
www.memoryproject.pl1

Joseph Muscha Mueller
Data urodzenia: 1932

Miejsce urodzenia:
Bitterfeld, Niemcy

Od wczesnego dzieciństwa życie stawiało wyzwania przed Josephem Muscha
Muellerem. Jego rodzice byli Romami, ale Joseph dorastał w niemieckim
sierocińcu, a później pod opieką przybranej rodziny. W szkole był zastrasza-
ny i prześladowany przez kolegów z klasy, którzy należeli do Hitlerjugend.
Nazistowskie prawo wprowadzało dyskryminację rasową, uznając wiele
grup, np. Romów za wrogów III Rzeszy.

W związku z wprowadzeniem nowego niemieckiego ustawodawstwa, kiedy
Joseph skończył dwanaście lat został zabrany z lekcji i zmuszony do poddania
się sterylizacji, operacji, która miała na celu uniemożliwienie mu posiadania
własnych dzieci. Po powrocie do zdrowia miał zostać wysłany do obozu
koncentracyjnego w Belsen. Na szczęście, przybrany ojciec Josepha był
w stanie wydostać go ze szpitala zanim do tego doszło. Od tego momentu,
przez pięć miesięcy, aż do końca wojny, Joseph ukrywał się w ogrodowej szopie.

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie

Joseph Muscha Mueller

www.memoryproject.pl2

Henryk Masłowicz
Data urodzenia: 25 grudnia 1940

Miejsce urodzenia:
Wierzbnik-Starachowice, Polska

Przez sto pięćdziesiąt lat, żydowska rodzina Henryka Masłowicza żyła
w zgodzie z chrześcijańskimi sąsiadami. Ta sytuacja zmieniła się w 1939 roku,
wraz z wkroczeniem Niemców do miasta. Ojciec Henryka był właścicielem
fabryki żelaza i kopalni węgla. Wielu Żydów opuściło Starachowice, jednak
rodzice Henryka pozostali. Rok później naziści utworzyli getto, do którego
zmuszeni byli się przenieść wszyscy Żydzi. Właśnie tam urodził się Henryk.
W 1942 roku, na wieść, że naziści mają zamiar wywieźć wszystkich z getta,
ojciec Henryka postanowił ukryć syna w katolickim klasztorze. Jednak
zamiast tego, pewna kobieta ukryła go na strychu swojego domu. Chłopiec
był tak mały, że nie pamiętał nawet, jak brzmi jego prawdziwe imię.

Po wojnie żydowski pracownik opieki społecznej odnalazł Henryka i zabrał
ze sobą do Izraela. Ostatecznie Henrykowi udało się odnaleźć ojca – razem
wyemigrowali do Ekwadoru, a następnie do Stanów Zjednoczonych.

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie

Henryk Masłowicz

www.memoryproject.pl3

Stefania Podgórska
Data urodzenia: 1925

Miejsce urodzenia: Lipa, Polska

Stefania Podgórska wychowała się na wsi w dużej, katolickiej rodzinie. Kiedy
miała trzynaście lat jej ojciec ciężko zachorował i niedługo potem zmarł.
Wkrótce Stefania wyjechała z rodzinnego domu i zamieszkała ze swoją
starszą siostrą w Przemyślu. Pracowała tam w sklepie spożywczym, który
należał do żydowskiej rodziny Diamantów. Po ataku III Rzeszy na Polskę,
Stefania wprowadziła się do domu państwa Diamantów.

W 1941 roku, Diamanci zostali zmuszeni do opuszczenia swoje-
go domu i przeprowadzenia się do getta. Matka Stefani została wysła-
na do Niemiec na roboty przymusowe. Stefania musiała zająć się swoją
sześcioletnią siostrą i znaleźć nowe mieszkanie. Żeby przeżyć, wymieniała
odzież w zamian za żywność. Rok później, dotarła do niej wiadomość
o akcji wysiedlenia getta, w wyniku której wszyscy Żydzi mieli zostać wysłani
do obozu. Stefania pomogła niektórym uciec i ukryć się. Następnie prze-
prowadziła się do podmiejskiej chaty i tam ukrywała Żydów. Ostatecznie
trzynaściorgu udało się przetrwać wojnę na poddaszu jej domu. Po wojnie
Stefania poślubiła jednego z nich, Josefa Diamanta, a w 1961 roku wyemi-
growała wraz z nim do Ameryki.

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie

Stefania Podgórska

www.memoryproject.pl4

Dora Rivkina miała wiele talentów. Uprawiała sport, wspaniale pływała oraz
tańczyła. Już w drugiej klasie została wybrana na solistkę w nowojorskim
spektaklu.

Dora wychowała się w Mińsku, w stolicy Białorusi. Przed II wojną świato-
wą ponad jedna trzecia mieszkańców tego miasta była, podobnie jak Dora,
pochodzenia żydowskiego. Po inwazji niemieckiej na Mińsk w 1941 roku,
rodzina musiała przenieść się do getta, gdzie pozostali przez dwa lata. Gdy
Dora miała dziewiętnaście lat Niemcy przystąpili do akcji likwidacji getta.
Dorze udało się uciec i dołączyć do grupy partyzantów walczących prze-
ciwko Niemcom. Niestety, wkrótce zostali schwytani przez niemieckich
żołnierzy, którzy domagali się wydania osób pochodzenia żydowskiego.
Początkowo grupa odpowiedziała milczeniem. Jeden z żołnierzy oznajmił
więc, że wszyscy zostaną rozstrzelani, jeśli nikt się nie przyzna. Jedna z kobiet
wskazała palcem na Dorę.

Ta młoda, piękna i utalentowana dziewczyna zginęła tragiczną śmiercią.
Niemcy skrępowali jej ręce, przywiązali głaz do szyi i wrzucili do rzeki, po
czym postrzelili. Berta, jedna z trzech sióstr Dory i jedyna osoba z całej
rodziny, która przeżyła wojnę, dowiedziała się o śmierci siostry od członkiń
grupy partyzanckiej, które były świadkami tego strasznego wydarzenia.

Dora Rivkina
Data urodzenia: 7 listopada 1924

Miejsce urodzenia:
Mińsk, Białoruś

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie

Dora Rivkina

www.memoryproject.pl5

Kiedy Niemcy zaatakowali Polskę, Szulim Saleschutz był dziewięcioletnim
chłopcem mieszkającym ze swoją rodziną w Kolbuszowej. Szulim widział
wówczas polską kawalerię, która nie miała szans w walce z niemieckimi
czołgami. Ojciec Szulima, znany z niewiarygodnej siły, pomagał grzebać
martwe konie po bitwie.

