


Η απελευθέρωση του Άουσβιτς

Στο στρατόπεδο έμειναν οι άρρωστοι και όσοι κατάφεραν να κρυφτούν. Το πρωί της 18ης Ιανουαρίου 1945, η 22χρονη Λίνα Καπόν (αρ. βραχίονα 76942) από τη Θεσσαλονίκη βγήκε από το νοσοκομείο, τυλιγμένη μόνο με μία κουβέρτα. Η Καπόν θα έφευγε με την επόμενη αποστολή, λιποθύμησε όμως από εξάντληση και οι Γερμανοί την θεώρησαν πεθαμένη. Όταν συνήλθε, σύρθηκε μέχρι το έρημο πια νοσοκομείο: «Πήγαινα μέχρι την πόρτα, έσκαβα το χιόνι σπρώχνοντας τα πτώματα που είχε, και ξαναπήγαινα στο κρεβάτι μου».

Η Καπόν στάθηκε τυχερή. Επτά συμπατριώτες της, μεταξύ των οποίων ο Γαβριήλ (Γκάμπι) Βενούζιου και ο Λεόν Περαχιά, οι οποίοι όχι μόνο είχαν κρυφτεί στο Άουσβιτς, αλλά και κατάφεραν να συγκεντρώσουν ρούχα και τρόφιμα, την βρήκαν και την πήραν μαζί τους μαζί με μια ακόμη νεαρή Ελληνίδα Εβραία, την Τζένη Μοσιέ (αρ. βραχίονα 76925), η οποία ζύγιζε μόλις 30 κιλά.

Όταν το μεσημέρι του Σαββάτου 27 Ιανουαρίου 1945, ο Κόκκινος Στρατός έφτανε στο στρατόπεδο του Άουσβιτς, οι έκπληκτοι στρατιώτες βρέθηκαν μπροστά σε σωρούς πτωμάτων και 7.000 ανθρώπινα ράκη που αργοπέθαιναν. Στα νοσοκομεία εκστρατείας βρέθηκαν πολλοί Έλληνες Εβραίοι, όπως ο τραυματισμένος Λεόν Χαγόουελ (αρ. βραχίονα 118633), ο Χαΐμ Κωστής (αρ. βραχίονα Α-15275) και ο Ρόζο Χασσόν από τη Ρόδο, ο Κερκυραίος Μάρκος Σαμπεθάι, ο οποίος πέθανε από τύφο τις επόμενες ημέρες, και δύο τουλάχιστον πολιτικοί κρατούμενοι, ο Παναγιώτης Κουκουβίτης (αρ. βραχίονα 181585) από τη Σπάρτη και ο Νικόλαος Γεωργίου (αρ. βραχίονα 183617) από την Καλαμάτα. Στους διάφορους καταλόγους αρρώστων που συντάξε τις επόμενες ημέρες ο Πολωνικός Ερυθρός Σταυρός διαβάζουμε μεταξύ άλλων τα ονόματα της Σούλικας Κοέν (αρ. βραχίονα 76870) από την Καστοριά, της Ντόνα Καπούα (αρ. βραχίονα Α-24289), της Βιργινίας Γκαπτένιο (αρ. βραχίονα Α-24324) από τη Ρόδο, της Καρολίνας Κοέν (αρ. βραχίονα Α-8404) από το Βόλο και της Στέλλας Βιτάλη (αρ. βραχίονα Α-76916) από την Αθήνα, που βρέθηκαν σε κρίσιμη κατάσταση στο Μπλοκ 12 του Μπίρκεναου.


Οι Έλληνες υποδέχτηκαν, με όσο ενθουσιασμό τούς επέτρεπε η εξάντληση, τους ελευθερωτές τους. Ο Λεόν Περαχιά μάλιστα, ζήτησε από έναν αξιωματικό όπλο για να πολεμήσει. Ο ίδιος και αρκετοί άλλοι, αφού συνήλθαν από την εξάντληση, μεταφέρθηκαν στην Κρακοβία και από εκεί στο Τσερνοβίτσε και στο Μινσκ.


