[image: image2.jpg]X10-T90 N2

Exhibition

Dossier

[image: image1.jpg]0S

www.visadosparalalibertad.info
www.casasefarad-israel.es
III. EXHIBITION PROJECT

HISTORICAL FRAMEWORK

Given the tragic dimensions of the Holocaust – the extermination of six million Jews- the saving of a few lives, whether they were hundreds or even thousands, may seem anecdotal. This is not the case because of the example which the destiny of every one of these symbolises. As is written in the Talmud, each life saved represents the salvation of humanity.

The men and women who did not remain silent or turn a blind eye, those who decided to involve themselves and act, hold an important place in the history of the Holocaust. Among them are the heroes, those who risked their lives or even sacrificed them to save those of others. However, there is also another group of individuals, whose deeds were more modest although no less worthy of remembrance and tribute: those who took advantage of the opportunities and room for influence afforded by their positions or professions to do their utmost to protect and aid the Jews condemned to extermination in Europe. This is the case of some Spanish diplomats.

Their actions came within the framework of the special relationship between Franco's Spain and Nazi Germany. The geopolitical situation of the Iberian peninsula made Spain one of the few routes to freedom for Jews.

Eduardo Propper de Callejón and Bernardo Rolland de Miota, in France; Sebastián de Romero Radigales, in Greece; Julio Palencia, in Bulgaria; José de Rojas, in Rumania; Ángel Sanz Briz and Jorge Perlasca, in Hungary, all acted bravely and decisively and took advantage of Spanish-German friendship to push back their limits of action, to capitalise on Spanish consular protection and help persecuted Jews.

From the onset of Nazi persecution until the end of 1941 cruel anti-Semitic laws brought a massive exodus of European Jews. From 1942 they would have a death sentence in the gas chambers hanging over them. In the former period, official Spanish policy was to allow the transit of refugees, as long as they did not remain in the country and they bore no relationship or ideological affinity with Republican Spain.

Subsequently, when Jews found borders were closed to them, it was paradoxically the close diplomatic ties Spain maintained with Germany throughout the war which enabled some ambassadors and consuls to provide the victims with protection. Accordingly, they interceded on their behalf with the Germans and local authorities, they issued protective documentation and exhorted the government in Madrid, in the face of the sinister Nazi designs, to permit a more generous interpretation of visa policy or – in the case of Jews with Spanish nationality – to carry out repatriation. Spanish Jews enjoyed the support and energetic defence of some consuls.

All these acts, which did not always produce the desired results, stemmed from the personal initiative and commitment of each diplomat. They decided to increase the restricted room for manoeuvre and intervention which corresponded to them. They acted according to their conscience within the limits or at the margin of the official policy of the regime they represented.

SPAIN – ROUTE TO FREEDOM

Following the German occupation of France in 1940, Spain became the Third Reich's western frontier and the only route to freedom for millions of those persecuted. Approximately 35,000 Jewish refugees fled Nazi Europe through Spain, most of them between 1939 and 1942.

As they escaped to a third country which would accommodate them permanently, around 15,000 crossed the French-Spanish border illegally. The other 20,000 entered Spain legally with a visa issued by a Spanish consulate.

Spain was harsh in its treatment of refugees who entered illegally or who did not fulfil entry requirements. However, it made no formal discrimination between Jewish and other refugees when granting visas.

Once the Final Solution - the extermination of those regarded as ethnically Jewish in accordance with Nazi legislation - was approved in Germany, Spain adopted a more restrictive stance and only agreed to issue transit visas for journeys to countries of origin or to third countries.

The insistence of Spanish diplomats led in 1943 to the acceptance of the repatriation of Jews of Sephardic origin with accredited Spanish nationality although they had to leave Spain whenever possible and their departure was a precondition for the arrival of a new contingent.

Spain's embassies and legations, besides representing and defending the country's interests, were also charged with the protection of the freedom and safety of Spanish citizens. The actions of the diplomats featuring in this exhibition were basically centred on Jews of Sephardic origin but on occasions extended to other persecuted Jews.

