 Židovi u antifašističkom otporu

Židovi Hrvatske su u relativno visokom postotku (7% populacije) sudjelovali u Narodno Oslobodilačkoj borbi (NOB), iako im je odlazak u «partizane» ili «oslobođeni teritorij» bio otežan zbog posebnog položaja u kojem su se nalazili.

Osobito su teške prilike bile za Židove u Nezavisnoj državi Hrvatskoj, jer su odmah po uspostavljanju NDH bili izloženi rasnim zakonima kojima su bili isključeni iz državljanstva, političkog, gospodarskog i kulturnog života zemlje i izloženi nemilosrdnoj pljački i progonu. Njihovo kretanje je bilo ograničeno i strogo kontrolirano ne samo od ustaša već i od Gestapa, što je u gradovima (oko 70% Židova su bili stanovnici gradova) otežavalo aktivnosti, povezivanje ili bijeg. Zbog toga relativno je mali broj Židova moglo otići u partizane 1941. godine.
Kada je u srpnju 1941. u Hrvatskoj započeo organizirani otpor, dobar dio Židova, koji bi bili sposobni za borbu, bio je već otpremljen u logore ili ubijen
. Židovi su bili taoci koji su streljani za odmazdu za bilo koju akciju ili diverziju.

Prema dostupnim podacima, u NOB je sudjelovalo 4.556 jugoslavenskih Židova i to 2.897 kao borci u NOV-i (Narodno-oslobodilačkoj vojsci) od kojih je poginulo 720
i 1.569 u NOP-u (Narodno-oslobodilački pokret) od kojih je 599 stradalo
.

Iz Hrvatske je u NOB-u sudjelovalo 1.737 Židova od kojih je 325 poginulo.

Prema knjizi J. Romana, u 1941. godini su 72 hrvatska Židova sudjelovala u NOV (poginulo 40), od toga bilo je iz Zagreba njih 40 (poginulo 33). U NOP-u je 1941. sudjelovalo 116 Židova Hrvatske (poginulo 96) od toga je 60 bilo iz Zagreba (46 poginulo).

Ukupno je među preživjelim Židovima 26 nosilaca «Partizanske Spomenice 1941» (iz Zagreba 17) i 4 narodna heroja: Robert Domani, Ilija Engel Andžić, Pavle Pap i Adolf Steinberger.

Ustaše su već 1941. imali sve podatke i liste s imenima Židova i njihovim aktivnostima, osobito onima koji su bili članovi KPJ, SKOJ-a
 sindikata ili nekih drugih «lijevih» organizacija. No osim članova KPJ i SKOJ-a, te dobrovoljaca u španjolskom ratu
, na udaru su bili i članovi židovskih omladinskih društava, osobito Hašomer Hacaira
 i Makabija, članovi sindikata URSS-a (iako je raspušten), SBOTIČ-a, te B'nei B'rita, i cionističkih organizacija
.

Već je «Mačekova straža» neposredno prije osnivanja NDH, u noći od 30 na 31. ožujak 1941. uhapsila revolucionare i komuniste i zatim ih predala ustašama koji su ih zatvorili u logor Kerestinec. Iz logora Kerestinec je organiziran proboj (u noći od 13 na 14. srpanj 1941) u kojem je poginulo i 19 Židova. Preostali zatvorenici su, nakon toga, prebačeni u logore Gospić i Pag gdje su ubijeni, među njima i Miroslav Brichta, Mila Erceg, Jula Weiner, Dora Vinski-Mayer, Edita Goldberger, Vera Klein, Ernest Goldstein, Galja Korporić, Dragan Mautner, Velji Blivajs (Bleiweiss) i drugi.
Već su 27.svibnja 1941. uhapšeni židovski omladinci (165) i poslani na «rad» u logor Danicu kraj Koprivnice i zatim u Gospić i Jadovno na Velebitu gdje su ubrzo ubijeni. Među njima Romano spominje slijedeće «aktiviste»: Alel Savić (Schwarz), Ivan Braun, Petar Gotlieb, Aleksandar Hirschl, Sam Hochberger (vidi listu ubijenih u Jadovnu)

Od početka 1942. godine do rujna 1943. priključilo se NOR-u 266 Židova iz Hrvatske i Slavonije (poginuo 61), iz Dalmacije 22 (poginulo 6) i iz Hrvatskom Primorja 6 (poginulo 2).

U toj su tabeli (Romano, str 281) pokazani podaci prema mjestu u kojem su Židovi živjeli prije početka rata, iako se većina njih uključila u NOR u vrijeme izbjeglištva u Talijanskoj zoni. Tako je samo iz Splita bilo 52 Židova (36 od njih izbjeglice) i 20 omladinaca konfiniranih na Korčuli.

U 1942. godini partizanima se pridružilo i 28 liječnika
 koji su upućeni u Bosnu na suzbijanje endemskog sifilisa te 30 bjegunaca iz ustaških logora.

U listi liječnika Židova učesnika NOB-a
 iz rada B. Belicze i S.Jevtović nalaze se 152 imena. Citirana je i posebna lista sa 144 imena liječnika učesnika NOR-a i lista od 108 liječnika koji su stradali kao žrtve fašističkog terora (uglavnom u logorima) iz rada J. Romana

Židovi koji su pobjegli u Talijanske Zone I. i Zonu II. također su bili u internirani u logore u kojima su se nalazili do kapitulacije Italije (rujan 1943).

U to su vrijeme .gotovo svi Židovi iz područja NDH u kojem su vladali ustaše već poslani u logore i dobrim dijelom ubijeni. Posljednja deportacija iz Zagreba bila je u svibnju 1943, kada se Židove predalo Nijemcima i poslalo u Auschwitz.