Το χειρόγραφο του Μαρσέλ Νατζαρή

Στις 24 Οκτωβρίου 1980, κατά τη διάρκεια εργασιών εκκένρωσης γύρω από τα ερείπια των κρεματορίων II και III, βρέθηκε μια δερμάτινη τσάντα, θαμμένη στο έδαφος σε μικρό βάθος. Η τσάντα περιείχε ένα θέρμος με σημειώσεις γραμμένες στα ελληνικά από τον Μαρσέλ Νατζαρή, Έλληνα Εβραίο από τη Θεσσαλονίκη. Ο Νατζαρή είχε πολεμήσει στον Ελληνοϊταλικό Πόλεμο το 1940-41 και το 1943 ήταν αντιστα-

σιακός και αντάρτης του ΕΛΑΣ. Συνελήφθη τον Μάρτιο του 1944 στην Αθήνα και βρέθηκε στο Άουσβιτς με την αποστολή της 2ας Απριλίου. Έλαβε τον αριθμό βραχίονα 182669 και επιλέχθηκε για το Ζοντερκομπάντο, στο Κρεματορίο III. Το χειρόγραφο, εν είδει διαθήκης, αποτελεί ένα σπάνιο ιστορικό τεκμήριο της μαζικής εξόντωσης: «Τα κουτιά γκαζιού έρχονταν με το αυτοκίνητο του Γερμ. Ερυθρού Σταυρού με δύο SS [...] από κάτι ανοίγματα τους έριχναν το γκάζι.

Μετά μισή ώρα ανοίγαμε τις πόρτες [...] Μεταφέρονματε τα πτώματα των αθώων αυτών γυναικόπαιδων ως τον αναβατήρα που τους πήγαινε στον θάλαμο των φούρνων [...] μας ανάγκαζαν να την [στάχτη] κοπανήσουμε, να την περάσουμε από ένα χοντρό κόσκινο και μετά το έπαιρνε ένα αυτοκίνητο και το ρίχνει στο ποτάμι [...] και έτσι εξαφανίζονταν το κάθε ίχνος. Τα δράματα που έχουν ιδεί τα μάτια μου είναι απερίγραπτα [...] Δεν λυπάμαι [...] ότι θα πεθάνω, αλλά ότι δεν θα μπορέσω να εκδικηθώ όπως θέλω και ξέρω. [...] Σχεδόν κάθε φορά που σκοτώνουν διερωτάμαι εάν υπάρχει Θεός και εν τούτοις πάντα πίστεψα σε Αυτόν και πιστεύω ακόμα ότι ο Θεός το θέλει, ας γίνει το θέλημά του. Πεθαίνω ευχαριστημένος αφού ξέρω αυτή τη στιγμή η Ελλάς μας είναι Ελεύθερη, δε θα ζήσω εγώ, ας ζήσουν οι άλλοι, η τελευταία μου λέξη θα είναι Ζήτω η Ελλάς».

Πιστεύοντας ότι δεν θα επιζήσει, ο Μαρσέλ Νατζαρή τοποθέτησε το χειρόγραφο μέσα στη φιάλη που ανακαλύφθηκε πολλά χρόνια αργότερα. Υπέγραφε ως «καταδικασμένος από τους Γερμανούς διότι ανήκ[ε] στην εβραϊκή θρησκεία» και σημείωνε τη διεύθυνση ενός χριστιανού φίλου του στην Θεσσαλονίκη, στον οποίον ζητούσε να φτάσει το κείμενο, αν και όποτε το ανακάλυπτε κάποιος. Ο Νατζαρή επέζησε του Άουσβιτς και μετά τον πόλεμο κατέγραψε τις αναμνήσεις του από το Ζοντερκομπάντο σε μια δεύτερη αναλυτικότερη μαρτυρία. Έκανε οικογένεια και μετανάστευσε στις ΗΠΑ. Πέθανε τον Ιούλιο του 1971.


ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ


ΕΒΡΑΪΚΟ ΜΟΥΣΕΙΟ ΤΗΣ ΕΛΛΑΔΟΣ
THE JEWISH MUSEUM OF GREECE

Οργάνωση:
Βουλή των Ελλήνων με τη συμβολή του Εβραϊκού Μουσείου Ελλάδος

Ιστορικό αφήγημα / Επιμέλεια κειμένων:
Εβραϊκό Μουσείο Ελλάδος και Γεώργιος Πηλικός (Ιστορικός Ερευνητής)

Καλλιτεχνική επιμέλεια:
Ιωάννης Μετζικίωφ, Βουλή των Ελλήνων

Καλλιτεχνικός σχεδιασμός & Εκδοτική επιμέλεια:
Διεύθυνση Εκδόσεων & Εκτυπώσεων της Βουλής των Ελλήνων

ΕΛ

ΕΛΛΗΝΕΣ ΣΤΟ ΑΟΥΣΒΙΤΣ

«Να με θυμάστε,
όπως σας θυμάμαι και εγώ»

Μαρσέλ Νατζαρή

Παρουσίαση εκθεμάτων που θα κοσμήσουν την
Μόνιμη Ελληνική Έκθεση στο Άουσβιτς

Οσβιέτσιμ, Πολωνία
2 Μαΐου έως 30 Ιουνίου 2019

Χαιρετισμός του Προέδρου της Βουλής των Ελλήνων

Η Βουλή των Ελλήνων αποφάσισε να χρηματοδοτήσει εξ ολοκλήρου το μνημειακό έργο της δημιουργίας Μόνιμης Ελληνικής Έκθεσης στο Οσβιέτσιμ της Πολωνίας. Το έργο πραγματοποιείται με τη συμβολή του Εβραϊκού Μουσείου Ελλάδος, για να τιμήσει τη μνήμη των νεκρών στο στρατόπεδο συγκέντρωσης του Άουσβιτς κατά το διάστημα 1942-1945.

Είναι η ελάχιστη ένδειξη της ηθικής και ιστορικής υποχρέωσης που έχει η χώρα μας προς τους νεκρούς στο Άουσβιτς, η συντριπτική πλειοψηφία των οποίων ήταν Εβραίοι.

Η παρούσα εκδήλωση αποτελεί παρουσίαση μέρους των εκθεμάτων της Μόνιμης Ελληνικής Έκθεσης, η οποία θα στεγαστεί στο Μπλοκ 18 του Κρατικού Μουσείου του Άουσβιτς και αναμένεται να ολοκληρωθεί εντός του έτους.

Νικόλαος Βούτσπς
Πρόεδρος της Βουλής των Ελλήνων
Οσβιέτσιμ, 2 Μαΐου 2019


ΕΛΛΗΝΕΣ ΣΤΟ ΑΟΥΣΒΙΤΣ


Οι Εβραίοι της Ελλάδας

Οι Έλληνες Εβραίοι διακρίνονται ιστορικά σε Ρωμανιώτες και Σεφαραδίτες. Οι Ρωμανιώτες ήταν Εβραίοι που εγκαταστάθηκαν στην Ελλάδα ήδη τον 3ο αι. π.Χ. και εξελληνίστηκαν, γλωσσικά και πολιτιστικά. Τον 1ο αι. μ.Χ. ο Ιουδαίος φιλόσοφος Φίλων ο Αλεξανδρεύς αναφέρει την ύπαρξη εβραϊκών κοινοτήτων στη Θεσσαλία, Βοιωτία, Μακεδονία, Αιτωλία, Αττική, Άργος, Κόρινθο και Κρήτη. Οι Σεφαραδίτες ήταν Εβραίοι που στα τέλη του 15ου αι. είχαν διωχθεί από την Ισπανία και την Πορτογαλία και είχαν εγκατασταθεί στην Οθωμανική Αυτοκρατορία, τμήμα της οποίας ήταν και ο ελληνικός χώρος. Διατήρησαν τα έθιμά τους, καθώς και την ιουδαϊοισπανική, διάλεκτο και αφομοίωσαν τις περισσότερες προϋπάρχουσες ρωμανιώτικες κοινότητες.

