Call for Applications

International Youth Summer Camp "Venues of victims // Venues of perpetrators"

Are you interested in the contemporary history, culture of remembrance and human rights? Would you like to learn more about the 20th century and its impacts on the contemporary European societies? Would you like to visit some of the most important historical venus in Croatia? Would you like to discuss with other youngsters from 12 European countries about the importance of human rights, the difference between past and history and how much remembrance we actually need nowadays?

With these and other questions, we would like to deal during our summer camp in Croatia. Together with young participants from Belgium, Estonia, France, Croatia, Lithuania, Norway, Poland, Portugal, Slovenia, Spain, Czech Republic and Germany you may also get a chance to participate in the interesting discussions, different excursions across the country and common leisure activities! The Summer Camp will take place in Zagreb, Vukovar, Rijeka and Pula. Beside the interesting cities, we are planing to visit the memorial sites Jasenovac, Brijuni Islands, Goli otok and Lipa.

Who can apply? Polish residents in the age between 17 and 25.

When does it take place? 18th -31st August 2018

Where? Zagreb, Vukovar, Pula & Rijeka, including interesting excursions.

How much do I pay? The travel costs to Croatia and back, the accommodation, 3 meals a day and all programme activities are fully covered. The participation fee for the residents of Poland is 55,00 EUR.

How to apply? Send your short motivation letter in English (up to 1 page) and your contact data until the 30th of June to Adamski.michal.2@gmail.com

The applicants are going to be informed about the outcome of the selection process until the 5th July.

The summer camp is financially supported by the EU programme Erasmus + YOUTH IN ACTION, the German Federal Agency for Civic Education (BpB) and the German Federal Ministry for Culture and Media.

In case of further questions, please contact: Michał Adamski at <u>adamski.michal.2@gmail.com</u> or Agnieszka Szczepanik at <u>agnieszka@jedenswiat.org.pl</u>

Stowarzyszenie Jeden Świat is one of the partners of the "Venues of victims//Venues of perpetrators" project, other partners are:

In Flanders Fields Museum (Belgium), Documenta - Center for Dealing with the Past (Croatia), Ustav Pro Studium Totalitnich Rezimu (Czech Republic), Sihtasutus Eesti Mälu Instituut (Estonia), Maison d'Izieu mémorial des enfants juifs (France), Stiftung Europäische Jugendbildungs- und Jugendbegegnungsstätte Weimar (Germany), Lietuvos gyventoju genocido ir rezistencijos tyrimo centras (Lithuania), Narviksenteret (Norway), UMAR - União de Mulheres Alternativa e Resposta (Portugal), Socialna Akademija - Zavod Za Izobrazevanje, Raziskovanje in Kulturo (Slovenia), Asociacion de Investigacion por la Paz Gernika Gogoratuz (Spain).