Od rujna 1943. do kraja rata pridružio se NOB-u najveći broj Židova (1.203 iz Hrvatske i 868 iz Bosne i Hercegovine
)i to pretežito onih koji su se spasili u talijanskim zonama I i II.

Židovi u Talijanskim zonama

Talijanske Zone I. i II. nastale su sporazumom između Musolinija i Pavelića
 koji je postignut 18. svibnja 1941,a odnosio se na teritoriju Dalmacije, dijela Hrvatskog Primorja i priobalne otoke.
U zoni I, koju je Italija anektirala
, bilo je područje Riječke pokrajine (Sušak i zaleđe), svi otoci Hrvatskog Primorja (osim otoka Paga), područje od Splita do Novigrada s otocima (osim Brača i Hvara) te Boka Kotorska.

U zoni II su bili otoci Pag, Brač i Hvar kao i područje iza Zone I, do granične linije: Vinica- Plitvički Leskovac- Plješivica-Šator-Malovan- Prenj- Troglav. U toj zoni su se nalazili Dubrovnik, Makarska, Herceg-Novi, Crikvenica, Kraljevica, Novi Vinodol, Senj, i Selce.

Upravo zbog razlike u ovlastima Talijana u te dvije zone, položaj židovskih izbjeglica u njima bio je različit.

U zoni I. nije bilo stroge primjene rasnih zakona (iako ih je i Italija donijela).

U Zoni II. su Ustaše primjenjivali zakone NDH protiv Židova i u prvo se vrijeme Talijani nisu miješali u progone, čak su, prema nekim dokumentima, pomagali u vraćanju Židova koji su se pokušali skloniti u Zonu II.

Romano smatra da se stav Talijana promijenio nakon strašnog masakra koji su ustaše provodili u svojim logorima na otoku Pagu (Slano i Metajna).

Komanda 2 talijanske armije
 naredila je da se Židovi koji se nalaze u Zoni II interniraju u posebne logore ,kako bi se spriječile ustaše koji su stalno zahtijevali da im se predaju Židovi.

Osnovani su slijedeći logori:

Dubrovački logor (u mjestima Kupari, Srebreno, Mlini, Gruž i otok Lopud). Na Lopudu su internirci smješteni u bivšim hotelima «Grand», «Glavović» i «Pracat» (oko 400-600?).Logor u Kuparima bio je u zgradi hotela «Kupari». Bilo je oko 1.000 interniraca, pretežno iz Bosne i 117 izbjeglica koji su ranije bili smješteni u Gackom. Logor u Gružu bio je u bivšem hoteku «Vreg» sa Židovima iz Dubrovnika i okolice (oko 100). Ukupno je u Dubrovačkom logoru bilo oko 1.700 interniraca, pretežno iz Bosne i Hercegovine (koja je zajedno sa Hrvatskom sačinjavala NDH).

Logor u Kraljevici je primio Židovske izbjeglice iz Crikvenice, Novog, Hreljina, Selca, Senja, Kraljevice , Skrada, Moravica i Ogulina, koji su većinom bili porijeklom iz Hrvatske i Slavonije, ali je bilo i emigranata iz Mađarske, Austrije, Njemačke i Čehoslovačke. Ukupno je, prema službenim podacima u logoru Krajevica bilo internirano 1172 Židova.

U logoru na otoku Braču bilo je 211 Židova, smještenih u mjestima Sumartin i Postire Supetar i Bol
. Tu su smješteni i izbjeglice koji su se bili sklonili u Knin i Drniš.

U logoru na otoku Hvaru bilo je 404 interniranih Židova koji su smješteni u nekoliko zgrada koje su čuvali karabinjeri. To su bili izbjeglice koji su se ranije sklonili u Metković, a porijeklom su bili iz Mostara i Sarajeva.

Ukupno je u navedenim logorima bilo 2.554, a prema drugim izvorima 2.661 Židov.

U tim su logorima Talijani uglavnom dozvolili internircima organizaciju unutrašnjeg reda i života u logoru te su izabrani odbori koji su zastupali interese logoraša pred talijanskom vojnom komandom.

U najvećem logoru, u Kraljevici, izgleda da su bili i najteži uvjeti. Talijanska komanda je za predstavnike logoraša odredila dr.Milana Vranića, Hermana Schosbergera i Artura Lotke.

Iako su uvjeti stanovanja, higijene i ishrane bili teški , ipak su Židovi uspjeli organizirati život u logorima (prilažemo nekoliko dokumenata).

Za poboljšanje ishrane su logoraši osnovali posebni odbor (dr. Leo Roter, Bogdan Weiss, Aleksandar Piliš, Aron Berger, Dragica Frank i Jakov Glied).

Zdravstenu zaštitu u logoru Kraljevica su preuzeli Talijani i osnovali ambulantu sa tri liječnika, ali su i logoraši sami osnovali svoju apoteku (vodili su je magistri: Milan Eisenstein, Anka Leitner i Ivan Berkeš) koji su apoteku uspjeli prebaciti i u logor na otoku Rabu, međutim, tamo im je bila oduzeta od logorske uprave.

U logoru je organizirano školovanje , tečajevi jezika, krojenja, zbor i orkestar (Franjo Nadaši, Miroslav Luncer i Bruno Prister) a dr. Ivan Berkeš je organizirao marionetsko kazalište za djecu.

