

Sonntag

2. September 2012

Europäischer Tag der Jüdischen Kultur

Der Europäische Tag der Jüdischen Kultur findet am 2. September 2012 gleichzeitig in rund dreißig Ländern statt. Der Tag will dazu beitragen, das europäische Judentum, seine Geschichte, seine Traditionen und Bräuche besser bekannt zu machen. Er erinnert an die Beiträge des Judentums zur Kultur unseres Kontinents in Vergangenheit und Gegenwart.

An beiden Rheinufern zwischen Basel, Straßburg und Karlsruhe waren die Beziehungen zwischen den jüdischen Gemeinden und die Verbindung mit der regionalen Kultur stets sehr eng. Auf der elsässischen wie auf der deutschen Seite in Baden, Württemberg und Hohenzollern war bis zum 20. Jahrhundert das Landjudentum vorherrschend. Die religiösen jüdischen Bräuche wurden geachtet, wobei das jüdische Leben eng mit der Alltagskultur und dem Landleben verflochten war. Bei aller Unterschiedlichkeit gab es über die Jahrhunderte hinweg eine wechselseitige Bereicherung in vielen Lebensbereichen.

In den jüdischen Gemeinden, an Gedenkstätten und Museen haben viele Ehrenamtliche ein vielfältiges und abwechslungsreiches Programm für den Europäischen Tag der Jüdischen Kultur 2012 vorbereitet: Ausstellungen, Konzerte, Synagogen- und Friedhofsbesuche, kulinarische Entdeckungen, Filmvorführungen und Vorträge. Viele dieser Veranstaltungen werden sich mit dem jüdischen Witz und Humor auseinandersetzen.

Die Koordination und Organisation der Programme erfolgte durch B'nai Brith René Hirschler, Strasbourg, in Zusammenarbeit mit der Landesarbeitsgemeinschaft der Gedenkstätten in Baden-Württemberg und der Landeszentrale für politische Bildung Baden-Württemberg