SEPHARDIES WITH SPANISH NATIONALITY

The history of the humanitarian commitment of Spanish diplomats during the Holocaust is linked to a great extent to a particular group of Jews who were protected and aided by some consuls and ambassadors: Sephardies with Spanish nationality from France and the Balkans.

Sephardic Jews are all Spanish in origin but their link with Spain was not recognised until early in the twentieth century when Spain passed a Royal Decree in 1924, beginning a process of Spanish naturalisation of Sephardies which remained valid until 1930. Even so, after 1930 and in contravention of the provisions of the 1924 Royal Decree, there continued to be those who were protected with Spanish documentation without having properly been given Spanish nationality.

Many of these naturalised (and protected) Sephardies continued to live in the south-east of Europe: others emigrated, mainly to the United States and France.

The Second World War surprised among 180,000 and 200,000 Sephardic Jews under the administration of Germany or pro-Nazi governments. Of these, some 3,000 possessed Spanish nationality. There was nothing to distinguish them from the others and in the same Sephardic family documents of nationality could be from two, or even three or four different countries. It was the Holocaust which came to distinguish them. Many Sephardies with Spanish nationality were able to save themselves. The work of Spanish diplomats proved decisive.

RIGHTEOUS AMONG NATIONS

YAD VASHEM in Israel is The Holocaust Martyrs' and Heroes' Remembrance Authority which bestows the title of “Righteous among Nations” to non-Jews who distinguish themselves through the following:

· Offering their help to Jews who are defenceless and threatened with death or deportation.

· Consciously risking their own life, freedom or safety for them.

· Acting selflessly without requesting any compensation whatever.

Ángel Sanz Briz, Jorge Perlasca, Eduardo Propper de Callejón, José Ruiz Santaella and his wife, Carmen Schrader, have been distinguished with this title which honours those who selflessly took risks to help persecuted Jews during World War II.

PROTAGONISTS AND GEOGRAPHICAL SITING OF THE EXHIBITION “VISAS FOR FREEDOM. SPANISH DIPLOMATS AND THE HOLOCAUST.”

· HUNGARY

Ángel Sanz Briz

Spain's Chargé d'Affaires in Budapest. (1944)

Righteous Among Nations.

In March 1944, and with the war almost lost, Germany's troops occupied Hungary and immediately began the deportation of Jews to death camps.

That summer, Ángel Sanz Briz was appointed as Chargé d'Affaires at the Spanish Legation in Budapest, replacing Ángel Muguiro whose denunciations and conduct had drawn complaints from the German and Hungarian authorities.

On 24 July, 1944 Sanz Briz wrote to Madrid to criticise the conditions in which the Jewish population were being deported to concentration camps. He stated that the 500,000 deportees included women, children and the elderly, who were unsuitable for the work.

Spain chose not to add its voice to the international protests at the deportations but showed readiness to grant visas and issue documents which, as it was a neutral country, could offer protection to the persecuted.

Sanz Briz persuaded the Hungarian authorities to approve a quota of 100 protected people, which was subsequently increased to 300, to whom the Spanish Legation issued a provisional passport in which several relatives of the holder were also included. In this way, passports protecting 352 people were issued.

The Spanish Legation also issued letters of protection which stated that the holder possessed relatives in Spain and came under Legation protection.

Sanz Briz rented eight properties in Budapest using revenue donated by Jewish organisations and declared them part of the Embassy: a sign announced them to be an “Annex to the Spanish Embassy. Extraterritorial Building.”

These houses accommodated 5,200 Jews who were able to save their lives as a result. The Embassy provided them with shelter, food, medical care and, above all, safety.

On 18 November 1944, Sanz Briz, together with representatives from neutral countries - Spain, Sweden, Switzerland, Portugal and the Apostolic Nunciature – signed a memorandum of protest which denounced the monstrous cruelties inflicted upon the Jews.

With the Soviet army advancing, Sanz Briz left Hungary on receiving instructions from his government.

Giorgio (Jorge) Perlasca

Righteous Among Nations

From then on, the work of Sanz Briz was continued by the Italian Giorgio Perlasca, who had fought in the Spanish Civil War in Franco's army. In 1944, Perlasca found refuge in the Spanish Legation in Budapest and helped both Sanz Briz and Legation staff with its humanitarian work.