Po kapitulacji wojsk polskich, życie żydowskich mieszkańców Kolbuszowej
zmieniło się diametralnie. Szulim i jego rodzeństwo nie mogli uczęszczać do
szkoły. W 1941 roku siły niemieckie zmusiły Saleschutzów i inne rodziny
żydowskie do przeprowadzenia się do niewielkiej części Kolbuszowej, prze-
znaczonej dla Żydów. Shulim mieszkał w zatłoczonym, ciasnym mieszkaniu
ze swoimi rodzicami, rodzeństwem, dziadkami, wujkiem i dwiema ciotkami.
Od dnia swoich 12 urodzin, w 1942 roku, Shulim dostał nakaz noszenia
opaski z gwiazdą Dawida na ramieniu. Wszyscy Żydzi, którzy skończyli
12 lat byli do tego zmuszeni, ale Shulim był z tego dumny. Żydzi byli również
zmuszani przez Niemców do niewolniczej pracy: Szulim i inni mężczyźni
odśnieżali i remontowali drogi.

W lipcu 1942 roku, Szulim Saleschutz został deportowany do obozu śmierci
w Bełżcu. Tam on, jego rodzeństwo: Schlomo, Rózia i ich matka zostali
zagazowani. Szulim miał wówczas zaledwie dwanaście lat.

Shulim Saleschutz
Data urodzenia: 7 marca 1930

Miejsce urodzenia:
Kolbuszowa, Polska

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie

Shulim Saleschutz

www.memoryproject.pl6

Trzynastoletni Mojsze Felman miał właśnie rozpocząć nowy rok szkolny,
kiedy Niemcy dokonali inwazji na Polskę w 1939 roku. Sokołów Podla-
ski – miasto, w którym mieszkał, zostało zbombardowane, jeszcze zanim
wkroczyły na jego teren oddziały niemieckie. Wkrótce żołnierze podpalili
główną synagogę i dokonali konfiskaty firm żydowskich, w tym firmy ro-
dziców Mojsze, która zajmowała się handlem zbożem.

Przez okres następnych dwóch lat, żydowskie rodziny musiały borykać się
z coraz większymi ograniczeniami. Musieli nosić opaski z gwiazdą Dawida,
a następnie przeprowadzić się do getta, czyli odseparowanej części miasta,
przeznaczonej dla Żydów. W 1941 roku, podczas święta Jom Kippur, jednego
z najważniejszych żydowskich świąt, Niemcy rozpoczęli obławę w getcie.
Ci, którzy walczyli lub ukrywali się, zostali rozstrzelani. Mojsze, jego matka
i siostra dołączyli do swoich żydowskich sąsiadów i stłoczeni w wagonie
towarowym zostali wywiezieni do obozu zagłady w Treblince.

Mojsze został zagazowany zaraz po przybyciu do obozu. Miał szesnaście lat.

Mojsze Felman
Data urodzenia: 1926

Miejsce urodzenia:
Sokołów Podlaski, Polska

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie

Mojsze Felman

www.memoryproject.pl7

Ita Grynbaum mieszkała wraz z ośmiorgiem rodzeństwa w ciasnym, jedno-
piętrowym domu w Starachowicach. Rodzina prowadziła sklep krawiecki.
Matka i ojciec Ity wymieniali swoje wyroby za drewno na opał i żywność dla
rodziny. Ita od najmłodszych lat pomagała matce w obowiązkach domowych.

W czerwcu 1939 roku, ojciec Ity poczuł się źle po powrocie z synagogi. Star-
szy brat Ity, Chuna, pobiegł po lekarza. Zanim zdążyli wrócić, ojciec zmarł.
Matka i starsze rodzeństwo przejęli prowadzenie sklepu. Tego samego roku
niemieckie oddziały zajęły miasto.

Ita została zmuszona do pracy w pobliskiej fabryce. W październiku 1942
roku wszystkich Żydów z miasteczka, w tym Itę, zgromadzono na placu tar-
gowym. Zdrowych i wystarczająco silnych (w tym Itę i Chuna) wysłano do
obozu pracy. Itę przydzielono do wydawania żywności polskim robotnikom.
Kiedy tyfus opanował obóz, zachorowała także Ita. Została przeniesiona
do baraku szpitalnego. Chuna odwiedzał ją codziennie i często przynosił
skrawki szmat, by mogła je podłożyć pod bolesne odleżyny. Po trzech mie-
siącach, z powodu braku niezbędnych lekarstw i opieki lekarskiej, Ita umarła
wycieńczona chorobą. Miała wówczas siedemnaście lat.

Ita Grynbaum
Data urodzenia: 1926

Miejsce urodzenia:
Starachowice, Polska

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie

Ita Grynbaum

www.memoryproject.pl8

Szulamit Perlmutter, nazywana Musią, pochodziła z rodziny, dla której
nauka stanowiła wielką wartość. Jej ojciec był profesorem na uniwersyte-
cie we Lwowie. Oboje rodzice pracowali również społecznie w rodzinnym
Horochowie, we wschodniej Polsce. Szulamit rozpoczęła naukę w wieku
czterech lat, pod okiem prywatnych nauczycieli.

Niespełna trzy tygodnie po inwazji niemieckiej na Polskę, we wrześniu
1939 roku, Związek Radziecki zajął tereny wschodniej Polski. Droga wielu
ludzi, uciekających przed Niemcami na wschód, biegła przez Horochów.
Początkowo życie Szulamit niewiele się zmieniło. Jej ojciec w dalszym ciągu
wykładał na uniwersytecie. Jedyna różnica była taka,, że Szulamit uczyła
się teraz po rosyjsku.

Dwa lata później Niemcy zaatakowały Związek Radziecki – w Horochowie
powstało getto, do którego mieli przenieść się wszyscy Żydzi. Szulamit i jej
matka postanowiły uciec z getta, kiedy usłyszały pogłoski o jego planowa-
nej likwidacji. Schowały się nad brzegiem rzeki i po jakimś czasie usłyszały
strzały. Ukrywały się nad wodą całą noc. Rano okazało się, że nie tylko
one przeżyły.

Szulamit usłyszała krzyk strażnika „Żydzi! Widzę was, wychodźcie!”. Wielu
ludzi posłuchało rozkazu, jednak dziewczynka z matką pozostały w ukry-
ciu przez kolejne cztery dni. Pewnego razu Szulamit przysnęła. Kiedy się
obudziła matki już z nią nie było. Nigdy jej więcej nie zobaczyła. Nigdy nie
dowiedziała się, co się z nią stało. Aż do końca wojny Szulamit ukrywała
się w lesie w pobliżu Horochowa. Tylko ona przeżyła z całej swojej rodziny.

Shulamit Perlmutter
Data urodzenia: 16 grudnia 1929

Miejsce urodzenia:
Horochów, Polska

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie

Shulamit Perlmutter

www.memoryproject.pl9

Jakub Frenkiel przyszedł na świat jako jeden z siedmiu synów kapelusznika
z Gąbina. Jego religijna żydowska rodzina zajmowała jednopokojowe miesz-
kanie w pobliżu synagogi. Kiedy wojska niemieckie wkroczyły na teren
miasta w 1939 roku, podpaliły synagogę oraz okoliczne domy.

