Words connecting generations: good practice format

	Identifikation of the practice/ project/ activity

	Short intro to good practice (max. 200 signs)
	Publishing of archive videos of famous or non-famous people who tell their stories on the internet

	Title (english and original language)
	The memory of the nation “Das Gedächtnis der Nation”

	Short description (max. 2.000 signs)
	ZDF (german channel) promoted the project and organized a “time witness bus” that started to drive through Germany beginning in 2007(?). The goal was to gather as many stories as possible from ordinary and famous people who can tell stories about their past. This bus stopped not only in cities, but also in small towns and gave especially very old people the opportunity to make their voices be heard. Every single story has been published.

	ICT use within practice

	Google and youtube were you used to spread the videos

	Target group: who should be reached by the project? (speakers as well as audience)
	Everybody should listen to the stories people have to tell, because the last century has been full of stories, but the people who can tell the stories are old by now, so that those stories have to be told before it is too late. The speaker is as well anybody. Obviously people connected to the Holocaust or fall of the wall are especially wanted, but generally any ordinary person is asked to tell his/her story

	Which methods have to be used to reach them?
	A bus has been sent through Germany and people have been interviewed who have a story to be told. This includes orinary but also famous people who have been part in an historical turning point. All stories are published on Google and youtube.

	Objectives of the practice
	The objective of the practice is to gather the people’s stories before it is too late and to bring them closer to the people. The aim is to make people be interested in the stories of the past of ordinary or non-ordinary people.

	Steps to take

	Financial resources
	“Die Augen der Geschichte”, a registered society, that conducts the project financed it, as well as ZDF and donators.

	Human resources:

- Staff (paid, voluntary)

- Needed partners / support for the project
	Journalist Guido Knopp who established “Die Augen der Geschichte” is the journalists who accompanies the bus through the country to interview the witnesses.

	time and duration (Required time to prepare and implement the project)
	The project takes a long time. There has not really been a time frame in which the project should be conducted.

	Effects of the practice /project

	Quantitative results of the project (how many participants, how often..)
	6000 interviews have been produced, but the plan was to produce more if financially possible.

	Added value and learning outcomes for the participants
	The speakers were able to let their history and to share the most important moments with all generations, whereas the audience could get to know a lot of different stories from different angles about day-to-day life in the past, but also about historical turning points.

	Added value and learning outcomes for the organization
	The registered society succeeded in gathering as many stories as possible and spread those on the internet

	Testimonies of involved persons (speakers or audience or organiser)
	

	Summary

	Why is the project a good example?
	The method of an interview makes the stories very lively and authentic and helps to make the audience sympathize with the speaker which in turn leads to an implementation of stories in the audience’s mind and makes people talk about gripping subjects and helps to make people think about what was good/bad in the past and how can things change.

	What works well?
	Interviewing has been a great success

	What could be changed or improved?
	

	Identification of the organisation

	Name
	Die Augen der Geschichte

	Location
	

	Type of organization
	

	Contact details
	

	Contact person

(and contact details if different to organisations’ contact details
	Guido Knopp

c/o Programmbereich Zeitgeschichte, ZDF

55100 Mainz

Email: info@guidoknopp.de

	Web link
	http://www.zdf.de/ZDFmediathek/beitrag/video/1463392/Das-Gedaechtnis-der-Nation#/beitrag/video/1463392/Das-Gedaechtnis-der-Nation

	Languages spoken within organisation
	English and German

Appendix: more information about this project e.g. website, blogs, audiovisual or printed material