Giorgio Perlasca adopted the name of Jorge and proclaimed himself Spain's representative. With the aid of subterfuge, he made the Hungarian authorities believe that Sanz Briz's absence was temporary and that he would be Spain's representative in the meantime.

Perlasca continued to issue protective documents and provide safety and sustenance for the Jews accommodated in the houses. On numerous occasions and with great risk to himself, he had to intervene to prevent the safe houses from being evacuated and sometimes to rescue people from the trains in which they were to be deported.

He continued this work until January 1945 when Hungary was liberated by the Soviet troops.

Some 5,200 people were able to save their lives thanks to the humanitarian concern, selflessness, sacrifice and bravery of Sanz Briz and Perlasca.

· FRANCE

Eduardo Propper de Callejón

First Secretary of the Spanish Embassy in Paris (1939 - 1941)

Righteous Among Nations

There were some 300,000 Jews in France in 1940, many of whom had arrived to flee Nazi persecution. When on 14 June that year, German troops entered Paris, many refugees were seized by panic and appeared at Consulates to request visas to travel through Spain en route to Lisbon.

Given the urgent nature of the requests, Propper de Callejón, who was based periodically in Bordeaux, resorted to “special visas” to circumvent the normal processing of visas and granted them transit status. After checking on this formula with the Ambassador in Paris, José Félix de Lequerica, he began to issue these “special visas in transit”. News spread through the city and the number of refugees of all nationalities who appeared at the Spanish Consulate rose hugely.

Seven months later, in February 1941, Eduardo Propper de Callejón was relieved of his position and transferred to Larache in Morocco.

On 26 February 1941, Eduardo Propper de Callejón was bestowed with the Cross of the Legion of Honour and Ambassador Lequerica subsequently informed the Foreign Minister, Ramón Serrano Suñer, of his satisfaction at the conferral of this decoration.

Bernardo Rolland de Miota

General Consul of Spain in Paris (1939 –1943)

In October 1940, French authorities established a series of anti-Jewish measures which also affected the 2,000 Sephardies living in Paris. Rolland de Miota denounced the situation to his ministry, sent letters of protection and enabled Jews of Sephardic origin to be excluded from these laws.

This view was rejected by Serrano Suñer, who stated that the Spanish government could not impede the application of these measures and ordered they should be met with passivity.

Rolland de Miota managed to avoid the confiscation of the belongings of the Jews of Sephardic origin, placing them under the custody of Spanish administrators, in this case receiving the Foreign Ministry's approval.

In August 1941, a massive round-up took place in Paris in which 7,000 Jews were arrested. Rolland de Miota interceded on behalf of fourteen Spanish Jews who had been sent to the transit camp in Drancy.

In 1943, Rolland de Miota began to arrange the repatriation of 77 Spanish Jews, a task which was completed by his successor Alfonso Fiscowich, Spain's General Consul in Paris (1943 – 1944).

Fiscowich intervened in the same way after further arrests of Spanish Jews and achieved the liberation of the internees in Drancy and their transitory repatriation to Spain to be undertaken in mid-February 1944.

· GREECE

Sebastián de Romero Radigales

Spain's General Consul in Athens (1943 – 1944)

Germany proposed to neutral countries in January 1943 the repatriation of their Jewish nationals who were to be found in German or occupied territory, setting a deadline for this process to take place. It interpreted Spain's silence as an abandonment of its Jewish citizens and decided to apply the general anti-Jewish measures to them.

Romero Radigales supported the repatriation of the Sephardies and attempted to arrange it by land and sea.

His work did not go unnoticed and the Foreign Minister, General Jordana, wrote to the Ambassador in Berlin to inform him that it was “essential to neutralise the over-zealousness of the General Consul in Athens in order to paralyse this matter.”

Romero Radigales insisted on the need to repatriate the Jews of Sephardic origin, warning of the negative consequences of not doing so. Given the objection to their entry into Spain, he proposed their transfer to Morocco.