W 1941 roku Jakub został zesłany do obozu pracy. Rok później przetrans-
portowano go do obozu Auschwitz-Birkenau. Kiedy Jakub i jego brat Chaim
zostali ustawieni w kolejce wraz z dziećmi i starcami, Jakub zastanawiał się
co z nimi będzie. Jeden z więźniów wskazał na kominy krematoryjne. „Jutro
pójdziesz z dymem.” powiedział do Jakuba. Więzień wytłumaczył, że jeśli
uda im się dostać tatuaż z numerem na ramieniu, zamiast pójść do komory
gazowej, pozostaną przy życiu pracując w obozie. Jakub i Chaim wymknęli
się niepostrzeżenie i ustawili w rzędzie młodszych i silniejszych mężczyzn.

Jakub był więziony w Auschwitz przez siedemnaście miesięcy, następnie
pędzony w trakcie marszu śmierci do obozów w Niemczech. Doczekał
wyzwolenia w kwietniu 1945 roku w okolicach Austrii. Tego samego roku
wyemigrował do Stanów Zjednoczonych.

Jakob Frenkiel
Data urodzenia: 3 grudnia 1929

Miejsce urodzenia: Gabin, Polska

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie

Jakob Frenkiel

www.memoryproject.pl10

Edit Schechter
Data urodzenia: 1 stycznia 1924

Miejsce urodzenia:
Tyachev, Czechosłowacja

Edit Schechter była członkinią żydowskiego ruchu oporu na Węgrzech.
Grupa była złożona z młodych syjonistów – ludzi, którzy chcieli przywrócić
żydowską ojczyznę w ówczesnej Palestynie. Robili wszystko, by przeciwdziałać
niemieckim opresjom wobec Żydów.

Podczas II wojny światowej Węgry były jednym z ostatnich krajów zaatako-
wanych przez nazistów. Przez pierwsze lata wojny młodzi węgierscy syjoniści
pomagali stawiać opór nazistom i ratować Żydów w innych krajach.

W 1942 roku, kiedy Niemcy zaczęli zsyłać słowackich Żydów do Auschwitz,
grupa Edit dotarła do żydowskich uchodźców, pomogła im znaleźć schro-
nienie i przekazywała żywność. Było to nielegalne i czterdziestu złapanych
aktywistów zostało wysłanych do więzień bądź obozów pracy. W 1944
roku, po ataku Niemiec na Węgry, członkowie żydowskiego ruchu oporu
kontynuowali działalność ukrywając swoją żydowską tożsamość. Ostrzegali
ludzi, którzy mieli być deportowani, przygotowywali dla nich fałszywe do-
kumenty, które umożliwiały bezpieczną podróż. Przemycali młodych ludzi
przez granicę do Rumunii i Słowacji. Utworzyli pięćdziesiąt bezpiecznych
domów opieki dla dzieci. Edit i inni członkowie ruchu pomogli uratować
życie wielu ludziom.

Zdjęcie pochodzi ze zbiorów Towarzystwa Badań nad Historią Młodzieżowego Ruchu Syjonistycznego
na Węgrzech, udostępnione dzięki uprzejmości Davida Gur

Edit Schechter

www.memoryproject.pl11

Będąc dzieckiem, Izrael (Srulek) Drubner wraz z bratem śpiewał w chórze
synagogi w Łodzi. Jego rodzice pracowali w przemyśle włókienniczym. Za-
raz po inwazji niemieckiej na Polskę we wrześniu 1939 roku, rozpoczęły się
prześladowania ludności żydowskiej. Żydzi byli aresztowani lub skazywani
na przymusowe roboty. Drubnerowie zostali wysiedleni z rodzinnego domu
i wysłani do łódzkiego getta. W ciągu roku ojciec i brat Izraela umarli
z głodu. W 1944 roku naziści zlikwidowali getto. Izrael z matką został
przetransportowany do obozu Auschwitz-Birkenau. Rozdzielono ich, gdy
dotarli na miejsce. Izrael już nigdy nie zobaczył swojej matki.

W Auschwitz, Izrael pracował przy noszeniu cegieł i spał, jak reszta więź-
niów, na drewnianej pryczy. Po miesiącu został przeniesiony do obozu
w Kaufering. Tam, mimo że zachorował na tyfus, zgłaszał się do pracy przy
sprzątaniu niemieckich domów.

W 1945 roku amerykańscy żołnierze wyzwolili obóz, w którym znajdował
się Izrael. Miał dwadzieścia lat, kiedy opuścił Polskę i wyjechał do Włoch,
a stamtąd do Palestyny. Walczył podczas izraelskiej wojny o niepodległość,
a w 1952 roku przeprowadził się do Stanów Zjednoczonych, żeby połączyć się
z resztą rodziny, która przeżyła wojnę. Ożenił się i miał trzy córki. Tak samo
jak wtedy, gdy był chłopcem, śpiewał w synagodze, tym razem jako kantor.

Israel (Srulek) Dubner
Data urodzenia: 18 czerwca 1925

Miejsce urodzenia:
Łódź, Polska

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie, udostępnione dzięki uprzejmości Jodi Dubner Gordon

Israel (Srulek) Dubner

www.memoryproject.pl12

Adam Kahane
Data urodzenia: 6 lipca 1922

Miejsce urodzenia:
Jasło, Polska

Adam Kahane wraz ze swoją rodziną mieszkał w Łodzi, gdzie jego ojciec
prowadził aptekę. Adam miał pięć lat, kiedy jego rodzice się rozwiedli.
Po rozwodzie Adam zamieszkał z matką w jej rodzinnym mieście, Jaśle.
Ojca odwiedzał raz w roku.

W 1939 roku Adam przeprowadził się do Lwowa – na wschód Polski uciekł
w obawie przed zbliżającymi się wojskami niemieckimi. Po pewnym czasie
władze sowieckie przesiedliły Adama i jego kuzynów do Związku Radziec-
kiego. W 1941 roku Niemcy zaatakowały ZSRR. Niedługo potem polscy
obywatele zostali wypuszczeni z sowieckich łagrów na mocy umowy po-
między Związkiem Radzieckim a polskim rządem na uchodźstwie. Adam
postanowił zaciągnąć się do polskiej armii, lecz kiedy stawił się do służby,
powiedziano mu, że Żydzi nie będą przyjmowani.

W 1942 roku Adam rozpoczął edukację w szkole pielęgniarskiej, którą
ukończył z wyróżnieniem w 1945 roku. Jego ojciec umarł na zawał serca
w bydlęcym wagonie w drodze do obozu Auschwitz-Birkenau. Kiedy wojna
się skończyła, Adam wrócił do Łodzi i zajął się prowadzeniem apteki ojca.
Trzy lata później przeprowadził się do Stanów Zjednoczonych, gdzie zaczął
studiować ekonomię na Uniwersytecie Columbia i ożenił się.

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie, udostępnione dzięki uprzejmości Adama Kahane

Adam Kahane

www.memoryproject.pl13

Elly Berkovits
Data urodzenia: 4 grudnia 1929

Miejsce urodzenia:
Simleu Silvaniei, Rumunia

Jako uczennica w Simleu Silvaniei, Elly Berkovits w szkole uczyła się za-
równo przedmiotów ogólnych jak i judaistycznych. W 1940 roku żydow-
skim dzieciom zabroniono uczęszczać do szkół. Elly kontynuowała naukę
w jidysz i po węgiersku podczas tajnych zajęć organizowanych przez żydow-
ską społeczność.