Židovi koji su već bili u Zoni I.(Split, Korčula,
 Vela Luka) nisu bili prebačeni u logor na Rabu. U Split je pobjeglo oko 3.000 izbjeglica većinom iz Bosne, ali i iz Hrvatske. Židovi su u Splitu imali razna ograničenja kao npr. Odredba od 27.7.1941. o zabrani posjeta javnim lokalima i kupalištima, obavezno su morali prijaviti imovinu, a u kolovozu je zabranjen upis židovske djece u škole. 12.lipnja 1942. grupa «crnokošuljaša», domaćih fašista, je provalila u splitsaku sinagogu, napala prisutne koji su se molili(povređeno je oko 50 osoba),demolirala sinagogu i spalila knjige i dokumente. Pljačkane su židovske radnje i stanovi.

Već su prije kapitulacije Italije Židovi Splita prišli partizanima, a starije, bolesne i djecu su prebacili do Visa i kasnije u Italiju (Bari).

Židovi koji su ostali u Splitu domah su se morali prijaviti nakon ulaska Nijemaca (27.9.1943) u Split, zatim su muškarci zatvoreni u zatvor na Gripama i morali su prisilno raditi, oduzeti su stanovi, zatvorene židovske trgovine.U listopadu su uhapšeni svi Židovi stariji od 60 godina, a u noći od 12. na 13. listopada su uhapšene žene i djeca. Muškarci su brodom odvedeni do Metkovića i zatim u logore «Sajmište» u Zemunu i kasnije u Auschwitz. Žene i djeca su kamionima preko Imotskog odvedeni u Jasenovac.Ukupno je stradalo oko 120 splitskih

Židova.Židovska općina u Splitu i njezin predsjednik Viktor Morpurgo pomogli su tisuće izbjeglica.

Židovi Rijeke i Istre su odvedeni u Auschwitz 1944 godine.

Logor na otoku Rabu

Početkom 1943. (kada se već mijenjala situacija na ratištima) Talijanska vrhovna komada je donijela odluku da se Židovi iz logora u Zoni II prebace u Zonu I, u logor na otoku Rabu.
Prva grupa od 110 interniraca iz Dubrovačkog logora
 stigla je u logor na otoku Rabu 28. svibnja 1943. U 11 transporta, koji su slijedili između 19. lipnja i 21. srpnja 1943. prebačeno je 2.353 osobe (1.064 muškarca,982 žene i 307 djece).

O ukupnom broju interniraca u logoru na Rabu, koji je nosio naziv «Campo di concentamento per internati civili di querra Arbe», postoje različite procjene . Neki dokumenti spominju 3,600, a pronađena je i lista sa 3.366 imena (bez 211 osoba koje su samoinicijativno otišle u Italiju nakon oslobođenja logora).

U logoru je bilo 14,9% djece do 15 godina, 38,1% muškaraca i 47,0% žena
.

Već prije dolaska Židova postojao je logor na Rabu
 za oko 13.000 Slovenskih rodoljuba interniranih sa područja Slovenije koje je okupirala Italija. Logor je čuvala talijanska vojna komanda na Rabu, bio je ograđen bodljikavom žicom, sa stražarskim kulama i reflektorima. Komandant logora bio je Vivenzo Cuiuli. Uvjeti u Slovenskom logoru su bili teški te se pretpostavlja da je umrlo oko 4.000 osoba od gladi, bolesti pa i zlostavljanja.

Logor za Židove osnovan je krajem svibnja 1943. i bio je odvojen od Slovenskog logora te se nastojalo spriječiti kontakte između ta dva logora (straže, žica itd.).

Židovi su u logoru na Rabu smješteni u dvije vrste objekata: zidane zgrade (Dubrovački logor) i montažne drvene barake

(Logor Kraljevica), koji su također bili odvojeni. Pri dolasku je logorašima oduzet novac , koji je trebao biti «deponiran» u kasi koja se čuvala u Upravi logora.

Zdravstvenu službu su organizirali Talijani, koji su osim logorske ambulante otvorili u mjestu Rab logorsku bolnicu
 . Ipak je u toku dva mjeseca, koliko je logor postojalo umrlo 11 logoraša.

Nakon oslobođenja logora i evakuacije interniraca na Rabu su ostale 204 osobe koje najčešće zbog bolesti i starosti nisu otišle dalje. Nakon dolaska Nijemaca na Rab, oni su 22. ožujka 1944. odvedeni u logor Auschwitz.

Uvjeti života interniraca su bili teški, ali ipak bolji nego u

Slovenskom logoru, gdje u zatočenici morali raditi teške fizičke poslove. Blaži odnos prema židovskim internircima naredila je Komanda talijanske 2 armije.
a i sami logoraši su se uspjeli bolje organizirati.

Već su i u logorima, iz kojih su dovedeni Židovi na Rab, postojale organizacije logoraša i njihova povezanost sa NOB.

U Dubrovačkom logoru su aktivisti bili Evald Erlih, Viktor Hajon i Ivan Kraft koji su bili povezani sa NOO na Lopudu
.

Na Braču je predstavnik bio Franjo Špicer (Ervin Šinko). Povezali su se sa partijskom organizacijom u mjestu Selca na Braču. Vlado Salcberger je u logoru uređivao «Zidne novine» koje su bile informativnog karaktera.

Na Hvaru je postojao (ilegalni) NOO (Narodno-oslobodilački odbor): Marcel-Marci Weiss, Jozef Albahari–Čučo, Ela Samakovlija, Bianka Beba Samakovlija,
 i Moric-Moco Kampos. Iz logora je pobjeglo 15 židovskih omladinaca i pridružilo se partizanima.
U logoru Kraljevica su bili aktivisti dr. Hinko Gotlieb, dr. Aleksandar Goldstein, prof. Bruno Prister, dr. Ivan Berkeš, ing. Pavle Ungar i Ladislav Seke. U omladinskoj grupi su bili Danko Nahmijas, Zlatko Vamošer, Vlatka Vajs (Weiss), Dragica Vajnberger (Weinberger), Ivo Šoten i drugi. Čak je bila formirana (u tajnosti) četa od 50 omladinaca
 koji su uvježbavani za kasnije akcije. Oni su se povezali sa organizacijom u mjestu Tuhobiči.

