# Jewish women in Holocaust

Melita Švob, Ana Hermanović, Mateja Gospodinović CENDO, Zagreb,2008

### Introduction

- Jewish women and children are consciously and explicitly sentenced to death in Holocaust
- More than 50 % of Nazi victims women

### Why?

- Nazi racial policy treated Jewish women as the carriers of the next generation of Jews
- Jewish children same faith

### **Anti – Jewish legislation**

#### Anti – Jewish legislation – Nueremberg Laws, 1935

#### In Croatia, in April 1941:

- The Legal provision on the protection of Aryan blood and Honors of the Croatian People
- Legal provision according which all Jews had to move out of certain parts of the cities
- Legal provision of changing Jewish surnames
- Legal provision according which all Jews had to wear Jewish sign
- Legal provision on Mandatory registration of Jews BND Jewish Business Enterprices
  - Legal provision according which were collectively responsible for "disturbing the population" and therefore measures will be taken against them and they will be sent to prisons and camps ...
- Legal provision on conducting Undesirable and dangerous persons to forced Interment in transit and Labor camps
- Jews were first taken to transit (assembling) camps and after some time send to concentration camps
- Ustashas organized network of concentration camps
- Send to Auschwitz (agreement with German)
- In Italian Zone I and II Jewish refugees in camps

# History – Jewish women's organizations in Croatia

### the middle of 19th century

1887. – The Israeli Ladies society of Jelena Prister – Zagreb

#### **Activities:**

support of poor families help to poor brides care for the elderly and sick scholarships for girls care for the school children and families with babies help to refugees

1912. Israeli Youth Holiday Centre in Crikvenica (The Tilda Deutsch Maceljska foundation) around 2,300 children participated

#### 1941. During the Holocaust

help prisoners, send packages, save children, NOB

**1951**. **After Holocaust** – Jewish women organizations (sections) in Jewish communities

#### After World War I

Zionist women's societies

Zionist girl's societies

Zionist women organizations (WIZO – 1927.

In **1940**. – 67 WIZO organizations with 5,000 members

#### **Activities**

education and training for Aliya (Halucin- Hashomer hacair) Support to Kibbutzim

Collecting money and materials for Palestina (Keren Kayemet le Israel)

Help for escape of refugees to Palestine

250 refugee children ( Alijah hanoar) from Berlin equipped and sent to Palestine


# Jewish girls' organization before Holocaust


### Jewish women before...

### Hunger


# From old newspapers


# Marriage


# Just married – after 8 days husband was sent to camp


# Jewish women in Holocaust in Croatia

- No ghettos in Croatia,
- Provisory collecting place
- Assembling temporary camps
- In many temporary camps suffering was almost the same as in concentration camps:
  - hard labor, starvation, sickness
- Special camps for women and children (Đakovo,Loborgrad, Stara Gradiška)
- Main concentration camp Jasenovac
- Sent to Auschwitz
- Italian camps for refugees

# Camp Dakovo

- In old mill
- Women and children mostly from Sarajevo and Bosnia
- About 1830 women and children
- In 1942 1200 women from camp Stara Gradiška-
- typhus and dysentery epidemic
- Cemetery- over 560 victims mainly children
- Survivors transferred to Jasenovac and killed


# Camps for women

### • Đakovo camp for women and children

- 1941. Transports from Sarajevo with 1500 women and children and again with 800 women and children
- 1942. Transport from camp Stara Gradiška with 1200 women and children suffering from severe typhus
- Those who survived were sent to other camps Jasenovac and Auschwitz and were killed
- Action for saving children from Đakovo camp 57 were saved and a few pregnant women were saved in monastery

Today: Cemetery with 569 victims of sickness and terror, mostly children – Every year commemoration

### **Camp for women – Loborgrad**

- The order was given to the Jewish community in Zagreb to adapt former castle into camp for about 2.000 women and children
- Many of them died due to hard labor, sickness and starvation
- Survivors was send to Auschwitz where the majority was killed
- In Gornja Reka camp for old women- returned to Loborgrad

### Camp Tenje for Jews in Osijek and Slavonia

- Jewish community Osijek built camp for Jews in Tenja-near Osijek
- about 3.000 Jews
- Promise was given that they will be saved
- On 15.October children were sent to Auschwitz and killed upon arrival
- Adults were sent to camps Jablanac and Jasenovac and killed

### Women in the ghettos

Jews were forced to move into ghettos prior their sending to concentrantion camps


- Women are not official part of Ghetto "leaders"
- Important members of the ghetto community
- Changing "role" in family
- Important role in the struggle for survival
- Teaching, cultural activities, working in kitchens, hospital..
- Obtain food for their families
- Caring and hiding children
- Helping children to escape
- Women completing outdoor chores (men remain hidden indoors- risk of being deported to forced labor camps)

#### **Specific problems:**

- Birth control
- Pregnancy
- Abortion
- Birth
- Nursing the babies
- Hard physical labor
- Hiding men and children
- Proper hygiene
- Food
- Humiliation
- Potential victims of Nazi sadism
- Starvation
- Diseases
- Girls and women who managed to escape - better chance for survival (hiding) than men (no circumcision)

### Campo di concentramento per internati civili di guera Arbe

- Jews from Italian Zone II (camps in Dubrovnik, Kraljevica, islands Brač,Hvar,Lopud..were collected in Camp on island Rab in Zone I
- with about 3.600 prisoners
- (47% women and 15% children under 15 years)