Από τότε που η Ελλάδα απέκτησε την ανεξαρτησία της, το 1832 και ως το τέλος των Βαλκανικών Πολέμων (1912-1913) ενσωματώθηκαν σταδιακά πολλές εβραϊκές κοινότητες της πρώην Οθωμανικής Αυτοκρατορίας στο ελληνικό κράτος. Σημαντικότερη ήταν η πολυπληθής και ακμαία σεφαραδίτικη κοινότητα της Θεσσαλονίκης, γνωστή ως «Ιερουσαλήμ των Βαλκανίων». Τις παραμονές του Β΄ Παγκόσμιου Πολέμου οι Εβραίοι ήταν αναπόσπαστο κομμάτι της ελληνικής κοινωνίας και διακρίνονταν σε διάφορους επαγγελματικούς τομείς.


Η εξόντωση των Εβραίων της Θεσσαλονίκης

Όταν τον Μάιο του 1941 η Ελλάδα υπέκυψε στις δυνάμεις του Άξονα, η Θεσσαλονίκη στην οποία ζούσαν περίπου 56.000 Εβραίοι συμπεριλήφθηκε στη γερμανική ζώνη κατοχής, με αποτέλεσμα να προηγηθούν εκεί τα αντισημιτικά μέτρα. Αρχικά οι διώξεις περιορίστηκαν σε επιλεκτικές συλλήψεις και εκτελέσεις, επιτάξεις και τη συστηματική λεηλασία κειμηλίων από το Ζοντερκομμάντο Ρόζενμπεργκ.

Στις 11 Ιουλίου 1942 οι άρρνες Εβραίοι από 18 έως 45 ετών διατάχθηκαν να συγκεντρωθούν στην Πλατεία Ελευθερίας, για να καταγραφούν σε καταλόγους, που είχε ως συνέπεια οι 7.000 απ΄ αυτούς να σταλούν σύντομα σε κατανγκαστικά έργα εντός Ελλάδας. Πολλοί από αυτούς πέθαναν λόγω της κακομεταχείρισης και των άθλιων συνθηκών διαβίωσης, ενώ για την απελευθέρωση των υπολοίπων η εβραϊκή κοινότητα κατέβαλε στις κατοχικές δυνάμεις υπέρογκο χρηματικά ποσό. Ταυτόχρονα, τον Δεκέμβριο του 1942, άρχισε η ολοκληρωτική καταστροφή του τεράστιου εβραϊκού νεκροταφείου που υπήρχε από τον 15ο αιώνα.

Η «Τελική Λύση» χτύπησε τους Εβραίους της Θεσσαλονίκης τον Φεβρουάριο του 1943, όταν έφτασαν στην πόλη οι βοηθοί του Άντολφ Άιχμαν, Ντίτερ Βισλιτσένυ και Άλφρεντ Μπρόννερ, ενώ κεντρικό ρόλο διαδραμάτισε και ο Μαξ Μέρτεν, αξιωματικός της Βέρμαχτ, που ήταν αρμόδιος για τη διοίκηση της πόλης. Μέσα σε έναν μήνα 6.000 οικογένειες υποχρεώθηκαν να μετακομίσουν σε συνοικίες που είχαν μετατραπεί σε γκέτο. Στις 15 Μαρτίου 1943 από τον συνοικισμό-γκέτο του Βαρώνου Χίρς εκτοπίστηκε με τρένο η πρώτη αποστολή. Μέχρι τις 10 Αυγούστου 1943, σε συνολικά 19 σιδηροδρομικές αποστολές, περίπου 45.000 Εβραίοι της Θεσσαλονίκης εκτοπίστηκαν στο στρατόπεδο του Άουσβιτς.


Η τύχη των εβραϊκών κοινοτήτων της Ελλάδας

Στα εδάφη της ανατολικής Μακεδονίας και Θράκης που βρίσκονταν υπό βουλγαρική κατοχή, οι κατακτητές εκτέλεσαν με ζήλο τις ναζιστικές διαταγές. Στις αρχές Μαρτίου του 1943, οι Βούλγαροι συγκέντρωσαν τους Εβραίους της βορειοανατολικής Ελλάδας στο λιμάνι του Λομ στον Δούναβη, όπου και παραδόθηκαν στους Γερμανούς, οι οποίοι τους εκτόπισαν στο στρατόπεδο εξόντωσης της Τρεμπλίνκα. Από τους περίπου 4.300 Εβραίους που ζούσαν στην περιοχή πριν τον πόλεμο, δεν επέζησαν περισσότεροι από 200.