W 1942 roku ojciec Elly został wysłana do obozu pracy. Któregoś dnia grupa
Żydów, z którą pracował, została zamknięta w przyczepie samochodu, który
następnie podpalono – wszyscy znajdujący się w środku zginęli. Począt-
kowo Elly i jej matka utrzymywały się z szycia i sprzedaży gęsi. Następnie
z innymi Żydami z Simleu Silvaniei zostały przeniesione do pracy w fabryce
cegieł. Wreszcie wtłoczono je do bydlęcych wagonów i przetransportowano
do Auschwitz. Elly udało się ukryć w ręce mały scyzoryk, dzięki temu była
w stanie zrobić niewielki otwór, przez który do zatłoczonego wagonu wpa-
dało nieco powietrza. Dotarły do Auschwitz drugiego lipca 1944 roku. Jej
matka i młodszy brat zostali zabici na miejscu. Dzień po dniu, więźniowie
obozu Auschwitz musieli stać godzinami na apelach. Elly zemdlała na apelu,
w drugim dniu pobytu w obozie. Nadzorczyni baraku, w którym mieszkała
Elly dała jej pracę, dzięki której nie musiała uczestniczyć we wszystkich
apelach i selekcjach – być może w ten sposób uratowała życie dziewczynki.
Po pewnym czasie Elly została przeniesiona do pracy w fabryce Volkswage-
na, gdzie ciężko zachorowała pracując przy chemikaliach. Mimo choroby,
doczekała wyzwolenia przez armię amerykańską.

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie, udostępnione dzięki uprzejmości Elly Berkovits Gross

Elly Berkovits

www.memoryproject.pl14

Anna Maria dorastała w Holandii, z ośmiorgiem braci i sióstr. Steinbachowie
należeli do Sinti, byli nomadami, którzy mieszkali w furgonach i przemiesz-
czali się z wioski do wioski szukając pracy. Wielu ludzi patrzyło z góry na
Sinti i Romów. Nazywano ich pogardliwie Cyganami.

W nazistowskich Niemczech wprowadzono szereg ustaw ograniczających
prawa Romów. Zostali pozbawieni praw obywatelskich oraz zmuszani do
poddania się operacjom uniemożliwiających im posiadanie potomstwa. Prze-
prowadzano łapanki, a aresztowanych zsyłano do obozów koncentracyjnych.

W 1940 roku Niemcy dokonały inwazji na Holandię. Z czasem Sinti
i Romowie byli systematycznie deportowani do obozów koncentracyjnych.
W maju 1944 roku Annę Marię i jej rodzinę zaklasyfikowano jako „Cyga-
nów” i wywieziono do Auschwitz. Zostali umieszczeni w obozie dla Sinti
i Romów. Dr Josef Mengele przeprowadzał eksperymenty pseudomedyczne
na bliźniakach i dzieciach z tego oddziału. Anna Maria i jej rodzina zostali
prawdopodobnie zamordowani w komorze gazowej nocą z 2-go na 3-go
sierpnia 1944 roku.

Anna Maria Steinbach
Data urodzenia: 23 grudnia 1934

Miejsce urodzenia:
Buchten, Limburg, Holandia

Zdjęcie pochodzi ze zbiorów archiwum fotografii Instytutu Pamięci Męczenników i Bohaterów Holocaustu
Yad Vashem, udostępnione dzięki uprzejmości firmy Chronos

Anna Maria Steinbach

www.memoryproject.pl15

Gerard Horst Meyerfeld
Data urodzenie: nieznana

Miejsce urodzenia: Niemcy

Gerard Horst Meyerfeld urodził się w Niemczech, a następnie przeprowadził
się do Francji, gdzie mieszkał ze swoja ciotką, wujem i kuzynką Beatrice.
Ponieważ wujek Gerarda nie był Francuzem, w 1939 roku został interno-
wany w okolicach Tuluzy. Reszta rodziny przeprowadziła się w tamte rejony,
by móc go częściej widywać. Ciotka posłała Gerarda do pracy na farmie

– miała nadzieję, że będzie tam dobrze karmiony. Jednak farmer, u którego
Gerard pracował, kolaborował z nazistami i źle traktował chłopca. Po kilku
miesiącach Gerard porzucił pracę i nawiązał kontakt z żydowskim ruchem
oporu walczącym przeciwko nazistom. Pozostał z nimi aż do wyzwolenia.
Po wojnie zaciągnął się do francuskiego wojska.

Podczas wojny rodzice Gerarda pozostali w Niemczech. Przeżyli, dzięki
ciągłemu przenoszeniu się z miejsca na miejsce. Udawało im się również
znajdować pracę w fabrykach, używając fałszywych nazwisk. Po zakończeniu
wojny rodzice Gerarda przedostali się do amerykańskiej strefy okupacyjnej.
Kilka miesięcy wcześniej Gerardowi udało się z nimi zobaczyć. Ostatecznie
rodzice przeprowadzili się do Stanów Zjednoczonych, natomiast Gerard
postanowił zostać we Francji. Beatrice wraz z rodzicami powróciła do
rodzinnego miasta, żeby odnaleźć resztę rodziny, niestety nikt nie przeżył.
Jej dziadkowie, dwie ciotki i wujkowie oraz trzech kuzynów zostało wywie-
zionych do Auschwitz.

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie, udostępnione dzięki uprzejmości Beatrice Heffes

Gerard Horst Meyerfeld

www.memoryproject.pl16

Włodimierz Daniluk
Data urodzenie: nieznana

Miejsce urodzenia:
Solniczki, Polska

W marcu 1943 roku Włodzimierz Daniluk i członkowie jego rodziny usłyszeli
pukanie do drzwi swego domu w Solniczce. Osobą stojącą za progiem był
trzęsący się z zimna i głodu mężczyzna imieniem Paitiell Lapata. Poprosił
o trochę jedzenia. Włodzimierz z żoną Anną nie mieli wiele do zaoferowania.
Byli biedną rodziną rolników, mimo to nakarmili mężczyznę i udzielili mu
schronienia. Kiedy Paitielli trafił do getta w Białymstoku, opowiedział innym
o otrzymanej pomocy. Wkrótce Danilukowie ukrywali w swoim domu
czterech żydowskich mężczyzn. Włodzimierz zaczął się jednak niepokoić.
Co stanie się z jego rodziną, gdy ktoś odkryje ukrywających się ludzi? Jego
najstarsza córka, Luba, upierała się, by kontynuować pomoc. Twierdziła, że
kara za ukrywanie jednego człowieka, będzie taka sama jak za ukrywanie
czterech. Paitielli i pozostali ukrywali się u rodziny Włodzimierza aż do
lipca 1944 roku, kiedy Armia Czerwona wyzwoliła wschodnie krańce Polski.