Prema Romanu, od rujna 1943. do kraja rata u NOV je pristupilo 1.930 Židova od kojih je poginulo 169; u NOP 695 Židova od kojih je poginulo 48. U tabeli (str.289) se nalaze podaci o tome gdje su živjeli prije rata: Dalmacija (132),Hrvatska i Slavonija (1.024) i Hrvatsko Primorje (24).

Najveći broj židovskih učesnika NOB-a u 1943. bilo je nakon kapitulacije Italije (u rujnu 1943.). Tada je organizirana i posebna vojna jedinica sastavljena samo od Židova: «Židovski bataljun» kojeg su osnovali zatvorenici logora na Rabu, nakon što su sami oslobodili logor i zarobili oružje i municiju od Talijana.

Već su ranije bile pripreme za oslobođenje, organizirani su Narodno oslobodilački odbori i u Dubrovačkom i u Kraljevičkom dijelu logora.Stupili su u vezu (iako je bilo zabranjeno) sa Komitetom slovenskog logora (Jože Jurančić) te su zajedno napravili plan za oslobođenje logora. Logor je oslobođen 8. rujna 1943 (neki navode datum 7.rujan 1943). Na mitingu u slovenskom dijelu logora upućen je poziv za oslobođenje logora i «masa» logoraša je krenula prema izlazu iz logora gdje je talijanska straža razoružana i logoraši su preuzeli stražu. Komandant logora Cuiuli pozvao je predstavnike logoraša i nije pristao razoružati svoje vojnike i oružje predati internirnicima, te su to oni sami učinili 11. rujna. Zatvoren je komandant Cuiuli
 i tada su svi Talijani predali oružje
.

Već 9.rujna formirane su vojne jedinice: Židovski rapski bataljun i 4 bataljuna iz slovenskog dijela logora; oni su ujedinjeni u Rabsku brigadu. Židovski bataljun bio je «peti židovski bataljun Rapske brigade». Za komandanta Židovskog bataljuna izabran je David-Dača Kabiljo, za zamjenika Miko Salom, a politički komesar bio je Evald Erlih. Bataljun se sastojao od tri čete, a svaka četa od tri voda. Komandir prve čete bio je Joži Kabiljo, 2. čete Marcel-Marci Vajs, a 3. čete Moric-Moco Kampos. Komandir sanitetskog voda bila je Ela Samakovlija, a sačinjavalo ga je 23 bolničarki i bolničara, 4 liječnika, 3 farmaceuta, 2 zubara, 4 studenta medicine i 4 studenta farmacije.

Židovski bataljun imao je 244 borca i sanitetsku jedinicu. No točan broj boraca bio je predmet mnogih diskusija pa čak i od onih koji su sami sudjelovali u njemu. Osnovni sastav bataljuna činila je Omladinska četa (oko 150)koja je bila organizirana u srpnju 1943.

i redovno održavala vježbe.

U bataljun je priključeno i 17 omladinaca iz Sarajeva koji su nakon neuspjelog pokušaja da se u jesen 1941. uključe u Kalinovački partizanski odred, pobjegli u Dalmaciju gdje su ih prebacili u logor na Rabu.

Najveći broj borava bili su intelektualci i zanatlije
 (vidi Romano str 32)

Rabska brigada (Židovski i Slovenski bataljuni) je stupila u vezu sa Glavnim štabom Hrvatske u Otočcu kamo je otišla delegacija u sastavu Franc Drenovac, Jože Valentinčič i Viktor Hajon.

Židovski bataljun se prebacio brodom «Senj» u Novi Vinodolski 17.9.1943 i krenuo prema prema selu Brlog (u blizini Otočca) gdje je stigao 18.9., zatim za Premišalj i dalje te je 2.10. stigao u selo Lipa, u blizini Generalskog Stola gdje je bilo sjedište 7. banijske divizije u koju su borci Židovskog bataljuna uključeni 3.10.1943.

Židovski rapski bataljun rasformiran, zbog opasnosti po relativno neiskusne borce i zbog opasnosti da kao Židovi budu posebna meta nacista. Odluka je donesena 23.9.1943. kada su borci

bili u mjestu Brlog, nedaleko Otočca. Stoga je bataljun krenuo za Generalski Stol u sastav VII banijske divizije.

Prije rasformiranja Židovskog bataljuna
 on je bio postrojen pred komandantom (Pavle Jakšič) i komesarom (Đuro Kladarin) Banijske divizije gdje su im održali govor.

Od 197 boraca uključenih u banijsku diviziju (imali su svoje oružje koje su bili zarobili od Talijana) poginulo je do kraja rata 36.

Oko 60 omladinaca i omladinki u logoru na Rabu su pripremani za bolničare preko raznih kurseva koje su organizirali liječnici u logoru, osobito dr. Irma (Mici) Špicer-Šinko. U Židovski rapski bataljun je uključeno njih 23, a ostali u četiri slovenačka bataljuna
.

I liječnici i farmaceuti iz logora na Rabu su raspoređeni po jedinicama partizanske vojske. Bilo je 18 liječnika i 15 farmaceuta (osim onih u sastavu Židovskog rapskog bataljuna) koji su se 17.9.1943 prebacili brodom do Novog Vinodolskog gdje su ih dočekali predstavnici Glavnog Štaba i rasporedili u razne jedinice i (starije osobe) pozadinske zdravstvene ustanove. Poginula su dva farmaceuta, a jedan liječnik je umro u toku rata.

