

Relacje Ocalalych z Holocaustu (Sygn.301)

Holocaust Survivor Testimonies

RG-15.084M

United States Holocaust Memorial Museum Archive
100 Raoul Wallenberg Place SW
Washington, DC 20024-2126
Tel. (202) 479-9717
Email: reference@ushmm.org

Descriptive Summary

Title: Relacje Ocalalych z Holocaustu (Sygn.301) (Holocaust Survivor Testimonies)

Dates: 1945-1946

RG Number: RG-15.084M

Accession Number: 1997.A.0125

Creator: Żydowski Instytut Historyczny im. Emanuela Ringelbluma

Extent: 14,588 digital images, JPEG (57.3 GB); 71 microfilm reels (35 mm)

Repository: United States Holocaust Memorial Museum Archive, 100 Raoul Wallenberg Place SW, Washington, DC 20024-2126

Languages: Polish, Yiddish, Hebrew, German, and Russian.

Administrative Information

Access: No restrictions on access.

Reproduction and Use: Publication or copying of more than several documents for a third party requires the permission of the Żydowski Instytut Historyczny imienia Emanuela Ringelbluma.

Preferred Citation: RG-15.084M, Relacje Ocalalych z Holocaustu (Sygn. 301), 1945-1946. United States Holocaust Memorial Museum Archives, Washington, DC.

Acquisition Information: Purchased from the Żydowski Instytut Historyczny im. Emanuela

Ringelbluma, Poland, Sygn. 302. Forms part of the Claims Conference International Holocaust Documentation Archive at the United States Holocaust Memorial Museum. This archive consists of documentation whose reproduction and/or acquisition was made possible with funding from the Conference on Jewish Material Claims Against Germany.

Accruals: Accruals may have been received since this collection was first processed, see the Archives catalog at collections.ushmm.org for further information.

Custodial History

Existence and Location of Originals: The original records are held by the Żydowski Instytut Historyczny im. Emanuela Ringelbluma, ul. Tlomackie 3/5, Warsaw, Poland 00-090. Tel. 011 48 22 827 92 21. More information about this repository can be found at www.jewishinstitute.org.pl.

Processing History: Aleksandra B. Borecka

Historical Note

The Centralny Komitet Żydów w Polsce, CKŻP (Central Committee of Jews in Poland) was the most prominent official Jewish institution in Poland following the Holocaust. CKŻP attended to the needs of Jews from fall 1944 until 1950. It sponsored a variety of programs, providing food, shelter, education, medical assistance, cultural activities, and employment services and vocational training. The CKŻP also supervised the repatriation of Jews from the Soviet Union and assisted with legal emigration. A government-funded body, it was supported financially by the American Jewish Joint Distribution Committee. The Centralna Żydowska Komisja Historyczna (Central Jewish Historical Commission) was one of the units of the Centralny Komitet Żydów w Polsce (CKŻP) (Central Committee of Polish Jews). Existed in the years 1944-1947, and on local levels until 1950. The Committee mainly collected documentation of the Holocaust and conducted publishing business. The main office of the Committee was located in Łódź, Narutowicz 25 Str. Among the most active activists were: Filip Friedman, Joseph Kermisz, Bernard Ber Mark, Simon Datner, Joseph Gitler-Barski, Nachman Blumental, Artur Eisenbach and Adam Rutkowski. The Commission established many branches in all Polish provincial cities with larger Jewish population, such as Dzierżoniów, Wałbrzych, Częstochowa, Kutno, Włocławek and Żary. In years of 1947-1950 the archives of the Committee were transferred to the Żydowskie Towarzystwo Kultury, (Jewish Cultural Society), Towarzystwo Społeczno-Kulturalne Żydów w Polsce (Social and Cultural Association of Jews in Poland) and the Żydowski Instytut Historyczny (Jewish Historical Institute), which continued issuing periodicals committee: "Yiddishe Szriftn" and "Bleter far Geshichte".

Scope and Content of Collection

Contains 7,200 Holocaust survivor testimonies. Testimonies describe the destruction of an entire Jewish community during World War II. From the autumn of 1944 to the summer of 1947, the Central Jewish Historical Commission developed a questionnaire and trained interviewers to record the testimonies. Survivors came forward from bunkers in the forests, from partisan units, and from newly liberated concentration and labor camps wishing to relate to the Commission's field workers what they or their families had endured during the occupation. In some cases, the survivor wrote down his/her own statements. The materials in this collection have been and continue to be used as evidence in the trials of war crimes.