Στην κεντρική και τη νότια Ελλάδα τα πράγματα εξελίχθηκαν διαφορετικά, επειδή οι Γερμανοί ανέλαβαν τον έλεγχο των περιοχών αυτών μόνο μετά την συνθηκολόγηση της Ιταλίας τον Σεπτέμβριο του 1943. Χάρη στην Αντίσταση, κυρίως διά μέσου του αριστερού Εθνικού Απελευθερωτικού Μετώπου (ΕΑΜ) και του ένοπλου τμήματός του, του Ελληνικού Λαϊκού Απελευθερωτικού Στρατού (ΕΛΑΣ), και χάρη στη διορατικότητα κάποιων θρησκευτικών ηγετών (Ραβίνων και Ορθόδοξων ιερέων) που βοήθησαν τους Εβραίους να κρυφτούν, οι απώλειες σε ορισμένες περιοχές, όπως η Λάρισα, ο Βόλος, η Χαλκίδα και η Πάτρα ήταν μικρότερες, ενώ στη Ζάκυνθο, την Κατερίνη και το Αγγρίνιο σχεδόν μηδενικές. Στην Αθήνα, οι Γερμανοί συνέλαβαν λιγότερα από 1.000 άτομα.

Δυστυχώς, οι περιπτώσεις αυτές δεν ήταν ο κανόνας και η πλειονότητα των Εβραίων κατέληξε στα τρένα που τους μετέφεραν στον θάνατο. Οι κοινότητες των Ιωαννίνων (25 Μαρτίου 1944), της Κρήτης (8 Ιουνίου 1944), της Κέρκυρας (9 Ιουνίου 1944) και της Ρόδου (23 Ιουλίου 1944) έχασαν μεταξύ του 89% και 92% του προπολεμικού πληθυσμού τους.

Οι πρώτοι Έλληνες Εβραίοι στο στρατόπεδο

Οι πρώτοι Θεσσαλονικείς Εβραίοι πέρασαν την πύλη του στρατοπέδου στις 30 Μαρτίου 1942, έναν χρόνο πριν από τον εκτοπισμό των κοινοτήτων της Ελλάδας. Βρίσκονταν στο τρένο που μετέφερε 1.112 ομήρους Γάλλους Εβραίους εκτοπισμένους από το Παρίσι. Είχαν μεταναστεύσει στη Γαλλία πριν από την έναρξη του πολέμου, αλλά όλοι είχαν γεννηθεί στην Θεσσαλονίκη. Κατά τη διάρκεια του 1942 και στις αρχές του 1943 έφτασαν με διάφορες αποστολές κι άλλοι Εβραίοι με καταγωγή από τη Θεσσαλονίκη, οι οποίοι δήλωναν ως τόπο κατοικίας τους το Παρίσι, το Βέλγιο, την Ωσερ και το Άμστερνταμ. Μεταξύ αυτών, οι 46 πέθαναν μέσα σε λίγους μήνες από εξάντληση και ασθένειες.


Στην κόλαση του Άουσβιτς

Συνολικά 54.645 Έλληνες Εβραίοι πέρασαν την πύλη του Άουσβιτς σε 22 σιδηροδρομικές αποστολές από τις 20 Μαρτίου 1943 μέχρι τις 18 Αυγούστου 1944. Ως ικανούς για εργασία οι γιατροί των Ες Ες έκριναν συνολικά 7.825 άνδρες και 4.991 γυναίκες. Οι υπόλοιποι, δηλαδή περίπου το 80% των εκτοπισμένων, στάλθηκαν απευθείας στους θαλάμους αερίων.