Od interniraca logora Rab 691 Židov se priključio oslobodilačkoj vojsci, od toga je 91 poginulo u ratu.

Veliki problem je predstavljala evakuacija ostalih interniraca, uglavnom žena i djece. U Otočac je otišla delegacija iz logora (dr. Gustav Jungwirth i ing. Andrija Mate). Oni su uz pomoć potpukovnika Fridricha i pukovnika Ilije Engela dobili odluku od Glavnog Štaba, (Gošnjak),da se internirci s Raba evakuiraju na oslobođeni teritorij Like Korduna i Banije i stavili na raspolaganje brodove (trabakule) i kamione za evakuaciju.

Organiziran je odbor za evakuaciju : prof. Bruno Prister, dr. leo Singer, Valika Singer, dr. Aleksandar Goldstein, Franjo Špicer (Ervin Šinko), Viktor Hajon, Mirko Levinger in ing. Pavle Ungar.

Evakuacija prve, najbrojnije grupe krajem rujna i početkom listopada bila je najprije do Jablanca trabakulima i zatim prema planu ZAVNOH-a prevezena kamionima u Liku, Kordun i Baniju
, Pokupje i manji broj u Gorski Kotar
 Druga grupa je evakuiranba sredinom listopada.

Romano pretpostavlja da je evakuirano 2.839 lica (Romano str 45).od evakuiranih lica se 316 odmah uključilo i partizansku vojsku, stradalo ih je 30. Ukupno se uključilo 691 logoraš u partizansku vojsku i 648 NOP tj.ukupno 1339 (mora se uzeti u obzir da je bilomeđu evakuiranima veliki broj djece i bolesnih osoba). Poginulo ih je u ratu 119.

Uslovi preživljavanja na oslobođenim teritorijima bili su teški, uz neprijateljske ofenzive i bombardiranja. Ipak je od ukupno 1.812 izbjeglica preživjelo je njih 1.671 ili preko 90%.

Židovski izbjgelice su pokušali otići u Italiju i zato su uputili molbu ZAVNOH-u. U Italiju (Bari) je otišao dr. Hinko Gotlieb koji u svojem pismu obavještava da su u Tel Avivu i Haifi pripremili dvije kompletne bolnice za prihvat partizana.

Pokušali su se priključiti evakuaciji ranjenika avionima Saveznika iz Topuskog. No Saveznici su dozvolili evakuaciju samo muškarcima starijim od 55 godina, ženama iznad 50 i djeci mlađoj od 14 godina. Ukupno je bilo 5 letova iz Topuskog u Bari kojima je evakuiranio 775 djece, među njima samo 33 židovske djece. U kolovozu 1944 ZAVNOH je dobio odredbu da više ne šalje djecu u Italiju .

U Topuskom se našlo i mnogo Židova emigranata (koji su bili iz drugih zemalja i sklonili se u Hrvatsku) koji su osnovali svoj «Komitet za strane Židove», osobito su protestirali zbog uključenja u boračke redove, ili za rad. Ustanovljena je medicinska komisija koja je ustanovila da je od njih 330 bilo sposobno za rad 244.

Izbjeglice sa Raba su osnovale poseban odbor da pomogne nabavku odjeće i obuće (Maks Bihler, Aleksandar Piliš, Viktor Kohn, Jakica Baruch, Nikola Einzig, David Altarac, Joško Vizler, Andor Neuman i ing Ervin Hönigsfeld)i zbog toga su predstavnici otputovali u logor u Bariju. Prikupljena roba koja je stigla u Split nije se mogla prebaciti dalje i zbog toga su čak članovi odbora smijenjeni
 .

Sa Raba se 211 logoraša uspjelo prebaciti u Italiju, neki su kasnije otišli u Švicarsku, drugi u logor u Bariju, a dio su uhvatili Nijemci i poslali u Auschwitz.

Na Rabu su ostali samo oni (204) koji su izjavili da se neće evakuirati (zbog bolesti, starosti itd). Njih su Nijemci 22.ožujka 1944. odvedeli najprije u Rijeku, zatim u zatvor u Trst, odakle su 28.ožujka 1944 teretnim vagonima odvedeni u Auschwitz
 zajedno sa 330 Židova iz drugih područja, najviše Istre
.

Za Jasenovac

Pred sam kraj II. svjetskog rata, nakon bombardiaranja u ožujku i travnju 1945, komandant koncentracijskog logora Jasenovac Vjekoslav-Maks Luburić je dao naredbu da se ubiju svi zatvorenici i da se logor sravni sa zemljom i zapali kako bi se sakrili tragovi strašnih zločina.

21. travnja 1945. bilo je još samo oko 760 žena na životu u ženskom dijelu logora Jasenovac. Njih su ustaše odveli na obalu rijeke Save i poubijali. Istog su dana preostale muškarce (njih 1.061) zatvorili u jednu zgradu. Grupa zatvorenika : Ante Bakotić, Čedomil Huber, Dragutin Škrgatić, Pavao Kulaš, dr. Kostić i drugi su napravili plan proboja iz logora. 22. travnja na znak Ante Bakotića (koji je ubijen u toj akciji) su zatvorenici navalili, ubili nekoliko stražara i oteli im oružje. Svi su bježali prema ogradi na kojoj su bile prerezane žice, a ustaše su pucali sa svih strana. U toj je akciji ubijeno mnogo zatvorenika, ali su ipak neki uspjeli pobjeći i pridružiti se partizanima.

I grupa zatvorenika iz logora «Kožara» (njih 167) je 22. travnja organizirala proboj. Organizatori su bili: Stanko Gačeša, Stojan Lapčević, Zahid Bukurević, Egon Berger. Albert Atijas-Zakić, Aco Danon, Leon Maestro i rabin Arnold Baš. Oni su napali stražu, prerezali žice na ogradi logora, i podmetnuli požar u radionicu.

