"Am I My Brother's Keeper?"

Slides taken from

Self-Help in the Ghettos of Warsaw, Lodz, and Kovno

By Geoffrey Brahmer

Cain & Abel by Tintoretto

Human Gene Map

Everything can be taken from a man but the last of the human freedoms to choose one's attitude in an given set of circumstances, to choose one's own way.

--Auschwitz Survivor, Victor E. Frankl

Oneg Shabbat Archives – Emanuel Ringleblum

Remembrance: To record and to teach future Generations

=01=

The time has come to gather all the rabble together in ghettos and then introduce some epidemics and let them all die. --Heinrich Himmler, Nov, 1939

"About the Jews of Europe, I have only one point of view - the Jews have to disappear."

-- Hans Frank, Dec. 16, 1941 Chief Administrator, General Government

"Life in the Ghetto amounts to a chapter in the history of cruelty; the depriving of the Ghetto residents of their human image."

- Diary of Avraham Tory, Kovno Ghetto, July 25, 1943

n il GAR by see pres IN JUL I'VE MY MARCHA MALE JULY To JOO Taka 200 ali gi Cap. July Salid Margh 200 mores J. 109 - 21 1) Mis hay it stores find method

Diary of Ilya Gerber, Kovno Ghetto

Jewish Self-Help Could Have Different Sources

Sources of Self-Help

- Jewish Councils (Judenrats)
- Grassroots Groups
 - (Political, Social, Religious)
- Smugglers
- Armed Resistance

Image from Yad Vashem Photo Archives

Warsaw Ghetto 450,000 -- 500,000 November 16, 1940 – May 16, 1943

Lodz Ghetto About 233,00 May 1, 1940 – August 31, 1944

Warsaw had a wall

Lodz (Litzmannstadt) did not have a wall

Warsaw Ghetto had sewers

In the Łódź ghetto, 95 percent of all apartments had no sanitation service, no water facilities, no toilet facilities, no sewers.

--Isaiah Trunk Judenrat

Ghetto Leadership Differed

Lodz Ghetto Mordechai Chaim Rumkowski Warsaw Ghetto Adam Czerniakow

Inequalities Existed in most Ghettos

Warsaw House / Tenant Committees

"There was a stubborn, unending, continuous battle to survive. In view of the unequal forces, it was a labor of Sisyphus. *Jewish resistance was* the resistance of a fish caught in a net, a mouse in a trap, an animal at bay."

> -- Alexander Donat, The Holocaust Kingdom.

"The watchword of the organized groups of the Jewish community was, "To live with honor and die with honor!"

--Last letter of Emanuel Ringleblum, March 1, 1944

Lately we have seen an interesting phenomenon. In many house committees, women are replacing men who are leaving because they are burned out and tired. There are now house committees where women comprise the entire leadership.

Emanuel Ringleblum, June 10, 1942

"As he trudges home, he looks into a window facing the street. It is a hospital and surgeons are operating to save a child's life. "But why, why? Why save? Why, to whom, to what is the child being brought back?

Each day the profiles of our children, of our wives, acquire the mourning look of foxes, dingoes, kangaroos. Our howls are like the cry of jackals But we are not animals. We operate on infants. It may be pointless or even criminal. But animals do not operate on their young."

From a Chronicle of a Single Day, 1941, from Oneg Shabbat by Leyb Goldin

"I have been slowly coming to the conclusion that the whole balance of this self-help activity is simply that people die more slowly. We must finally admit to ourselves that we can save nobody from death; we don't have the means to." --Rachel Auerbach, Feb. 2, 1942

Break up of House Committees *German Labor Quotas & Body Snatching*

Typhus & Parówki Disinfection Showers

Smuggling in Warsaw Ghetto Kohn & Hellers

Emmanuel Ringelblum: "Three things are invincible: the German Army, the British Isles, and Jewish Smuggling." **Abraham Ganzweich** *The 13, Control Office to Combat Black Market and Profiteering*

"Each piece of bread that we buy on the open market is soaked with Jewish blood." -- Abraham Lewin, Warsaw Diary, Tuesday, June 2, 1942

Child Smugglers in Prison, Warsaw Ghetto

The lives of the smugglers are filled with danger. Not a day passed when one of them was not cut down by machine-gun fire . . . But the smuggling did not stop. . .

-- Study on Smuggling, Oneg Shabbat Archive, Mojzesz Passenstein

With Deportations to Treblinka, Self-Help in Warsaw Ghetto Moves to Hiding, Escape and Ultimately Resistance

No House Committees; Virtually No Smuggling
Ghetto Money in Lodz – "Rumkies"

Rumkowski Versus the Unions Breaking the Unions (1940/1941)

Community Flyer: Hospital Workers Strike

Terror tactics used against us will not break the action . . . They are even arresting strikers' family members. Within the last 24 hours, 35 people have been arrested. . .

