NEH 2006

Voices from the Ghetto of Venice and other Italian Jewish experiences:

 a sample curriculum guideline

Paola Servino

General goals for students

· Class discussions and presentations (what and how)

· Student presentations and debates based on class readings and learned material.

· Each presentation will be focused but not limited to the following tasks:

· Descriptive: (Describing the ghetto, Venice, poetry images, visual arts examples, movies etc. by presentation containing visual elements)

· Comparative: (Comparison of different author’s views in literature, poetry, visual art images, theories on theatrical works, movies by reporting on similar and different approaches on the same subject)

· Analysis: (Novels, biographies , poetry etc… by identyfing and reporting on register, stile, irony, objectives, tones of different poems, chapters and writing samples)

· Synthesis: (2-8 pages essays to sustain arguments presented in class discussions and presentations which will focus on one or more of the above tasks) (the type of papers can follow a series of guidelines according to the

· Writing skills and focuses which we are addressing: (descriptive, demonstrative, comparative, narrative, reflexive, creative writing)

Goals, themes and bibliography for the classroom
(2-3 weeks of instruction for each unit)

· Unit 1: The Ghetto of Venice: home away from home

· Unit 2: Jewish Families and Jewish children in literary representations and cinema

· Unit 3: Our war: The power of memories and Jewish identity in the stories and the narrative of 5 survivors

· Unit 4: Celebration, degradation and stereotypes of Jews in Italian art, theater, literature, poetry.

Unit 1
The Ghetto of Venice: Home away from home

· Class discussions, student presentations and essays:

· A) The physical ghetto

· B) Life stories, historical background and mythical images

A. The Physical Ghetto

· In this Unit students will learn, research and discuss the history of the ghetto of Venice, its structure, geographical location, function and architecture.

· They will be able to identify, describe and compare its distinct physical characteristics since the founding to later years. (1516-today, 1516-1786…)

· Details of the building structures will be analyzed (facades, decorations, landmarks, stones, statues, plaques, building criteria etc…) and compared to other relevant buildings of the time using assigned material, assigned projects and pictures.(EX: The ghetto vs The Fondaco and or other Venetian buildings, condition of splendor vs decay etc)

· History, location and architectural differences of the Spanish, Italian and German synagogues

· History of the Jewish cemeteries in the Lido and the configuration of the canals at given times.

· Comparative research on synagogues and graveyards of nearby cities. (EX: Ferrara, Padova, Trieste etc)

B. Life stories, historical background and mythical images

· This part of several class discussions is focused on the lives of the people and the meaning of the Ghetto for the Jews since its founding in 1516.

· The Ghetto’s founding: the reasons

· The origin of the name: reality and speculation in early and modern times

· From seclusion to security

· Welcoming place before and after 1516 (Ashkenazi, Sephardic, and Italian Jews)

· Meeting place for all: the power of interactive Venice as infuential and influenced force

· Secondhand market for Jews and outsiders,

· Moneylenders and doctors: contact with the outside world

· View of Jews from the outside (views about others in general)

· Intellectual place: salotti e circoli letterari

· Praying place: the rabbis, The changes, the reactions to the Inquisition, converso, the Church of

· Rome, the Church of Venice. herecy

· Open prison: the physical gates and the symbolic ones

· Foreign place, never to be considered home and why,

· Temporary home

Targeting the material:
 Discussion Points and Course References

· Selected stories, essays, notes, documents and poetry about the life of the people in the Ghetto: men, women, Doctors, moneylenders, bankers e condotte at given relevant times before and after 1516 (Renata Segre, Ben Ravid, Riccardo Calimani etc...)

· Essays and chapters for description and comparison of different elements of the Ghetto both in different examples of writing (Caryl Phillips)

· Stories and essays of leading Jewish figures, (Leone Modena, Israel Zangwill etc.)

· The world of the imaginary in literature and theater (The Merchant)

· The relationship of Jews with the Serenissima, the Church (Ben Ravid, The Anthology on Early Modern Jewish History)

· The great richness of debates and cultural life in the Ghetto and comparative material of female writers (Sara Copio Sullam 1594, Gaspara Stampa 1554, Vittoria Colonna 1538, etc…)

· The several faces of Venice as a unique scenario of a whole society, to determine the various influences on the ghetto and its meaning for Jewish life and history. (Shaul’s presentation of Historical Venice, Theatrical Venice etc…, Amichai poems, etc…)

Suggested General Bibliography for this unit

Donatella Calabi, The City of the Jews
Robert C. Davis and Benjamin Ravid, The Jews of Early Modern Venice

Riccardo Calimani, The Ghetto of Venice

Umberto Fortis, La “Bella Ebrea”: Sara Copio Sullam

Richard Sennett, “Fear of Touching: The Jewish Ghetto in Renaissance Venice” in Flesh and Stone