Preživjeli logoraši su se priključili partizanima.

Svake godine na dan proboja iz Jasenovca, 22. travnja, održava se komemoracija žrtvama koncentracijskog logora Jasenovac.

slika

Baza podataka

Iz baze podataka koja sadrži oko 15.000 imena Židova, koji su 1941. godine bili u evidenciji Židovske općine u Zagrebu, izdvojili smo podatke o onima koji su poginuli u NOB-u.

Prema podacima u bazi, u NOB-u je poginulo 162 Židova (44 žene i 118 muškaraca) koji su bili članovi Židovske općine u Zagrebu i nalazili se u «kartoteci židovskog znaka».

Analizirali smo podatke o vremenu kada su poginuli:

1941 –
5 (3,1%)

1942 –
14 (8,6%)

1943 –
55 (34,0%)

1944 –
53 (32,7%)

1945 -
8 (4,9%)

nepoznato 27 (16,7%)

Prilikom unošenja podataka u kompjutor služili smo se dostupnim izvorima podataka. Nažalost mnogi od tih izvora su bili u takvom stanju da se gotovo nismo, bez provjere, mogli služiti jer se godinama ispravljalo, dopisivalo, križalo i slično (npr. u Popisu žrtava (sa 7.492 imena) koji se čuva u arhivu ŽOZ-a).

 Najvažniji izvori podataka za bazu su bili:

Kartoteka židovskog znaka
se odnosi na osobe koje su 1941.godine (datum na karticama je …..) bile evidentirane u Zagrebačkoj židovskoj općini kao osobe koje su prema rasnim zakonima NDH dužne nositi židovski znak.

U toj su kartoteci bili članovi Židovske općine Zagreb, ali i oni Židovi koji nisu bili članovi, jer su se ranije tj. prije 1941. godine pokrstili. Prelazak na katoličanstvo ili drugu vjeru nije mnogo pomoglo, jer su Židovi potpadali pod rasne zakone. Na karticama je bila naznačena godina kada su se pokrstili, a negdje je bilo samo zapisano (krštenje) “u toku”

U posebnoj rubrici (koja se nije uvijek ispunjavala) upisan je broj “Židovske legitimacije” (prilog) kao i “pripadnost židovskoj općini”. Pripadnost Židovskoj općini se označavala kraticama:

o ili O ortodoksna općina

s Sefardska općina

N Neološka općina

S oni koji su porijeklom iz Sarajeva (Bosna)

Katkada su kartice koje su se odnosile na ortodoksne Židove, imale gornji rub crne boje, a one kartice koje su se odnosile na osobe porijeklom iz Sarajeva ili na sefarde, imale su zeleni rub.

Primjetili smo također da postoje dvije nijanse (žute) boje kartica. Tako su kartice osoba koje su bile prekrštene prilikom rođenja ili ženidbe, odnosno onih koji su prekršteni 1939.godine i ranije, bile tamnije od ostalih kartica.Provjeravali smo da li su te osobe bile na neki način pošteđene ili su i one ubijene u logorima. Možda je bio nešto veći postotak preživljavanja ili je samo njihova deportacija odložena. Ako bi to bilo točno, to bi značilo da je sudbina osobe na kartici (koja je napravljena od ustaša) bila od samog početka (svibanj-lipanj 1941) unaprijed određena i znalo se da će gotovo svi koji su evidentirani biti prije ili poslije biti poslani u logore.

Svakako bi to zahtjevalo daljnju provjeru, što nam nije omogućeno, jer smo se mogli za bazu podataka koristiti samo podacima iz kopija kartica (koje smo morali sami kopirati), a kartice smo uz velike pritiske, scene i intervencije morali vrlo brzo vratili u biblioteku. Takove smo probleme imali i sa ostalim podacima iz biblioteke i arhiva Židovske općine, a do nekih uopće nismo mogli ni doći.

Na karticama je bila zapisana godina kada su se osobe pokrstile, a negdje je bilo samo zapisano (krštenje) “u toku”.

Naknadnom provjerom iz “Knjige ispisa” u kojoj postoje i podaci o pokrštavanju, ustanovili smo da je u toj knjizi daleko veći broj pokrštenih nego što je to zapisano na karticama. Provjerom u crkvenim knjigama Prijelaza (u Matičnom uredu općine Centar) ustanovili smo mnogo manji broj pokrštavanja koja su legalno sprovedena uz posebnu proceduru i dozvolu Biskupskog stola. Tako smo npr. u knjizi prijelaza župe Sv. Marka izbrojali smo samo ..4 prekrštavanja.

Uz svako ime pisala je posebna klauzula,ime i vjeroispovjest roditelja, ime svećenika koji je pokrstio i ime kumova.

Pokrštavanja su u godinama prije II. Svjetskog rata bila relativno rijetka (vidi i podatke dr. Gavre Schwartza). Ona se povećavaju od 1939. godine, ali tada se većinom pokrštavaju pridošli židovski emigranti, što im je izgleda bio uvjet za dobivanje dozvole boravka.

Najbrojnije je pokrštavanje bilo u 1941. godini, osobito djece koju su roditelji na taj način željeli zaštititi. Tu se pribjegavalo i nekim “trikovima”, npr. ako su se roditelji ranije prekrstili, a djeca kasnije, onda su se u rubriku vjeroispovijest roditelja upisivala oznaka “rkt”, a ne “izrael”, jer su vjerovali da

će djeca imati veće šanse za preživljavanje. Potrebno bi bilo

proučiti i crkvene knjige prijelaza ostalih crkvenih župa, a neke se knjige već nalaze u Državnom arhivu. Prilikom pregleda knjiga u matičnom uredu nije bilo moguće nikakvo kopiranje podataka nego se se oni morali rukom bilježiti, što je iziskivalo mnogo vremena.