### "Personal card" from Italian camp


### Women in Kraljevica Italian camp


### Children hiding under false name


### Jewish refugee children- sent to Palestine from Split

- Small Jewish community
  In Split (300) has been under Italian
  Fascist- ruin synagogue and
  Terrorized Jews
- Community take care (together With Dellasem) for 3.000 refugees From European countries and Croatia, Bosnia
- Help refugees situated on island Korčula
- Organized health service, school, collect food and clothing etc
- Evacuated Jewish orphans to Italy (Nonantola)


### Children camp Sisak


### Women in the Concentration Camps

- Women and men shared many ghastly events, but each gender has their own experiences
- In special women's camp like Ravenbrueck (about 100.000 women from over 20 countries) gas chambers were used (made to look like showers)
- In other concentration camps women and men were separated
- Upon arrival to concentration camp (Auschwitz) mothers with young children were sent to the left – to the gas chambers
- Older women (in their thirties and more) and pregnant women (nude selections) were also sent to the left- to the gas chambers
- Some pregnant women in order to pass selection performed abortion
- Separation from children
- The women who survived the initial selctions were mainly young women without children or girls. They are tortured and were victims of extreme violence

# Women who passed the initial selection – mostly young women without children Problems:

- Constant hunger
- Hard work
- Harassment
- Humiliation shaving all body hair with rusty razor blades
- Rape
- Beating
- Gas chambers
- Prostitution in order to survive another day

- Menstrual cycle stopped
- Hygiene
- Sterilization with toxic chemicals in food or x-rays
- Brutal medical experiments
- Camp brothels for German troops

# Card from camp


# Commemoration in Jasenovac concentration camp


### Faith, Friendship, Art and Education in Holocaust

- Mutual support in camps "camp sister" relationships
- Keeping the faith: improvising prayers, lighting "candles", fasting, keeping Passover despite ceaseless hunger
- Organized clandestine education for children
- Organized cultural activities
- Work in hospital and kitchen (ghettos)
- Care giving

# Resistance in Croatia Jews in anti-fascist movement

### NOB

- Yugoslav Jews participated as fighters in great number (2897)
- 720 fell
- 26 received "Spomenica 1941."
- 4 national heroes

### NOP

- 1569 Yugoslav Jews
- 599 perished
- Women and children On "Free territory"
- Partisan's hospital
- School
- Evacuation older and children
- Cultural Board in Topusko


# Women as Partisans and Members of the Resistance

### Vital role - significant positions

- Couriers
- Underground movements
- Organizing escape from ghettos and camps (especially for children)
- Organized rescue for Jews
- Organizers of uprising
- Resistance fighters in combat and supporting units
- Nurses and doctors in clandestine hospital

### Jewish partisan battalion

- After capitulation of Italy in September 1943, prisoner in camp Rab disarmed Italian soldiers
- formed Jewish battalion with 244 partisan' fighter
- and one medical unit with 4 doctors, 23 nurse, 3 pharmacist, students etc
- They joined regular partisan army.
- Old persons, women, children has been evacuated to the "free territory" and about 90% survived


# Jewish women as partisans


### Dr.Zora Goldschmidt, dr. Stjepan Steiner and dr. Frida Gutman

### Dr.Roza Papo- partisan general


### Jewish doctors in Bosnia

- Jewish doctors was send to Bosnia in action "Endemic syphilis"
- In action has been included 76 medical doctors (12 women) from Zagreb and several doctors from Bosnia
- Their families stay "protected" in Zagreb, but this was only promise
- Doctors join Partizan's unit (64) and 7 of them has been killed

### VII Partisans division- responsible for "propaganda"


# Illegal print in partisans


### Displaced persons camps (DPs)

- DPs –camps as self administrative communities with familiar, cultural and religious life
- Around 200 000 Jews- camp survivors were waiting in DPs in Germany for transport to USA and Palestine
- mostly aged between 18 & 45
- without members of family
- Jews in DPs camps married and has children


### **After the Holocaust**

- Before the WW2 around 75,000 Jews in Yugoslavia
- Around 35,000 women
- In Holocaust around 80 % of Jews were murdered
- Only around 7,500 Jewish women survived
- After Great Aliya (1948. 1952.) only 2,500 women remained in Yu.
- 1958. Coordination of Jewish women sections of Yugoslavia (Belgrade)
- 1991. Union of Jewish women in Croatia


Jewish women's organization – vital role in humanitarian action and in preserving Jewish tradition during the communist regime

# Old survivors moving from the hiding place

- Old age home build in Zagreb (1912) by donation of merchant Lavoslav Schwarz
- When Holocaust started in Croatia, 1941 in
 Old age home was 100 old persons (78 %women)
- They must immediately live and hardly save their lives
- They were hiding (organized by community) on different places, survived on estate of cardinal Stepinac in Brezovica
- Survived 52 old persons who moved to Zagreb, and later build new "Old age home Lavoslav Schwarz"
- In Zagreb return many old survivors who has no more family, property, home etc and community take care


### Holocaust survivors in Croatia


### Jewish women conference after the Holocaust


### Union of Jewish women in Croatia


### **Computer lessons for seniors**


## Social club with rabbi


### Jewish choir in Old age home


### Winter gathering in Opatija


### Gymnastic adapted to needs of older women


### And dancing