Najtragiczniejsze wydarzenie miało jednak miejsce tuż po wyzwoleniu.
W maju 1945 roku Danilukowie zaprosili Żydów, których ukrywali, by uczcić
wspólnie zwycięstwo nad Niemcami. W połowie przyjęcia grupa polskich
nacjonalistów włamała się do domu. W odwecie za ukrywanie Żydów pod-
czas wojny zamordowali siedmioro ludzi łącznie z Włodzimierzem, Lubą
i Żydami ocalałymi z Holokaustu. Dwójka małych dzieci zginęła, kiedy
bandyci spalili dom.

Zdjęcie pochodzi ze zbiorów Instytutu Pamięci Męczenników i Bohaterów Holokaustu Yad Vashem,
dział Sprawiedliwych Wśród Narodów Świata

Włodimierz Daniluk

www.memoryproject.pl17

Joseph Gani
Data urodzenia: 1926

Miejsce urodzenia:

Preveza, Grecja

Joseph Gani wychował się w małej wiosce nad Morzem Jońskim, w Grecji.
Jego ojciec prowadził sklep włókienniczy, a chłopiec chodził do publicznej
szkoły. Studiował też żydowską religię oraz uprawiał sport – piłkę nożną
i baseball.

Sytuacja Josepha i innych greckich Żydów zmieniła się w 1941 roku, niedługo
po niemieckiej inwazji na ten kraj. W marcu 1944 roku naziści deporto-
wali grupę greckich Żydów, także Josepha, do obozu Auschwitz-Birkenau.
Joseph był wówczas nastolatkiem, powinien był w dalszym ciągu bawić się
ze znajomymi nad morzem. Zamiast tego, był członkiem Sonderkommando
w Birkenau – musiał przenosić zwłoki z komór gazowych do krematoriów,
gdzie były palone. W październiku 1944 roku doszło do buntu więźniów
Sonderkommando. Rebeliantom udało się rozbroić strażników SS i wysadzić
jedno z krematoriów. Joseph Gani został zabity stawiając czoło nazistom
w październiku 1944 roku. Miał osiemnaście lat.

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie to credit: U.S. Holocaust Memorial Museum

Joseph Gani

www.memoryproject.pl18

Aleksander Kulisiewicz
Data urodzenia: 1918

Miejsce urodzenia:
Kraków, Polska

Aleksander Kulisiewicz studiował prawo, lecz jego prawdziwą pasją była
muzyka. Kiedy naziści dokonali inwazji na Polskę, wyrażał swoje oburze-
nie w tekstach piosenek. Z tego powodu został aresztowany przez gestapo
i deportowany do obozu koncentracyjnego w Sachsenhausen, nieopodal
Berlina. Uwięziony Aleksander nie przestawał tworzyć. Przez sześć lat pobytu
w więzieniu napisał 54 piosenki. Większość z nich mówiła o przerażających
warunkach życia w obozie. Paradoksalnie, piosenki Aleksandra pomagały
więźniom przetrwać ten straszny czas. Nawet po wyzwoleniu pamiętał
wszystkie napisane przez siebie utwory, oraz te, których autorami byli jego
koledzy z obozu. Stworzył też setki teksów zadedykowanych pielęgniarce,
która opiekowała się nim w polskim szpitalu.

Po wojnie Aleksander zaczął kolekcjonować poezję i grafiki więźniów
niemieckich obozów. W latach 60-tych wydawał płyty i koncertował, pre-
zentując pieśni obozowe swojego autorstwa. Prowadził też badania nad
sztuką powstałą w obozach koncentracyjnych. Jego muzyka przetrwała do
dziś, obecnie wchodzi w skład kolekcji znajdującej się w archiwach Muzeum
Holokaustu w Waszyngtonie.

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie,
udostępnione dzięki uprzejmości Aleksandra Kulisiewicza

Aleksander Kulisiewicz

www.memoryproject.pl19

Dr Joseph Jaksy
Data urodzenia: nieznana

Miejsce urodzenia:
Bratysława, Czechosłowacja

[obecna Słowacja]

Lekarze często muszą przedsięwziąć nadzwyczajne środki, by ratować
ludzkie życie. Co jeśli to oznacza narażanie własnego? Takie ryzyko wziął
na siebie dr Josesph Jaksy.

Dr Jaksy był urologiem w Bratysławie na Słowacji. W listopadzie w 1940
roku Słowacja dołączyła do Osi i była jednym z pierwszych państw, które
wyraziły zgodę na deportację Żydów do nazistowskich obozów. Dr Jaksy
był prywatnym lekarzem założyciela faszystowskiej Słowackiej Partii Pracy,
która rządziła krajem podczas II wojny światowej. Wykorzystał swoją pozycję
i znajomości, by ocalić około dwudziestu pięciu Żydów przed deportacją
do obozów – udzielał im schronienia w szpitalu. Pewnego razu symulował
przeprowadzanie operacji na pacjencie, ażeby umożliwić mu ucieczkę przed
Niemcami. Z grupą przyjaciół opracował plan pomocy, na który składało
się szukanie schronienia, dostarczanie pieniędzy, żywności oraz lekarstw,
fałszowanie dokumentów tożsamości i zaświadczeń lekarskich. Dr Jasky
nigdy nie został aresztowany, pomimo podejrzeń o współpracę z ruchem
oporu. W 1948 roku wyjechał ze Słowacji bojąc się prześladowań ze strony
nowego komunistycznego reżimu. Zamieszkał w Stanach Zjednoczonych,
gdzie zmarł w 1991 roku. Wcześniej został uhonorowany za swoją pracę w
czasie wojny przez państwo Izrael i stan Nowego Yorku. „To co zrobiłem,”
napisał, „zrobiłem, bo jestem lekarzem oraz z odruchu ludzkiego serca”.

Zdjęcie pochodzi ze zbiorów Instytutu Pamięci Męczenników i Bohaterów Holokaustu Yad Vashem,
 dział Sprawiedliwych Wśród Narodów Świata

Dr Joseph Jaksy

www.memoryproject.pl20

Robert Vermes
Data urodzenia: nieznana

Miejsce urodzenia:
Topolcany, Słowacja

Robert Vermes wychował się w środowisku artystów. Jego ojciec był foto-
grafem, a matka śpiewaczką operową. W 1942 roku członkowie słowackiej
Gwardii Hlinkowej (formacji paramilitarnej, która brała udział w prześla-
dowaniach ludności żydowskiej na Słowacji) zgromadzili w jednym miejscu
żydowskich mężczyzn z całego miasta. Robert został wysłany wraz z ojcem
do Majdanka, gdzie zostali zamordowani. Tak jak o wielu innych ofiarach
nazistów, bardzo mało wiemy o pobycie Roberta w Majdanku oraz o jego
ostatnich dniach. Tę fotografię zrobiono przed deportacją do obozu.

Dwa miesiące później Gwardia Hlinkowa wróciła po żydowskie kobiety.
Jeden ze strażników znał matkę Roberta, więc umożliwił jej i młodszej
siostrze Roberta, Eryce, ucieczkę. Niezwłocznie wyjechały na Węgry. Mat-
ka znalazła pracę, a Eryka została wysłana do węgierskiego sierocińca dla
dziewczynek, w którym pozostała aż do 1944 roku.