Israel Zangwill, “A Child of the Ghetto” in Dreamers of the Ghetto

Rainer Maria Rilke, “A scene from the Ghetto ” in Stories of God

William Dean Howells, “ The Ghetto and the Jews of Venice” in Venetian Life

Caryl Phillips, “In the Ghetto” from The European Tribe,

Caryl Phillips, The Nature of Blood

William Shakespeare, The Merchant of Venice

Points of reflection for students and tentative essays

· Was the ghetto of Venice a home away from Home? How can we define life in the ghetto in relation to a sense of belonging or lack of it for the new “Venetian citizens” before and after 1516? (Exile, escape, assimilation)

· Relationship with the outside world, behind the gates. (To be developed in different directions)

· Following“ La bella ebrea” in her living room. A woman story, Sara the poet. A Jew. Analyze the work of Sara Copio Sullam and her social and intellectual relevance in the Ghetto of Venice, comparing her work to her contemporary women writers.

· Heresy and fear of the Jews. The Church haunting and Jewish responses to conversion: Loss of identity, a road to survival and the forced betrayal. Three stories: Giuseppe Francoso, Francisco Oliviero, Elena de Freschi Olivi.

Unit 2: Jewish families and Jewish children in Literary representation and cinema

· Movies:

· Jona who lived in the Wale (A. Faenza)

· The garden of Finzi Contini, (V.De Sica)

· Concorrenza Sleale (E. Scola)

· Readings:

· The garden of Finzi Contini, (Giorgio Bassani

· Canone Inverso (Paolo Maurinsing)

· Anni d’infanzia (Jona Oberzek)

· Lessico Familiare (Natalia Ginzburg)

· Montedidio (Erri De Luca)

· La parlata degli ebrei di Venezia e le parlate giudeo veneziane (Umberto Fortis)

· Chapters from the Chidren of the ghetto, (Israel Zangwill)

· Italian history on Fascism, racial laws etc. (Levi Sullam)

· Internet based data:Articles, pictures and interviews about the life of young Italian Jews during the war etc…

Unit 2: Tasks

· Describe the life, the habits, the language, the religious ceremonies, homes, schools and the main characteristics of the environment of Jewish families in Italy at given times of the selected readings, material or project assignments .

· Compare the different lives of Jewish families and non Jewish families (their sense of identity, the feeling of rejections and rejecting, the memories of children playing with their non Jewish friends, growing up in the Ghetto or other Italian communities and cities, specific memories and anecdotes of their parents, relatives etc…)

· Narrate the stories from different prospective: The authors, the characters of the different stories and movies, the historical material to set the background of each family at each given time.

· Synthesis: Growing up in Italy as a Jew, a world of compromises and unanswered questions.

Unit 3: Our war. The power of memories and Jewish identities in the stories and the narrative of 5 survivors
· Movies:

· La tregua (Francesco Rosi)

· Giorgio Perlasca (Alberto Negrin)

· Riso e patate (Italo Todd)

· Readings:

· Primo Levi, La tregua, I sommersi e I salvati, Il sistema periodico, Se questo e’ un uomo

· Articles about Giorgio Perlasca

· 3 Interviews: Napoleone Jesurum, Marco Salvadori, Olga Neerman

· Historical background readings on Fascist Italy, the war, the deportations, Italians and the Holocaust.

· Tasks:

· Describe the environment, the people, the characteristics of real and fictional characters and people during the war, the location and the condition of the concentration camps, etc.

· Compare the different relationships between Fascist and Nazi soldiers with Italian Jews, the different testimonies, the sense of responsibility in remembering, the “loss.”

Unit 4: Celebration, degradation and stereotypes of Jews in Italian art, theater, movies and Hebrew poetry in Venice and other Italian cities

· Movies: “The merchant of Venice” (old and/or new versions)

· Liliana Cavani, “Il portiere di notte”

· Readings:

· Dana E. Katz, Painting and the Politics of persecution:

· Representing the Jew in Fifteenth-Century Mantua

· Luigi Moranti, La confraternita del Corpus Domini di Urbino: Paolo Uccello,

· Joos Van Ghent, Piero della Francesca

· (Research suggestion for students: The Este Family and the Jews)

· Tasks:

· Describe the elements of the representations of the Jews in the predella etc…

· Compare Ecclesia vs Synagoga images, and find sources of comparison which trace the position of the Church towards the Jews in Italy at different time.

· Analysis of stories related to the Church’s persecution of Jews in Italy, mythical and stereotypical representations of Jews in Italian novels plays, movies (The Merchant, Boccaccio, Life is Beautiful, the banalization of the relationship victims/persecutors in the Kitsch of Liliana Cavani’ Il Portiere di notte etc)

· Synthesis: Reactions and reflections to degrading interpretations of the Jews
