Holocaust Facts

[image: Former prisoners in Buchenwald stare out from the wooden bunks in which they slept three to a bunk.]
Former prisoners in Buchenwald stare out from the wooden bunks in which they slept three to a bunk.
· WHAT DOES ‘ HOLOCAUST’ MEAN>
· The Holocaust began in 1933 when Adolf Hitler came to power in Germany and ended in 1945 when the Nazis were defeated by the Allied powers.
· The term "Holocaust," originally from the Greek word "holokauston" which means "sacrifice by fire," refers to the Nazi's persecution and slaughter of the Jewish people.
· In addition to Jews, the Nazis targeted Gypsies, homosexuals, Jehovah's Witnesses, and the disabled for persecution. Anyone who resisted the Nazis was sent to forced labor or murdered.
· The term "Nazi" is an acronym for "Nationalsozialistishe Deutsche Arbeiterpartei" ("National Socialist German Worker's Party").
· The Nazis used the term "the Final Solution" to refer to their plan to murder the Jewish people.
· THE BIG NUMBERS
· About 11 million people were killed during the Holocaust. Six million of these were Jews.
· The Nazis killed approximately two-thirds of all Jews living in Europe.
· About 1.1 million children were murdered in the Holocaust.
· PERSECUTION BEGINS
· On April 1, 1933, the Nazis announced aa boycott of all Jewish-run businesses.
· The Nuremberg Laws, issued on September 15, 1935, began to exclude Jews from public life. The Nuremberg Laws included a law that stripped German Jews of their citizenship and a law that prohibited marriages.
· Nazis then issued additional anti-Jews laws over the next several years. For example, some of these laws excluded Jews from places like parks, fired them from civil service jobs (i.e. government jobs), made Jews register their property, and prevented Jewish doctors from working on anyone other than Jewish patients.
· During the night of November 9-10, 1938, Nazis incited a pogrom against Jews in Austria and Germany in what has been termed, "Kristallnacht" ("Night of Broken Glass"). This night of violence included the pillaging and burning of synagogues, breaking the windows of Jewish-owned businesses, the looting of these stores, and many Jews were physically attacked. Also, approximately 30,000 Jews were arrested and sent to concentration camps.
· After World War II started in 1939, the Nazis began ordering Jews to wear a yellow Star of David on their clothing so that Jews could be easily recognized and targeted.
· GHETTOS
· After the beginning of World War II, Nazis began ordering all Jews to live within certain, very specific, areas of big cities, called ghettos.
· Jews were forced out of their homes and moved into smaller apartments, often shared with other families.
· Some ghettos started out as "open," which meant that Jews could leave the area during the daytime but often had to be back within the ghetto by a curfew. Later, all ghettos became "closed," which meant that Jews were trapped within the confines of the ghetto and not allowed to leave. .
· The largest ghetto was in Warsaw, with its highest population reaching 445,000 in March 1941.
· Nazis would then order deportations from the ghettos. In some of the large ghettos, 1,000 people per day were loaded up in trains and sent to either a concentration camp or a death camp.
· To get them to cooperate, the Nazis told the Jews they were being transported to another place for labor.
· When the Nazis decided to kill the remaining Jews in a ghetto, they would "liquidate" a ghetto by boarding the last Jews in the ghetto on trains.
· When the Nazis attempted to liquidate the Warsaw Ghetto on April 13, 1943, the remaining Jews fought back in what has become known as the Warsaw Ghetto Uprising. The Jewish resistance fighters held out against the entire Nazi regime for 28 days -- longer than many European countries had been able to withstand Nazi conquest.
· CONCENTRATION AND EXTERMINATION CAMPS
· Although many people refer to all Nazi camps as "concentration camps," there were actually a number of different kinds of camps, including concentration camps, extermination camps, labor camps, prisoner-of-war camps, and transit camps.
· One of the first concentration camps was Dachau, which opened on March 20, 1933.
· From 1933 until 1938, most of the prisoners in the concentration camps were political prisoners (i.e. people who spoke or acted in some way against Hitler or the Nazis) and people the Nazis labeled as "asocial."
· Life within Nazi concentration camps was horrible. Prisoners were forced to do hard physical labor and yet given tiny rations. Prisoners slept three or more people per crowded wooden bunk (no mattress or pillow). Torture within the concentration camps was common and deaths were frequent.
· At a number of Nazi concentration camps, Nazi doctors conducted medical experiments on prisoners against their will.
· While concentration camps were meant to work and starve prisoners to death, extermination camps (also known as death camps) were built for the sole purpose of killing large groups of people quickly and efficiently.
· The Nazis built six extermination camps: Chelmno, Belzec, Sobibor, Treblinka, Auschwitz, and Majdanek. (Auschwitz and Majdanek were both concentration and extermination camps.)
· Prisoners transported to these extermination camps were told to undress to take a shower. Rather than a shower, the prisoners were herded into gas chambers and killed
· Auschwitz was the largest concentration and extermination camp built. It is estimated that 1.1 million people were killed at Auschwitz.

[image: Holocaust map of Eastern Europe, indicating locations of major Nazi concentration and death camps.]

[image: http://www.scrapbookpages.com/AuschwitzScrapbook/Photos2005/ArbeitGate.jpg]
image3.jpeg
Ukrsine

image4.jpeg
i a

image1.png

image2.jpeg

