del Complesso monumentale del San Michele.

Tra le iniziative vagliate e patrocinate dal Comitato, la Presidenza del Consiglio dei Ministri ha promosso con particolare impegno la rappresentazione teatrale “*Salonicco 43*”, autori Gian Paolo Cavarai, ambasciatore, Antonio Ferrari, giornalista e Ferdinando Ceriani che ne ha curato anche la regia; interpreti Massimo Wertmuller e Carla Ferraro. Il testo teatrale è arricchito dalle bellissime musiche e canzoni interpretate da Evelina Meghnagi, accompagnata dai musicisti Domenico Ascione e Arnaldo Vacca. L’opera narra la battaglia del Console Generale d’Italia a Salonicco, Guelfo Zamboni, per salvare dalla furia nazista gli ebrei, di nazionalità italiana e non, perseguitati durante il genocidio della Comunità ebraica sefardita di Salonicco nel 1943. Una vicenda che parla di dolore e di guerra, di Mediterraneo, di Andalusia (la terra da cui quegli ebrei erano partiti cinque secoli prima) che rivela la grande umanità di un funzionario italiano che, di fronte alla crudeltà e irrazionalità degli eventi, decide di assumere decisioni coraggiose. Questo lavoro, che ha ottenuto l’Alto Patronato del Presidente della Repubblica Italiana, è stato già presentato a Tel Aviv, a Venezia, a Salonicco e sarà prossimamente presentato a New York, Washington, Vienna, Madrid. La rappresentazione di Roma è stata possibile grazie al supporto della Presidenza del Consiglio dei Ministri e il sostegno del Ministero per i beni e le attività culturali. Data la limitatezza dei posti, lo spettacolo sarà ad inviti, in parte riservati ai giovani vincitori del Concorso “i giovani ricordano la Shoah” indetto dal Ministero dell’istruzione.

Comitato di Coordinamento
per le Celebrazioni in Ricordo della Shoah

Inaugurazione Mostra “Auschwitz-Birkenau”

Roma, Martedì 26 gennaio, ore 18.00, Sala Zanardelli del Complesso Monumentale del Vittoriano.

La mostra “Auschwitz-Birkenau” sarà inaugurata, alla presenza del Premio Nobel per la pace Elie Wiesel, dal Presidente della Camera, On. Gianfranco Fini, dal Sottosegretario alla Presidenza del Consiglio dei Ministri e Presidente del Comitato di coordinamento per le celebrazioni in ricordo della Shoah, dott. Gianni Letta, dal Ministro per i beni e le attività culturali, Sen. Sandro Bondi, dal Sindaco di Roma, On. Gianni Alemanno. Allestita in occasione del 65° anniversario della liberazione del campo, rimarrà aperta al pubblico dal 27 gennaio al 21 marzo 2010. L’esposizione, che nasce sotto l’Alto Patronato del Presidente della Repubblica Italiana, è promossa dalla Camera dei Deputati, dal Ministero per i beni e le attività culturali e dal Comune di Roma ed ha avuto il patrocinio del Comitato. La mostra è curata da Marcello Pezzetti e Bruno Vespa, mentre l’organizzazione e la realizzazione sono affidati a Comunicare Organizzando di Alessandro Nicosia.

La mostra, suddivisa in sette sezioni tematiche cronologiche, intende ripercorrere la storia e l’evoluzione del sistema concentrazionario e della persecuzione degli ebrei dal 1933, focalizzando l’attenzione sull’evoluzione di Auschwitz che, istituito su ordine di Himmler il 27 aprile 1940 come campo di concentramento per oppositori politici polacchi, è diventato successivamente campo di sterminio fino al giorno dell’abbattimento dei cancelli, avvenuto il 27 gennaio 1945. Il percorso della mostra si chiude con il racconto dello smantellamento del complesso, le marce della morte e la liberazione da parte delle truppe sovietiche per poi passare in rassegna il “dopo”. Quest’ultimo segmento della mostra ha come oggetto la sorte dei persecutori ed i processi avvenuti in Polonia nel primo dopoguerra e in Germania negli Anni ’60 e ’70. Per raccontare gli eventi la mostra si avvale di materiali di varie tipologie, molti dei quali inediti o mai presentati in Italia: fotografie, mappe e piante del campo, piani di costruzione dei crematori, filmati, lettere, diari, oggetti e materiali di vario genere molti dei quali provenienti dal Museo di Auschwitz.

Comitato di Coordinamento
per le Celebrazioni in Ricordo della Shoah

CONFERENZA STAMPA
19 gennaio 2010 ore 12.30

27 gennaio Giorno della Memoria 2010

Celebrazione della X giornata della memoria

**Milano, 27 gennaio, ore 20,30 - Celebrazione della X giornata della memoria,
Sala della Provincia.**

La celebrazione, organizzata dalle Amministrazioni locali in collaborazione con il Centro di Documentazione Ebraica Contemporanea (CDEC), prevede la presentazione del libro di Liliana Picciotto, storica della fondazione CDEC, “*L'alba ci colse come un tradimento. Gli ebrei nel campo di Fossoli 1943-1944*”, con la partecipazione dell'autrice e l'introduzione di Ferruccio de Bortoli, Direttore del Corriere della Sera e Presidente della Fondazione Memoriale della Shoah.