Niedługo potem Eryka została zatrzymana przez członków faszystowskiej
grupy Strzałokrzyżowców. Wraz z innymi Żydami z Budapesztu miała
zostać rozstrzelana nad brzegiem rzeki Dunaj. Cudem, udało jej się uciec.

Po wyzwoleniu, Eryka przypadkiem spotkała swoją matkę na jednej z ulic
Budapesztu. Ostatecznie wyemigrowała do Stanów Zjednoczonych, gdzie
wyszła za mąż i pracowała jako tłumaczka dla Hebrajskiego Stowarzyszenia
Pomocy Imigrantom. Podarowała fotografię swego brata Muzeum Holo-
kaustu w Waszyngtonie.

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie, udostępnione
dzięki uprzejmości Erica i Josepha Grossmanów

Robert Vermes

www.memoryproject.pl21

Pinchas Schumacher
Data urodzenia: nieznana

Miejsce urodzenia:
Chełm, Polska

Pinchas Schumacher był dziadkiem Estery Azjen. Był głową rodziny, któ-
ra mieszkała w Chełmie, we wschodniej Polsce. Przed II wojną światową
społeczność żydowska stanowiła ponad połowę populacji tego miasta. Na
terenach, które w czasie II wojny światowej znalazły się pod niemiecką
okupacją żyło około dziewięciu milionów Żydów.

Ta fotografia ukazuje styl życia, który naziści za wszelką cenę starali się znisz-
czyć. Do końca wojny, na terenach okupowanych, dwóch na trzech Żydów
zostało zamordowanych. Po inwazji niemieckiej na Polskę we wrześniu 1939
roku, rodzina Estery Azjen uciekła na terytorium Związku Radzieckiego.
W styczniu 1940 roku zostali deportowani do obozu w najbardziej odległym
krańcu europejskiej części Rosji. Zostali wypuszczeni w kwietniu 1941 roku.
Ester wraz z rodziną przeprowadziła się wówczas do miejscowości Gorky.
Tam poznała ukraińskiego Żyda, który służył w Armii Czerwonej. Po woj-
nie pobrali się i osiedli w Polsce, a następnie, w 1956 roku, przeprowadzili
się do USA.

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie, udostępnione dzięki uprzejmości Ester Ajzen Lewin

Pinchas Schumacher

www.memoryproject.pl22

Fryderyka Mangel poznała swojego przyszłego męża Edmunda Kesslera
w Rzeszowie, po ukończeniu szkoły prawniczej. Pobrali się w 1937 roku.
Cztery lata później młoda para musiała przeprowadzić się do getta. Zostali
rozdzieleni latem 1942 roku, gdy Edmund został zesłany do janowskie-
go obozu pracy przymusowej (obozu mieszczącego się we Lwowie przy
ul. Janowskiej). Był tam wielokrotnie bity do nieprzytomności i głodzony.
Po trzech miesiącach udało mu się uciec i dołączył do Fryderyki. Początkowo
ukrywali się na strychu w domu Polaka. Musieli jednak opuścić kryjówkę,
ponieważ ukraiński sąsiad zagroził, że doniesie na nich na gestapo. W trudnej
sytuacji, pomocy udzielili im Wojciech i Katarzyna Kalwińscy. Rodzina Kal-
wińskich przygotowała w swoim gospodarstwie podziemny bunkier. Mimo,
że miał on wymiary 5x7 metrów, a Kalwińscy już udzielali schronienia wielu
innym ludziom, zgodzili się przyjąć także Fryderykę i Edmunda. Kesslerowie
pozostali tam aż do wyzwolenia przez armię radziecką 27 lipca 1944 roku.

Na początku 1945 roku Kesslerowie powrócili do Rzeszowa. Opuścili rodzin-
ne miasto Fryderyki kilka miesięcy później, po wybuchu antyżydowskiego
pogromu. Początkowo zatrzymali się w Krakowie, wkrótce jednak wyjechali
z Polski na zawsze, bojąc się kolejnych prześladowań. W tym czasie Frydery-
ka była już w siódmym miesiącu ciąży. Kesslerowie zamieszkali w Wiedniu
i tam urodziła się ich córka, Renata. Edmund pracował jako zarządca szpitala
Rothschilda, który służył jako przystanek dla żydowskich wysiedleńców.
Następnie pracował jako przewodniczący Międzynarodowego Komitetu dla
Żydowskich Uchodźców. W 1952 roku rodzina Kesslerów wyemigrowała
do Stanów Zjednoczonych. W 1967 roku Kalwińscy zostali uhonorowani
przez Yad Vashem tytułem Sprawiedliwych Wśród Narodów Świata.

Fryderyka Mangel
Data urodzenia: 14 marca 1914

Miejsce urodzenia:
Rzeszów, Polska

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie, udostępnione dzięki uprzejmości Renaty Kessler

Fryderyka Mangel

www.memoryproject.pl23

Simon Gelbart od najmłodszych lat uczył się, jak stawiać czoła przeciwno-
ściom losu. Był najmłodszym z trzynaściorga rodzeństwa. Jego ojciec zmarł,
kiedy Simon miał zaledwie siedem lat, niedługo później zmarła również matka.
Kiedy ciotka z wujkiem odmówili opieki nad Simonem, stał się bezdomną
sierotą. Żył na ulicy do piętnastego roku życia. Wkrótce potem rozpoczął
praktykę u Ziszy Nitki, szewca, który mieszkał w Kaliszu. Z biegiem czasu
stał się cenionym szewcem i poślubił córkę swojego nauczyciela, Surę Rivkę.

Simon i Sura mieli dwóch synów, Izraela Dawida i Haima. Po wybuchu
II wojny światowej Żydzi z Kalisza zostali zmuszeni do opuszczenia swoich
domów. Simon spakował swoje narzędzia szewskie i ukrył monety w obca-
sach butów. Cała rodzina została deportowana do obozu pracy na Syberii.
Pomimo, że Simon był wątły i chorowity, przydzielono go do pracy przy
rąbaniu i obróbce drewna. Pierwszego dnia nie udało mu się wyrobić normy
i został zesłany do więzienia na sześć miesięcy.

W 1942 roku cała rodzina została wysłana do kołchozu w pobliżu rzeki Wołgi.
Haim umarł z głodu, kiedy miał siedem lat. Izrael Dawid przeżył, dzięki
szczodrości Rosjanki, która nazywała się Paszinka Bravina. Przyjęła chłopca
do swojego domu, gdzie przebywał przez osiemnaście miesięcy. Pozwolenie
na powrót do ojczyzny rodzina Simona otrzymała w 1946 roku. W obawie
przed antyżydowskimi nastrojami wkrótce wyjechali z Polski na zachód,
do RFN. Simon marzył o osiedleniu się na stałe w Izraelu i prowadzeniu
własnego warsztatu obuwniczego. Niestety nie otrzymał wizy, więc w 1951
roku z całą rodziną przeprowadził się do Omahy w stanie Nebraska w USA.