December, 1940

Fekalists in Lodz

Stella Rein - Teacher

Elementary School in Lodz

Lodz Gymnasium Class, 1941

Lodz Schools End with Influx of Jewish Refugees, Autumn, 1941

Lodz Gypsy Camp Nov/Dec 1941

Physician Lottery

Dr. Dubski, Prague Dr. Karol Boehm, Prague Dr. Kraus, Prague Dr. Vogel, Prague Dr. Fiszel Altman, Lodz Dr. Aron Nikelburg, Warsaw

Story of Dr. Daniel Weiskopf Hiding & Resistance in Lodz, Ghetto

Dr. Daniel Weiskopt

Hans Biebow

Story of Rachel Herschenberg Midwife of Lodz

Anna Toronczyk, Rachel's Twin

The Midwife from Lodz *New Birth is Symbol for Rebirth of Nation*

Rachel Herschenberg

- "In a filthy, well camouflaged cellar my mother examined the heavily bleeding woman, removed the retained placenta by an ungloved and not too clean hand. She waited till the bleeding stopped, checked the baby, and then returned to the camp alone.
- "Sally,it's a healthy and beautiful baby boy. I am concerned about the sterility....I must see her (the mother again.)
- The Nazis took away from us the rights to be pregnant and to bear children. I'm fully trained to deliver babies, and babies are the promise of life.... They are the symbol of the rebirth of our nation."

From The Midwife from Lodz, essay/memoir by Dr. Salomea Kape

Lodz Cemetery, Murder Pits Prepared for Jewish Clean Up Crew, but saved by Russian Army who liberates Lodz on January 19, 1945.

Lodz Cemetery Pits, Photo taken July, 2011

Grave of Daniel Weiskopt, Lodz Cemetery Photo taken July, 2011

Kovno Ghetto

August 18, 1941 – August 1, 1944

Martyrdom

Let us walk with heads held high. Let no one think a thought that would disqualify his sacrifice. . . The fire that consumes our bodies is the fire that will rebuild the Jewish people."

-- Rabbi Elchonon Wasserman

Rav Elkchonon Wasserman

Leadership of Kovno Jewish Council (Established August 4, 1941)

Ghetto Workshops *"Work for Life"*

- Pharmacy
- Laundry
- Pottery shop Tailoring
- Metal Shops Saddlery
- Carpentry Toy factory

Pharmacy Department: Smuggling Medicine, Links with Jewish Underground / Partisans

Rabbits and Razor Blades

Resistance in Song The Jewish Brigades

> Jewish brigades In patches we parade. Our troubles we bear, We never despair!

Just because we do not whimper When you beat us black and blue, Do not think that broken bodies, Mean a broken spirit, too.

--Avron Akselrod, Sept. 1941

From the Diary of Ilya Gerber

Sixty years later, it seems to me that among my memories, the most audible (and visible) form of resistance in the ghetto was music.

--from Courage was My Only Option: The Autobiography of Roman Kent

"Jews, donate for the poor and for the naked the old winter clothing and shoes you no longer need! Do not stint! Give generously!" Ezrah Charitable Society

Founded by 2 women Miriam Shor Mrs Krumer

Nazi Decree: May 7, 1942 Any Jewish woman found to be pregnant will be put to death immediately.

Kovno Medical Department

- Perform births when pregnancies are illegal
- Hide Typhus cases
- Will not give out names of dentists in ghetto
- Establish Secret Asylum for Mentally Disabled
- Establish Secret Orphanage in Hospital
- Hospital used for secret prayer meetings and holiday celebrations

Dr. Moses Brauns Director of Jewish Hospital *By Josef Schlesinger*

Prohibitions Against Education & Schools (Aug / 1942)

The Courageous Teacher, Mrs. Segal

Hitler has promised that there will be no more Purim Festivals . . . Mrs. Segal (teacher) pays no heed to bans and prohibitions. Although the Jewish School has been officially closed on orders from the Germans, this order has yet to reach this courageous and distinguished educator.

--Diary of Avraham Tory, March 21, 1943

Book Aktions: Hiding Books in Kovno Ghetto

Attempting to "Remove" People from History and the Importance of Jewish Cemeteries

Rabbi Ephraim Oshry

Rabbi Ephraim Oshry

- Can one cook on the sabbath?
- Should the critically ill fast on Yom Kippur?
- Are marriages of convenience sanctified?
- Can one entrust a Jewish child to non-Jews?
- Can one risk life to join partisans?
- Can one risk life for prayer & sabbath?

Jewish Self-Help at Liberation and Beyond

Rescuing Hidden Children in Lithuania

Miriam, Dr. Joel and Dr. Elkhanan Elkes

"Apart from seeing her husband and children, two objects sustained her in captivity. One was a piece of bread, which she always hid about her person; the other was a broken piece of comb. She kept the bread in case someone needed it more than she; and no matter what, morning and night, she would comb her hair to affirm her person."

-- From Dr. Elkhanan Elkhanan Elkes in the Kovno Ghetto: A Son's Holocaust Memoir

What we were unable to cry and shriek out to the world, we buried in the ground . . . I would love to see the moment in which the great treasure will be dug up and scream the truth at the world . . . May the treasure fall into good hands, may it last into better times, may it alarm and alert the world to what happened . . We may now die in peace.

-- David Graber, Age 19, Oneg Shabbat Archives, Last Will and Testament

Tension and anxiety among us have increased to an indescribable level Will we be liberated, will we be human again?

... If we survive ... We will remember the holy ones, the pure ones, the guiltless heroes. We will remember our fathers, our relatives, acquaintances who were murdered, who starved to death and suffered indescribable torment. We will remember...

--Diary of Unknown Boy, In Hebrew, Lodz Ghetto, July 31, 1944