Αλληλεγγύη και επιβίωση

Όπως όλες οι εθνικότητες, έτσι και οι Έλληνες Εβραίοι προσπάθησαν να διατηρήσουν τη δική τους ταυτότητα στο στρατόπεδο του Άουσβιτς. Ο Πρίμο Λέβι χαρακτήριζε τους Εβραίους της Θεσσαλονίκης «σοφούς, πεισματικούς, αμελίκτους και αλληλεγγυστούς, αποφασισμένους να ζήσουν, κάνοντας ακόμα και τους Γερμανούς να τους υπολογίζουν».

Οργάνωση και ανταλλαγές τροφίμων όπως και ενθαρρυντικά λόγια προς τους νεοφερμένους εγκλείστους ήταν μέρος του αγώνα επιβίωσης. Ο Ιακώβ Μαέστρο (αρ. βραχίονα 109625) από τη Θεσσαλονίκη, που εργαζόταν στα γραφεία της διοίκησης, κατόρθωσε να απομακρύνει αρκετούς γνωστούς και φίλους του από δύσκολες εργασίες, αλλάζοντας τα στοιχεία τους στην καρτελοθήκη, ακόμα και δωροδοκώντας μέλη της φρουράς.

Μεταξύ των Ελλήνων Εβραίων υπήρξαν και πράξεις απειθείας και αντίστασης, όπως φαίνεται από τις καταχωρήσεις στο βιβλίο της φυλακής (Μπλοκ 11). Τουλάχιστον 14 από αυτούς εκτελέστηκαν στον «τοίχο του θανάτου» που βρισκόταν στην αυλή του Μπλοκ 11 (Πειθαρχείο), ενώ τέσσερις ακόμα απεβίωσαν στον «Πειθαρχικό Λόχο» (Strafkompanie) στο Μπίρκεναου. Ο Λεών Χαζάρ (αρ. βραχίονα 114364) από το Μοναστήρι (σημερινή Μπίτολα) και ο Σιμών Σάλτερ (αρ. βραχίονα 114095) από τη Θεσσαλονίκη εκτελέστηκαν το καλοκαίρι του 1943 μετά από αποτυχημένες απόπειρες απόδρασης. Η πιο γνωστή από αυτές τις απόπειρες αφορούσε τον Αλβέρτο Ερρέρα, μέλος του Ζοντερκομμάντο, ο οποίος εκτελέστηκε προσπαθώντας να δραπετεύσει.

Δεν ήταν λίγοι αυτοί που λόγω της θέσης τους ως γιατροί ή νοσοκόμοι βοηθούσαν αρρώστους και εξάντλημένους. Γνωστή είναι η περίπτωση του φαρμακοποιού Ααράν Ρόζα από τη Θεσσαλονίκη, ο οποίος εργάστηκε στο αναρρωτήριο των Ες Ες και είχε πρόσβαση σε ιατρικό υλικό. Με κίνδυνο της ζωής του, ο Ρόζα προμήθευε με φάρμακα τους συμπατριώτες του, αποκτώντας το παρωνύμιο «Πατέρας των Ελλήνων». Το ίδιο έκανε και ο γιατρός και μέλος του Διεθνούς Ερυθρού Σταυρού, Λεών Κουένκα (αρ. βραχίονα 110941) από τη Θεσσαλονίκη, που εργαζόταν ως υπεύθυνος λαρυγγολογικού τμήματος στο στρατόπεδο Μπούνα. Ο Κουένκα ήταν τόσο διάσημος και σεβαστός που ο Διεθνής Ερυθρός Σταυρός έκανε προσημείωση για την απελευθέρωσή του, χωρίς όμως αποτέλεσμα. Επίσης, ο νοσοκόμος (Pfleger) Μάρκος Ναχόν (αρ. βραχίονα 122274) από το Διδυμότειχο, που εργαζόταν στο Μπλοκ 27 του στρατοπέδου των ανδρών του Μπίρκεναου, βοηθούσε, όπως μπορούσε, πολλές Ελληνίδες που βρέθηκαν στο Μπλοκ των ιατρικών πειραμάτων.