Comitato di Coordinamento
per le Celebrazioni in Ricordo della Shoah

CONFERENZA STAMPA
19 gennaio 2010 ore 12.30

27 gennaio Giorno della Memoria 2010

Convegno su “*Gli ebrei in Albania sotto il fascismo. Una storia da ricostruire*”
Bari, 27 gennaio, ore 9,30, presso la facoltà di Giurisprudenza dell’Università degli studi di Bari,

Il Convegno, “*Gli ebrei in Albania sotto il fascismo. Una storia da ricostruire*”, che si avvale del contributo scientifico del Centro di Documentazione Ebraica Contemporanea (CDEC) e dell’Istituto Pugliese per la Storia dell’antifascismo e dell’Italia contemporanea, si propone di mettere in evidenza la condizione giuridica degli ebrei in Albania prima della Shoah, quella degli ebrei albanesi trasferiti in Puglia e in altre regioni italiane, e di indagare se l’Italia fece applicare nei loro confronti le leggi razziali. Una storia poco conosciuta degli anni dell’occupazione italiana dell’Albania e della “Unione” del Regno d’Albania al Regno d’Italia (1939-1943).

Comitato di Coordinamento
per le Celebrazioni in Ricordo della Shoah

CONFERENZA STAMPA
19 gennaio 2010 ore 12.30

27 gennaio Giorno della Memoria 2010

Inaugurazione Mostra “1938-1945. La persecuzione degli ebrei in Italia. Documenti per una storia”

Torino, 27 gennaio, ore 11,30 - Galleria Alfieri presso la Prefettura.

La mostra, allestita **dall’Amministrazione del Ministero dell’Interno presso la Prefettura di Torino**, inaugurata alla presenza delle autorità locali, sarà aperta al pubblico fino al 27 febbraio. La mostra espone, oltre a documenti provenienti dal Centro di Documentazione Ebraica Contemporanea (CDEC), documenti originali che testimoniano la persecuzioni degli ebrei a Torino, tra i quali, di particolare interesse, la lettera con cui l’Università di Torino dispose l’allontanamento della professoressa Rita Levi Montalcini, oggi premio Nobel per la medicina e Senatore della Repubblica. Saranno inoltre esposti i documenti relativi alla Direzione generale per la demografia e la razza del Ministero dell’Interno a cui era delegata l’esecuzione dei provvedimenti adottati con la legislazione antiebraica. Alla realizzazione della Mostra hanno collaborato le sedi locali dell’ Archivio di Stato e della Soprintendenza archivistica, nonché l’Università di Torino, la Comunità ebraica torinese, il comune di Torino e l’Archivio Terracini.

Comitato di Coordinamento
per le Celebrazioni in Ricordo della Shoah

CONFERENZA STAMPA
19 gennaio 2010 ore 12.30

27 gennaio Giorno della Memoria 2010

Anteprima del Film “*Mi ricordo Anna Frank*” di Alberto Negrin
Roma, 25 gennaio, ore 20,30 - cinema Barberini .

Proiettato in anteprima, il film “*Mi ricordo Anna Frank*”, verrà trasmesso su Rai Uno la sera del 27 gennaio. Il film, che ha come interpreti principali la giovanissima Rosabell Laurenti Sellers, nel ruolo di Anna Frank, l’attore Emilio Solfrizzi, nel ruolo del padre, si avvale anche della partecipazione di Moni Ovadia, icona artistica della comunità ebraica. Liberamente ispirato al romanzo “*Mi ricordo Anna Frank – Riflessioni di un’amica d’infanzia*” di Alison Leslie Gold, la scrittrice americana che ha raccolto quarant’anni dopo la fine della guerra, la lunga testimonianza di Hanneli Goslar, una delle migliori amiche di Anna Frank. Hannelie racconta il loro primo incontro ad Amsterdam, le loro due famiglie tedesche che avevano abbandonato la Germania, la vita quotidiana ad Amsterdam, i primi amori, l’inizio delle leggi antiebraiche, l’occupazione tedesca, la sparizione di amici e parenti, la separazione improvvisa da Anna quando tutta la famiglia Frank decide di nascondersi nell’alloggio segreto ricavato dietro gli uffici della ditta del padre, gli inutili tentativi di Hannelie di mettersi in contatto con Anna che lei crede scappata in Svizzera, la delusione di non essere stata informata dalla sua amica, fino all’incontro con Anna nel campo di Bergen Belsen e alla scoperta della sua morte. Si tratta di un racconto di straordinaria efficacia, che riproduce il clima di violenza e di oppressione di quegli anni senza tuttavia indulgere in immagini macabre o d’effetto, coniugando con equilibrio valori artistici e morali.

**CONFERENZA STAMPA
19 gennaio 2010 ore 12.30**

27 gennaio Giorno della Memoria 2010

**Consegna Medaglie d'onore ai cittadini italiani deportati
27 gennaio, ore 9,45, Salone delle Feste del Palazzo del Quirinale.**

Il Sottosegretario alla Presidenza del Consiglio, dott. Gianni Letta, consegnerà, per il secondo anno, *le medaglie d'onore ai cittadini italiani, militari e civili, deportati ed internati nei lager nazisti e destinati al lavoro coatto per l'economia di guerra ovvero ai familiari dei deceduti, ai sensi della legge 27 dicembre 2006, n. 296, art. 1, comma 1271 e seguenti*, che prevede l'istituzione del Comitato per il riconoscimento degli aventi diritto presso la Presidenza del Consiglio dei Ministri. Saranno insigniti circa 80 ex-deportati al Quirinale, mentre con cerimonie analoghe presso le Prefetture saranno insigniti altri sopravvissuti ai campi di sterminio, o familiari di deceduti.

Sempre nella mattinata del 27 gennaio, dopo la consegna delle medaglie d'onore, si terrà, nella sala dei Corazzieri, la Celebrazione ufficiale della Presidenza della Repubblica, alla presenza del Capo dello Stato. Nel corso della cerimonia si svolgerà la premiazione delle classi vincitrici del concorso "*I giovani ricordano la Shoah*".