

Jewish Life in the Town of Dąbrowica

ETERNAL ECHOES

Teach and Learn About the Holocaust

Jewish Life in the Town of Dąbrowica

Dąbrowica

© TerraMetrics, Kartdata © 2016 GeoBasis-DE/BKG © 2009 Google, Inst. Geogr. National, Mapa GISrael, ORION-ME

Dąbrowica where Oskar Tojzner grew up is situated in present-day Ukraine. In Ukrainian it is called Dubrovysia.

© TerraMetrics, Kartdata © 2016 Google

© www.volhynia.com
Reproduced by the SCAA 5/9/2016

The town is situated on the Horyn River. To the north are deep forests and marshes, and to the south a more open landscape of soft hills.

Volhynia 1908.

© www.easteurotopo.org, courtesy of The Library of Congress
reproduced by the SCAA

Dąbrowica used to belong to Poland and before that to the Russian Empire. As part of the Volhynia region, the town belonged to the Polish Eastern borderland – a region that is traditionally ethnically mixed.

Map from 1887.

An Old City

Dąbrowica is an old town. It is already mentioned in documents from 1005 as capital of the duchy. During the 17th century Russians and Poles fought for the area and in the end of the 18th century, during the process of Polish Partitions, Dąbrowica and the nearby town Sarny became part of the Russian empire.

The Russian Empire.

Religion and Politics

Both towns were typical *shtetls* – towns with a large Jewish population, synagogues, and a predominantly Jewish culture. The Jews followed the religious calendar and the families raised their children according to Orthodox tradition and valued the spiritual life.

The Jewish population grew constantly, in Dąbrowica from 2,868 in 1897 to 3,225 in 1937 – from 47 to almost 55 % of the total population.

A Jewish family returns from the fair. Sarny, 1915.

Jewish Life in the Town of Dąbrowica

The Jews in the area were usually not assimilated and had very little contact with the non-Jewish Polish and Ukrainian population. The vast majority of the Jews had Yiddish or Hebrew as their first language.

The Yiddish school in Dąbrowica in the 1930s.

In the 20th century Jewish life in the region gradually changed. After World War I, when Dąbrowica was incorporated in the Second Polish Republic, the Jewish community split in three main groups: the religious Orthodox; the growing Zionist movement, which supported the idea of a Jewish state in the British mandate Palestine; and the socialist Bund, the largest non-religious Jewish party.

Membership card of the secular Jewish youth movement Hashomer Hazair.

Throughout the 1930s, religious ties became noticeably weaker. Still, many obeyed Jewish traditions, kept kosher kitchen and Shabbat. The important role of the family was one reason for this; many young secular Jews would still go to the synagogue, at least on holidays, out of respect towards parents and family elders.

A rabbi in Dąbrowica and his family.

Antisemitism

During the economic crises of the 1930s and the so-called Great Depression, the Polish government started favoring the non-Jewish Polish population, supporting anti-Jewish boycotts that harmed Jewish economy.

Many of the Jews in the Dąbrowica district, most of whom were peddlers, traders, craftsmen and shopkeepers, became significantly poorer. The last two years before the war were especially tough. But the close family relations ensured that individuals with no income were supported.

A Jewish family in Dąbrowica.

© "Sefer Dombrovitsa", page 271, reproduction:SCAA

© 2016, 2019 the author and the Swedish Committee Against Antisemitism

Text: Fil. dr. Imke Hansen

Graphic design: Cecilia Undemark Péterfy

Sources:

Christian Gerlach, *Kalkulierte Morde, Die deutsche Wirtschafts- und Vernichtungspolitik in Weißrussland 1941 bis 1944*, Hamburg 1999.
Gerald Fleming, *Hitler und die Endlösung*, Wiesbaden 1982.
Ghetto Encyclopedia.
Jared McBride, "A Sea of Blood and Tears: Ethnic Diversity and Mass Violence in Nazi-Occupied Volhynia, Ukraine 1941–1944" (PhD diss., University of California, Los Angeles, 2014).
Jewish Partisan Educational Foundation, 2107 Van Ness Avenue, Suite 302, San Francisco, CA 94109 http://www.jewishpartisans.org/t_switch.php?pageName=mini+bio+short+bio+1&fromSomeone=&parnum=25
Kariv, *Sefer yizkor li-kehilat Sarni*.
Mieczysław Orłowicz, *Ilustrowany Przewodnik po Wołyniu*. Łuck 1929.
Nechama Tec, *Defiance: The Bielski Partisans*. Oxford 1993; Nechama Tec, *Resistance: Jews and Christians Who Defied the Nazi Terror*, Oxford 2013.
Report by the Generalkommissars for Volhynia and Podolia, 1. 11. 1942. BArch, R 6/687.
Sefer yizkor, Sefer Dombrovitsa (Book of Dabrowica), Tel Aviv 1964.
Shmuel Spector, *The Holocaust of Volhynian Jews 1941-1944*. Jerusalem 1990.
USHMM Encyclopedia.
Witness testimonies: Anton Grigor'evic Driganec; Aron Perlaw AZIH 301/955; Bolesław Ratniewski AZIH 301/1810; Borys Perłowicz, AZIH 301_719; Bronisława Blezowska-Turok AZIH 301/718; Dawid Mudrig AZIH 301_5522; Ejna D. Glik, 26. 3. 1944, GARF, 7021/71/70; Gitla Szwarcblatt, AZIH 301_1237; Lazar Bromberg AZIH 301/1046; Leon Jarszun AZIH 301/1487; Pinczuk Izrael AZIH 301_717; Shlojme Katz AZIH 301/589.
Yehuda Bauer, Sarny and Rokitno in the Holocaust, A Case Study of Two Townships in Wolyn (Volhynia), in: Katz, Steven (ed.): *The Shtetl, New Evaluations*, New York/ London 2007.