U Kartoteci židovskog znaka je na svakoj kartici bilo posebno naznačeno koliko dotična osoba treba primiti (parova) židovskih znakova.

Prema tome, židovske znakove su dobivale (kupovale) ne samo osobe na koje se kartica odnosila već i njihovi članovi obitelji.

Članovi obitelji su bili zapisani u posebnoj rubrici: supruga,majka,djeca itd,ali bez detalja o njihovoj starosti i sudbini itd. Rukom je i ovdje zapisana godina prekrštavanja, a osobito su naznačeni članovi obitelji koji su imali “arijsko pravo” odnosno bračni partneri (iz mješovitog braka)koji su bili arijci.

Na posebnoj tabeli smo u prilogu dali pregled “arijskih” članova obitelji (prema dostupnim podacima). I tu smo provjeravali preživljavanje židovskih partnera iz mješovitog braka i ustanovili veću stopu preživljavanja, što također treba provjeriti.

Osim ličnih podataka na kartici (vidi prilog) se nalaze i drugi

podaci od kojih su mnogi naknadno upisivani (rukom)ili čak ispravljani.

Mi smo nastojali u našu kompjutorsku bazu podataka unesti što više podataka, pa smo tako I

Kartice su se odnosile na odrasle osobe koje su imale prihod i bile dužne uplaćivati porez (prema procjeni posebne Komisije, na čiju se odluku imalo pravo žalbe). U posebnoj rubrici su upisivani podaci o porezu, a u posebnoj je bilo upisano vlasništvo nad nekretninama a katkada i njihova vrijednost.

U pravilu su se kartice odnosile na sve odrasle muškarce pa čak i onda ako nisu bili zaposleni ili su ostali bez posla) što je negdje posebno zabilježeno.

Kartice su imale i ženske osobe, ali samo ako su imale prihod tj. bile su zaposlene, primale penziju, potporu ili su imale vlasništvo nekretnine. Zbog toga je kartica koje su se odnosile na židovske žene manje, nego onih za muškarce.

	 Matični ured podaci

Najpouzdaniji izvori podataka su bili Hrvatski Državni Arhiv i njegov Projekt «Dotrščina» (6.399 židovskih žrtava u Zagrebu, od toga je 86 poginulo u NOB-u) i baza podataka u Jevrejskom arhivu u Beogradu.

Prema podacima iz naše baze najmanje je poginulih Židova u NOB-u bilo u 1941. godini (5) što bi odgovaralo podacima iz knjige Romano o malom učešću Židova u partizanima 1941. godine.

� Goldstein, Slavko. Židovi Hrvatske u antifašističkom otporu. U Antisemitizam, holokaust, antifašizam, Zagreb, 1996.

� Romano, Jaša: Jevreji Jugoslavije 1941-1945. Žrtve genocida i učesnici Narodnooslobodilačkog rata, Beograd, 1980

� U predratnom revolucionarnom pokretu sudjelovao je znatan broj Židova te je poznato da je Sud za zaštitu države (Jugoslavije) osudio 20 Židova na «robiju», a 9 na zatvor.

� Bilo je 39 Židova sudionika u španjolskom ratu.

� U Hašomer hacairu veliki su utjecaj imali Pavle Wertheim, Artur Keršner, Magda Bošković, Ivo Levi, Ivica Švarc i drugi

� Interesantna je činjenica da su «lijevo» orijentirani omladinci (članovi SKOJ-a) željeli preuzeti vodstvo u organizacijama koje su vodili cionisti npr.u Židovskoj menzi i Akademskom potpornom društvu u Zagrebu, što im je uspjelo oko 1933. godine

�� Prema pisanju J. Romana, na inicijativu dr. Ivana Raguza (BiH) iz Hrvatske je upućeno u Bosnu na suzbijanje endemskog sifilisa 68 liječnika, 1 farmaceut, 1 inženjer i 1 student medicine. Njima se pridružilo i 12 liječnika iz Bosne i Hercegovine. Od ukupno 83 osobe uključene u ekipu, partizanima se priključilo njih 64, a 7 je ubijeno ili stradalo u logorima.

Prema pisanju I. Goldsteina (2001), koji citira dr.Samuela Deutscha, učesnika u akciji suzbijanja endemskog sifilisa, cijela akcija je smišljena od dr. Ante Vuletića i dr. Miroslava Schlesingera kako bi se spasili liječnici i njihove obitelji. Od Ministarstva zdravstva NDH bilo je anagažirano 76 židovskih liječnika od toga 12 žena.Liječnici su dobili obećanje da se njihove najuže obitelji biti zaštićene, čega se , međutim, ustaše nisu uvijek pridržavale.

Neki su liječnici dobili dozvolu da u Bosnu odu i njihove obitelji.

� Belicza Biserka i Jeftović Saša: Udio Židova u medicini u Hrvatskoj i Zagrebu.uDva stoljeća povijesti i kulture Židova u zagrebu i Hrvatskoj, Zagreb, 1998.

� Romano, J.: Jevreji zdravstveni radnici Jugoslavije 1941-1945. Žrtve fašističkog terora . Zbornik 2. Studije i građa o ičešću jevreja u narodnooslobodilačkom ratu, Beograd 1973.

� Goldstein Ivo. Holokaust u Zagrebu, 2001, str 520.

