

GUIDES IN HASIDUT

A MOBILE AND INTERACTIVE POLISH – ISRAELI SEMINAR ON: THE „SEER OF LUBLIN” AND HIS HASSIDIC COURT

LAG BA’OMER, LUBLIN, MAY 19-24, 2019

- › If you would like to improve your knowledge about Hasidism, especially Seer of Lublin and his students
- › If you would like to improve your guiding and storytelling skills
- › If you would like to visit sites most important for the history of Hasidism in Eastern Poland
- › If you are open to meet people from all over Poland, Israel and abroad


JOIN US IN THE TRAINING SEMINAR ON POLISH HASIDISM, WHICH WILL INCLUDE:

- › Study Groups Relating to „The Seer of Lublin” and His Hasidic Yard: Historical and Theological Background
- › Lectures of Israeli and Polish experts
- › Hasidic Tales and Music
- › Lag Baomer Celebration
- › Study tours in: Lublin, Leżajsk, Łańcut, Kock

Scientific coordinators:
dr Zeev Kitsis (Bar Ilan University), dr Dina Feldman
The Seminar will be held in English.
The number of participants is limited.

HOW TO JOIN:

Fee for participation (accommodation, meals, inner transportation, events, tours, classes): 500 Euro

Option without accommodation: 350 Euro

More information: www.shtetlroutes.eu/en/news/guides-training

ORGANISERS:

www.teatrnn.pl	“Grodzka Gate – NN Theatre” Centre
www.hasidut.org	The Cathedra of Hassidim Research at Bar Ilan University
www.zusha.org.il	Zusha – Hasidic Tales
www.elul.org.il	Beit Midrash Elul
www.kul.pl/miedzynarodowy-osrodek-badan-nad-historia-i-dziedzictwem-kulturowym-zydow-europy-srodkowej-i-wschodniej,16234.html	International Centre for Research of the History and Cultural Heritage of the Central and Eastern European Jews The John Paul II Catholic University of Lublin
www.rootkatours.com	Rootka Tours. Following Heritage Traces
www.warszawa.jewish.org.pl	The Jewish Community of Warsaw. Branch in Lublin
www.tskz.pl/oddzial/lublin/	Social and Cultural Association of Jews in Poland. Branch in Lublin