Simon Gelbart
Data urodzenia: 1907

Miejsce urodzenia:
Warta, Polska

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie, udostępnione dzięki uprzejmości Davida Gelbarta

Simon Gelbart

www.memoryproject.pl24

Roman Haar urodził się w Gdańsku, gdzie jego ojciec Salo był kupcem.
Matka Romana, Ema, nie był Żydówką, przeszła konwersję na judaizm
przed ślubem z Salo. Roman miał przyrodniego brata, Joachima Frietsche,
z pierwszego małżeństwa matki. Pierwszego września 1939 roku Niemcy
zaatakowały Polskę. W grudniu naziści wydali rozkaz, aby wszyscy Żydzi
urodzeni za granicą opuścili Gdańsk. Joachim, który był chrześcijaninem,
pozostał w mieście i zamieszkał z dziadkami.

Roman wraz z rodzicami przeprowadził się do Rzeszowa. W 1941 roku
cała społeczność żydowska, łącznie z Salo i Romanem, musiała zamieszkać
w getcie. Ponieważ Ema była z pochodzenia Niemką, pozostała poza murami
getta. Pracowała jako sprzątaczka u ludzi, którzy przejęli mieszkanie Haarów.
Romana udało się potajemnie wywieźć z getta – chłopiec dołączył do matki.

Aby uratować życie synowi, Ema utrzymywała, że Roman jest Niemcem
i Salo nie był jego biologicznym ojcem. Wysyłała wnioski do władz okupa-
cyjnych – wszystkie zostały odrzucone. Roman miał trafić z powrotem do
getta. Mimo to, matka zdecydowała się ukryć syna. Po ponad roku wróciła
z Romanem do Gdańska. Miejscowy policjant pamiętał Emę i znów groziło
im niebezpieczeństwo. Nie aresztował ich jednak, a wkrótce wojna dobiegła
końca. Gdańsk został wyzwolony przez Armię Czerwoną w 1945 roku. Po
kilku latach pobytu w ośrodku dla wysiedleńców, Ema i Roman wyjechali
do Stanów Zjednoczonych i tam rozpoczęli nowe życie.

Roman Haar
Data urodzenia: 9 lipca 1935

Miejsce urodzenia:
Gdańsk

Zdjęcie pochodzi ze zbiorów Muzeum Holokaustu w Waszyngtonie, udostępnione dzięki uprzejmości Romana Haara

Roman Haar

www.memoryproject.pl25

Więźniowie, którzy
przeżyli Dachau

Tych trzech mężczyzn było więźniami Dachau, obozu koncentracyjnego
w Niemczech, założonego przez nazistów w 1933 roku. Początkowo był to
obóz, w którym przetrzymywano przede wszystkim więźniów politycznych,
przeciwników reżimu nazistowskiego. Wraz z upływem czasu zaczęto de-
portować tam inne grupy osób, włączając w to Świadków Jehowy, Romów,
homoseksualistów i ludzi uważanych za „aspołecznych” – niepełnosprawnych
i chorych psychicznie. Po pogromie Żydów zainicjowanym przez nazistów
w 1938 roku zwanym Nocą Kryształową, ponad dziesięć tysięcy żydowskich
mężczyzn zostało uwięzionych w Dachau.

Dachau był ośrodkiem szkoleniowym dla członków SS, którzy stanowili
załogi innych nazistowskich obozów. Więźniowie Dachau, którzy byli zbyt
chorzy lub słabi, aby pracować, byli zabijani na miejscu, bądź wysyłani do
obozów śmierci. W obozie przeprowadzano również eksperymenty pseudo-
medyczne. Więźniom wstrzykiwano substancje powodujące śmiertelne
choroby, byli zmuszani do picia dużych ilości słonej wody, pozostawiano
ich na mrozie, co prowadziło do hipotermii. Setki więźniów zginęło lub
zostało trwale okaleczonych w wyniku tych doświadczeń.

Armia amerykańska wyzwoliła Dachau 29 kwietnia 1945 roku. W pobliżu
obozu znaleziono ponad trzydzieści wagonów kolejowych wypełnionych
ludzkimi zwłokami. Na zdjęciu, zrobionym tuż po wyzwoleniu, znajduje
się trzech więźniów obozu – ich imiona są nieznane.

Zdjęcie pochodzi ze zbiorów Instytut Hoovera Muzeum Holokaustu w Waszyngtonie, udostępnione
dzięki uprzejmości Bajnamina Ferencza Stuarta McKeevera

Ocalony z Dachau

www.memoryproject.pl26

Benjamin (Binim)
Cukierman

Data urodzenia: 1908
Miejsce urodzenia:

Będzin, Polska

Wszyscy mieszkańcy Będzina dobrze znali rodzinę Cukiermanów. Benaj-
min, nazywany Binim, był czwartym z siedmiorga dzieci, które urodziły
się w rodzinie Ryfki i Herszela Cukiermanów. Rodzina posiadała dobrze
prosperującą piekarnię. Ich ciasta były tak pyszne, że ludzie przyjeżdżali
z miast oddalonych o setki kilometrów, żeby je kupić. Rodzina żyła ze
sobą bardzo blisko, wszyscy pomagali w piekarni, razem obchodzili święta
i spożywali posiłki szabasowe. Binim rozpoczynał pracę w piekarni o go-
dzinie czwartej rano każdego dnia. Po pracy sprzątał piekarnię i odwiedzał
licznych przyjaciół. Był wybitnym artystą i sportowcem. Uwielbiał grać
w piłkę nożną, jeździć na nartach i pływać.

Binim ożenił się w maju 1939 roku, cztery miesiące przed wybuchem
II wojny światowej. Cała rodzina złożyła się, żeby kupić jemu i jego małżon-
ce Edzi sklep. Sprzedawali tam jedne z najsłynniejszych czekolad w Polsce.

W 1941 roku, Binim, trójka jego braci i jeden z siostrzeńców zostali wysłani
do obozu w Markstadt. Reszta rodziny została deportowana do Auschwitz.
Binim zmarł 5 kwietnia 1944 roku. Z całej jego rodziny udało się przeżyć
zaledwie dwóm osobom. Jedną z nich był siostrzeniec Binima, Cwi. Po
wojnie Cwi wyjechał do Izraela. Po jakimś czasie dowiedział się, że żona
Binima również ocalała. Po wojnie wyszła powtórnie za mąż, miała córkę
oraz dwie wnuczki.

Zdjęcie pochodzi z The Last Album: Eyes from the Ashes of Auschwitz-Birkenau,
udostępnione dzięki uprzejmości Anny Weiss

Benjamin (Binim) Cukierman

www.memoryproject.pl27

Dora Zylberbegr była siostrą Chaima Michała Zylberberga, znanego członka
partii politycznej Mizrachi w Będzinie. Ona i jej szwagierka Tauba były bli-
skimi przyjaciółkami. Mizrachi było partią religijno-syjonistyczną. Wspierała
plan założenia żydowskiego państwa w Palestynie. Dora i Tauba nie dożyły
dnia, w którym ich sen się spełnił, obie zginęły w czasie Holokaustu.