Η αρχή του τέλους

Ήδη από τον Ιούλιο του 1944, αμερικανικά και βρετανικά αεροπλάνα είχαν ξεκινήσει τις αναγνωριστικές πτήσεις πάνω από την ευρύτερη περιοχή του Άουσβιτς. Ο πρώτος βομβαρδισμός στο εργοστάσιο του Μόνοβιτς (Άουσβιτς III) πραγματοποιήθηκε στις 20 Αυγούστου του ίδιου έτους, με αποτέλεσμα το εργοστάσιο να υποστεί ζημίες, αλλά χωρίς να καταστραφεί. Ένας δεύτερος βομβαρδισμός στις 13 Σεπτεμβρίου χτύπησε το Μπίρκεναου. Τα ίδια τα κρεματόρια όμως, δεν βομβαρδίστηκαν ποτέ από τους Συμμάχους.

Τον Νοέμβριο του 1944 αποφασίστηκε η διάλυση των κρεματορίων του Μπίρκεναου. Για να σκεπαστούν τα ίχνη των εγκλημάτων, άρχισε η ανατίναξη των εγκαταστάσεων μαζικής εξόντωσης και έπειτα άρχισαν οι προετοιμασίες για την εκκένωση του στρατοπέδου του Άουσβιτς και τη μεταφορά των κρατουμένων στα στρατόπεδα Μπέργκεν-Μπέλεν, το Μαουτκάουζεν, το Μπούκενβαλντ, το Ράβενσμπερκ και άλλο.

Στις 17 Ιανουαρίου 1945, υπό τους απόμακρους ήχους του σοβιετικού πυροβολικού, δεκάδες χιλιάδες κρατούμενοι, που ήταν ακόμα ικανοί να βαδίσουν, ξεκίνησαν για την «πορεία θανάτου»: «Το κρύο ήταν 14-15 υπό το μηδέν. Ποτέ άλλοτε δεν μου έτυχε να περπατώ και να ονειρεύομαι. Κάθε τόσο άκουγα πυροβολισμούς. Αυτοί που δεν είχαν άλλες δυνάμεις σωριάζονταν σαν άδεια σακιά πάνω στο χιόνι. Δεξιά και αριστερά προχωρούσαν Γερμανοί, πολλές φορές πάνω σε ποδήλατα. Όποιοι σωριαζόταν, τον πυροβολούσαν αδιάκριτα στο κεφάλι. Το αίμα ξεπηδούσε πάνω στο λευκό χιόνι» (Ιάκωβος Χανταλί, αρ. βραχίονα 115003). Αν και πολλοί βάδιζαν ξυπόλητοι και χωρίς τρόφιμα—που είχαν τελειώσει από την πρώτη μέρα—το βάδισμα γινόταν ταχύτερο, ανάμεσα σε πυροβολισμούς, κραυγές και αποτρόπαιες σκηνές. Ο Δανιήλ (Ντάνυ) Μπεναχμίας (αρ. βραχίονα 182477) μέλος του Ζοντερκομμάντο, που επέζησε του στρατοπέδου, θυμάται το πτώμα μιας ηλικιωμένης γυναίκας, που είχε πεθάνει από το κρύο και το χέρι της ήταν τετνωμένο προς την κατεύθυνση της φάλαγγας. Έδινε την εντύπωση ότι οι Γερμανοί την είχαν βάλει επίτηδες εκεί, σαν πινακίδα.

Μετά από δύο εφιαλτικές ημέρες πεζοπορίας 63 χιλιομέτρων, μια μεγάλη ομάδα έφτασε στον σιδηροδρομικό σταθμό της πόλης Βοτζίσλαβ Σλόνσκι (στα γερμανικά Λόσλαου), όπου τους φόρτωσαν σε τρένο με προορισμό το Μαουτκάουζεν, και μια δεύτερη έφτασε στο υποστρατόπεδο του Γκλάιβιτς (σημερινή πόλη Γκλιβίτσε), απ΄ όπου κατευθύνθηκε, επίσης σιδηροδρομικά, στο στρατόπεδο εργασίας Μίτελνμπου-Ντόρα, ένα από τα υποστρατόπεδα του Μπούκενβαλντ. Αφού στοιβάχθηκαν όρθιοι στα ανοιχτά βαγόνια, οι όμηροι ξεκίνησαν χωρίς τροφή και νερό για μια νέα οδύσσεια.