� Ta je podjela izvršena prema planu Njemačke vrhovne komande od 12.travnja 1941.(Jaša Romano

Jevreji u logoru na Rabu i njihovo uključivanje u narodnooslobodilački rat,

� U zoni I. su Talijani imali i civilnu i vojnu vlast, a u Zoni II su Talijani imali vojnu, a NDH (ustaše) civilnu vlast.

� Akt pod brojem 7037 od 27.6 1941

� Svoj boravak u logoru opisao je Danko Samokovlija, Dolar na dan (A Dollar a Day) Beograd,Sarajevo,Zagreb, 1956.

�

Iseljeno je oko 400 izbjeglica u Korčulu i Velu Luku (i dio u Italiju),a kasnije su na Korčulu stigli i drugi internirci (ukupno oko 2.000) i o njima je vodila brigu Splitska Židovska općina.Nakon kapitulacije Italije dobili su dozvolu da se evakuiraju u Italiju prije dolaska Nijemaca na otok (23.12.1943). Korčula je bio prvi prolazni logor za Židovske izbjeglice (Duško Kečkemet Tranzit Camps for Jews in Areas under Italian occupation). O logoru na Korčuli su pisali: A. Mošić, Konfinacija na Korčuli, Jevreji u Korčuli i Veloj Luci od leta 1941 do jeseni 1943,Beograd 1983 i Zvonko Maričić, Luka Spasa: Židovi u Veloj Luci od 1937. do 1943. Matica hrvatska Vela Luka 2002. Majer Altarac i Eli Altarac: Jevrejski konfinirci u Korčuli i njihovo učešće u NOP. Zbornik: Sjećanja jedne generacije, Grad Korčula 1900-1946, Korčula 1990.i drugi.

� Narcisa Lengel Krizman Destiny of Jewish survivors from the Rab concentration camp 1943

1945.U: Voice, Židovska općina Zagreb, 1998 str 67 ;

� Romano

� Osnovan u mjesecu srpnju 1942.

� Bolnica je bila smještena u zgradama bivših hotela» Adria» i «Imperial» . U bolnici su radili samo talijanski liječnici, iako je i među internircima bilo liječnika.

� odluka br. 9422 AC od 14.srpnja 1943

� A. Kamhi- M. Levinger,Pokret otpora među Jevrejima Bosne i Hercegovine interniranim na Lopudu i Rabu. Spomenica 400 godina od dolaska Jevreja u Bih, Sarajevo,1966.

� Grupa omladinaca se pripemala za odlazak u partizane, ali su njihov odlazak osujetili Talijani. Ela i Beba Samokovlija su bile uhapšene i kasnije prebačene na Rab. Samo su dvojica tada uspjela pobjeći u partizane, a to je kasnije uspjelo još 15 omladinaca.

� Iskoristio se požar u logorskoj kuhinji (Romano str 21) da se osnuje «Vatrogasna četa» čiji je komandir bio Weiss.Četa je redovito vježbala i kasnije se, nakon oslobođenja logora na Rabu, uključila u NOB.

� Prebačen je iz zatvora zajedno s Rabskom brigadom na kopno i trebalo mu se suditi u Sloveniji.Međutim on je napravio samoubojstvo 18.9.1943.

� Oduzeto je oko 2.000 pušaka, 15 mitraljeza i 6 topova

� Romano str 32:zanatlija 56,učenika 50, službenika 42, studenata 28, domaćica 17, trgovaca 13, trgovačkih pomoćnika 13, tehničara 6, liječnika 4, inžinjera 4, profesora 3, farmaceuta 3, pravnika 2, zubara (dentista) 2, «drogerista» 1.

� Osim Židovskog rapskog bataljuna psotojao je i «Jevrejski vod» od 22 omladinca u sastavu Crnogorskog bataljuna 1.prekomorske brigade formirane u mjestu Karbonari (kod Barija) nakon kapitulacije Italije. Prebačeni su početkom prosinca 1943 na otok Korčulu gdje su u borbama s njemačkim desantnim jedinicima većina poginula. Preživjelih 7 boraca «Jevrejskog voda»

je uključeno u I.proletersku deiviziju (Romano, str 37).

� 35 bolničarski pristupilo je u 4 slovenačka bataljuna Rapske brigade (poginulo 3), a ostali u 6 9 35 ličku diviziju.

� Jedna manja grupa se izdvojila i ostala u Crikvenici, ali su ih 1944. Nijemci poslali u Auschwitz

� Narcisa Lengel Krizman

� Topusko 30.4.1945.i izabrani su novi: Ilija Čerkovski, Rudolf Tauber,

Alma Furman i Hugo Volner, ali se zbog završetka rata ta prikupljena pomoć dijelom podijelila izbjeglicama u Splitu, a ostatak uputio u Beograd, u Savez općina koji se ponovno osnovao krajem 1944.

� Jedina preživjela je Edita Armut.

� Narcisa Lengel Krizman

� Svi su Židovi (u početku i mala djeca) morali nositi «židovski znak». U Zagrebu je to naređeno 22. svibnja 1941. Najprije su nosili na prsima i leđima znak od tkanine žute boje sa slovom «Ž». Židovi su morali doći po znak (prema početnim slovima prezimena)u Ustaško povjerensko- Židovski odsjek u Bogovićevoj 7. Početkom lipnja su trake zamijenili žutim pločicama sa slovom «Ž», koje su morali nositi Židovi stariji od 14. godina na lijevoj strani prsiju. Mnogi su tražili da se oslobode nošenja znaka.U Židovskoj općini se vodila kartoteka «Židovskog znaka» u kojoj bila evidencija o podiobi znakova, ali su se upisivale i brojne druge informacije. I. Goldstein navodi podatak da se prema podacima kartoteke 9.087 Židova dobilo znak.

PAGE
4