Członkowie Mizrachi zaczęli się spotykać w domu modlitwy w Bę-
dzinie pod koniec XIX wieku. Po II wojnie światowej budynek zamie-
niono na mieszkania prywatne. W 2004 roku lokalny działacz Adam
Szydłowski odkrył ślady istnienia tego domu modlitwy. Po trzech la-
tach starań budynek został wpisany do rejestru zabytków. Znajdują
się tam dekoracje przedstawiające Ziemię Obiecaną i symbole dwunastu
plemion Izraela. Barwna sztuka przez wiele lat była ukryta pod warstwą
sadzy. Obecnie opracowywany jest plan renowacji budynku.

Dora Zylberberg
Data urodzenia: nieznana

Miejsce urodzenia:
Będzin, Polska

Zdjęcie pochodzi z The Last Album: Eyes from the Ashes of Auschwitz-Birkenau,
udostępnione dzięki uprzejmości Anny Weiss

Dora Zylberberg

www.memoryproject.pl28

Z tyłu zdjęcia znajduje się napis w języku polskim „Będzin, 12-sty kwietnia
1920 roku, na wieczną pamiątkę, Fela.”

Zdjęcie zostało znalezione w Auschwitz. Jest to pamiątka po kochającej
się parze, o której nie mamy żadnych informacji. Wielu ludzi wysłanych
do Auschwitz zabrało ze sobą fotografie, drogie sercu wspomnienie domu.
Większość z tych zdjęć została zniszczona przez nazistów.

W latach trzydziestych, w Będzinie żyło około 21 tysięcy Żydów – stanowili
połowę populacji miasta. Wielu z nich pracowało w przemyśle odzieżowym
lub spożywczym. Żydowscy przedsiębiorcy rozwinęli w mieście przemysł
kopalniany i metalurgiczny.

Niemiecka armia zajęła Będzin 5 września 1939 roku. Pięć dni póź-
niej synagoga wraz z pięćdziesięcioma domami położonymi wokół niej
została spalona przez polskich nacjonalistów i folksdojczy. Do koń-
ca października Żydzi z Będzina musieli oddać wszystkie odbiorniki
radiowe. W listopadzie zostali zmuszeni do zapłacenia okupu w złocie
i srebrze oraz noszenia na ramieniu opaski z gwiazdą Dawida. Następ-
nie Niemcy przejęli żydowskie przedsiębiorstwa i majątki. Od września
1941 roku Żydom zabroniono używania transportu publicznego. W maju
i czerwcu 1942 roku pierwsza grupa Żydów została deportowana z Będzina
do obozu Auschwitz-Birkenau. Deportacje trwały aż do końca wojny. Nie
zachowały się żadne dokumenty dotyczące Feli i jej narzeczonego.

Fela, nazwisko nieznane
Data urodzenia: nieznana

Miejsce urodzenia:
Będzin, Polska

Zdjęcie pochodzi z The Last Album: Eyes from the Ashes of Auschwitz-Birkenau,
udostępnione dzięki uprzejmości Anny Weiss

Fela, nazwisko nieznane

www.memoryproject.pl29

Stanisław i Regina Swida byli ludźmi, którzy zrobili wszystko co w ich mocy,
by w czasie Holokaustu uratować żydowskiego chłopca. Abraham Horowitz
urodził się w warszawskim getcie. W kwietniu 1943 roku naziści rozpoczęli
akcję likwidacji getta. Rodzina Abrahama rozdzieliła się, by zwiększyć
szanse na przeżycie. Jego matka, Tatiana, załatwiła fałszywe dokumenty
i mieszkała z polską rodziną. Ojciec, Beniamin, rozpoczął życie w ukryciu.
Mały Abraham trafił do domu Swidów.

Stanisław i Regina zdawali sobie sprawę, że będzie niezwykle trudno ukryć
żydowską tożsamość chłopca, ponieważ był on obrzezany. Stanisławowi udało
się otrzymać od gestapo certyfikat zaświadczający, że Achmet Kraczkiewicz
(było to nowe imię Abrahama) był członkiem muzułmańskiej społeczności.
Dokument chronił Abrahama, ponieważ muzułmanie również dokonują
obrzezania swoich synów. Stanisław i Regina przyjęli i wychowali Abraha-
ma jakby był ich własnym dzieckiem. Tatiana odwiedzała chłopca, ale on
nie pamiętał, że była jego matką. W 1944 roku, po wybuchu Powstania
Warszawskiego Stanisław i Regina uciekli z Abrahamem z miasta. Tatiana
odebrała go tuż przed wyzwoleniem. Abraham nie wiedział, że była jego
matką aż do momentu zakończenia wojny. Utrzymywał kontakt z Reginą
do czasu przeprowadzki do Izraela w 1950 roku. Regina zmarła w 1979 roku.

Stanisław i Regina Swida
Data urodzenia: nieznana

Miejsce urodzenia:
Warszawa, Polska

Zdjęcie pochodzi z The Last Album: Eyes from the Ashes of Auschwitz-Birkenau,
udostępnione dzięki uprzejmości Anny Weiss

Stanisław Swida

www.memoryproject.pl30

Tych trzech mężczyzn było więźniami Dachau, obozu koncentracyjnego
w Niemczech, założonego przez nazistów w 1933 roku. Początkowo był to
obóz, w którym przetrzymywano przede wszystkim więźniów politycznych,
przeciwników reżimu nazistowskiego. Wraz z upływem czasu zaczęto de-
portować tam inne grupy osób, włączając w to Świadków Jehowy, Romów,
homoseksualistów i ludzi uważanych za „aspołecznych” – niepełnosprawnych
i chorych psychicznie. Po pogromie Żydów zainicjowanym przez nazistów
w 1938 roku zwanym Nocą Kryształową, ponad dziesięć tysięcy żydowskich
mężczyzn zostało uwięzionych w Dachau.

Dachau był ośrodkiem szkoleniowym dla członków SS, którzy stanowili
załogi innych nazistowskich obozów. Więźniowie Dachau, którzy byli zbyt
chorzy lub słabi, aby pracować, byli zabijani na miejscu, bądź wysyłani do
obozów śmierci. W obozie przeprowadzano również eksperymenty pseudo-
medyczne. Więźniom wstrzykiwano substancje powodujące śmiertelne
choroby, byli zmuszani do picia dużych ilości słonej wody, pozostawiano
ich na mrozie, co prowadziło do hipotermii. Setki więźniów zginęło lub
zostało trwale okaleczonych w wyniku tych doświadczeń.

Armia amerykańska wyzwoliła Dachau 29 kwietnia 1945 roku. W pobliżu
obozu znaleziono ponad trzydzieści wagonów kolejowych wypełnionych
ludzkimi zwłokami. Na zdjęciu, zrobionym tuż po wyzwoleniu, znajduje
się trzech więźniów obozu – ich imiona są nieznane.

Więźniowie, którzy
przeżyli Dachau

Zdjęcie pochodzi ze zbiorów Instytut Hoovera Muzeum Holokaustu w Waszyngtonie, udostępnione dzięki uprzejmości
Bajnamina Ferencza Stuarta McKeevera

Ocalony z Dachau