System of Arrangement

The system of arrangement of the source repository has been preserved in the microfilmed reels.

Indexing Terms

World War, 1939-1945--Atrocities--Poland--History--20th century.

World War, 1939-1945--Personal narratives, Jewish.

Jews--Legal status, laws, etc.--Poland--20th century--Registers.

Jewish ghettos--Poland.

Jews--Segregation--Poland.

Holocaust survivors--Poland--Social conditions.

Holocaust, Jewish (1939-1945)--Poland

Poland--Ethnic relations--History--20th century.

Poland--History--Occupation, 1939-1945.

Testimonies.

Diaries.

CONTAINER LIST

Note

Published finding aid located in the USHMM Library: Jóźwik, Marek., Teresa Mahorowska, and Apolonia Umińska. *Relacje z Czasów Zagłady: Inwentarz : Archiwum ŻIH-INB, Zespół 301 (Holocaust Survivor Testimonies. Catalogue): Jewish Historical Institute Archives, Record Group 301. Wyd. 1. Warszawa: Żydowski Instytut Historyczny--Instytut Naukowo-Badawczy, 1998. Call No. Z6374. H6 Z97 1998, vol. I. No. 1-900. and vol. II. No. 901-2000; vol. III. No. 2001-3000; vol. IV. No. 3001-4000.*

Microfilm Reel List

Reel	Description
Reel 1:	File 1-47
Reel 2:	File 48-100
Reel 3:	File 101-200
Reel 4:	File 201-325
Reel 5:	File 326-457
Reel 6:	File 458-561
Reel 7:	File 562-670
Reel 8:	File 671-810
Reel 9:	File 811-974
Reel 10:	File 974-1000

Reel 11: File 1001-1134
Reel 12: File 1135-1200
Reel 13: File 1201-1310
Reel 14: File 1311-1411
Reel 15: File 1412-1508
Reel 16: File 1509-1572
Reel 17: File 1573-1683
Reel 18: File 1684-1763;
Reel 19: File 1764-1882 (Files 1823 and 1824 are missing from the microfilm and DVD)
Reel 20: File 1883-1983 (missing 1980 and 1981)
Reel 21: File 1984-2000
Reel 22: File 2001-2090
Reel 23: File 2091-2192
Reel 24: File 2193-2278
Reel 25: File 2279-2349
Reel 26: File 2350-2444
Reel 27: File 2445-2529
Reel 28: File 2530-2617
Reel 29: File 2618-2759
Reel 30: File 2760-2828
Reel 31: File 2829-2937
Reel 32: File 2938-3053
Reel 33: File 3054-3181
Reel 34: File 3182-3274
Reel 35: File 3275-3353
Reel 36: File 3354-3474
Reel 37: File 3475-3578
Reel 38: File 3579-3687
Reel 39: File 3688-3779
Reel 40: File 3780-3894
Reel 41: File 3895-4000
Reel 42: File 4001-4083
Reel 43: File 4084-4121
Reel 44: File 4122-4200
Reel 45: File 4201-4257
Reel 46: File 4258-4334
Reel 47: File 4335-4416
Reel 48: File 4417-4500
Reel 49: File 4501-4599
Reel 50: File 4600-4668
Reel 51: File 4669-4763
Reel 52: File 4764-4866
Reel 53: File 4867-4990
Reel 54: File 4991-5130
Reel 55: File 5131-5289
Reel 56: File 5290-5400
Reel 57: File 5401-5500
Reel 58: File 5501-5610

Reel 59: File 5611-5720
Reel 60: File 5721-5814
Reel 61: File 5815-5925
Reel 62: File 5926-6000
Reel 63: File 6001-6133
Reel 64: File 6134-6259
Reel 65: File 6260-6363
Reel 66: File 6364-6474
Reel 67: File 6475-6670
Reel 68: File 6671-6800
Reel 69: 6801-7050
Reel 70: 7051-71150
Reel 71: File 7151-7192.