Between March and June 1943, 48,000 Jews from Salonica were deported to the Auschwitz-Birkenau death camp. Romero Radigales intervened on behalf of the Sephardic deportees and asked the Ambassador in Berlin to negotiate their liberation with the German authorities.

In addition, and removed from the German authorities, he managed to transfer 150 Sephardies from Salonica to Athens, which was still under Italian occupation.

Given the lack of response from the Franco regime over the repatriation of the Sephardic Jews, Germany proposed as a provisional solution their internment in the special camp of Bergen-Belsen. Romero Radigales and his collaborators opposed their deportation to a German camp, proposing unsuccessfully that the internment should take place in Greek territory and, as a last resort, that the deportation should be delayed, excluding children and the elderly, and that transportation should be made in the best possible conditions.

On 13 August 1943, after a twelve-day journey, 367 Sephardic Jews from Salonica, 40 of whom were under 14 years old and 17 over the age 70, arrived at Bergen-Belsen. They were interned in the neutral sub-camp where conditions were less harsh.

However, the Spanish consul at least managed to avoid the confiscation of the belongings of some Spanish Sephardies.

On 10 and 13 February 1944, six months later, the group of Sephardies from Salonica were finally able to reach Spain.

At the end of 1943, Romero Radigales again requested the repatriation of the Sephardic Jews but his request was ignored and in April 1944 a second group of 155 Sephardies was deported to Bergen-Belsen. They were liberated a year later when the war ended.

· BULGARIA

Julio Palencia y Tubau

Minister of the Spanish Legation in Sofia (1940-1943)

En 1940 the Bulgarian government decreed anti-Semitic legislation which affected the 50,000 Jewish residents in the country. In August 1942, it approved new anti-Jewish measures. Palencia denounced the situation to his Ministry and requested greater flexibility to grant visas and permission to intervene on behalf of those persecuted.

Palencia interceded with the Bulgarian government and the German embassy to protect the rights and belongings of 150 Sephardic Jews and asked Madrid for permission to appoint Spanish consular officials in Thrace and Macedonia, both annexed territories in which the deportations had been initiated.

When Bulgaria and Germany organised the deportation of the Jews in March 1943, Palencia asked the Spanish government to intervene and recommended their transfer to Spain in groups. This journey never took place, both because of delays from Madrid and the difficulties which arose within Bulgaria.

Palencia unsuccessfully confronted the Nazi authorities to avoid the execution of the Bulgarian Jew, León Arie, whose children he adopted to enable them to leave the country and be reunited with their mother. Palencia also interceded for the liberation of some Jews arrested, among them, a Legation employee, Santiago Béjar.

The German ambassador in Sofia informed his Ministry of Palencia's opposition to the expulsion of the Jews and described him in his correspondence as an anti-German fanatic and friend of the Jews.

In summer 1943, Palencia was declared persona non grata in Bulgaria and returned to Madrid, where he was admonished for intervening in the internal affairs of another country.

· GERMANY

José Ruiz Santaella

Spanish Embassy Attaché in Berlin (1944)

Carmen Schrader

Righteous Among Nations

In March 1944, José Ruiz Santaella, an agronomic engineer, was appointed Attaché to the Spanish Embassy in Germany.

Santaella and his wife, Carmen Schrader, were able to hide and save three Jewish women by employing them as domestic servants in their house in Diedersdorf.

Gertrud Neumann, a German Jew who worked as a seamstress in the Santaella household, put them in touch with the Arndt family, who were living clandestinely in Berlin and hiding their identity. The Santaellas hired the young Ruth Arndt as a nanny for their three children and their mother, Lina Arndt, as a cook, while sending help and food to their father, Dr. Arndt, who remained hidden.

At the end of 1944, with the allied troops advancing, Ruiz Santaella was transferred to Switzerland and the Arndt family succeeded in staying hidden until the end of the war. In 1946, they left Germany for the United States.

· RUMANIA

José Rojas Moreno

Spain's Ambassador in Bucharest (1941-1943)

The pro-German nationalist government of General Antonescu, which took power in 1940, began a campaign to persecute Jews in Rumania.

In the spring of 1941, José Rojas Moreno became Minister of the Spanish Legation in Bucharest and interceded with the Rumanian prime minister for the protection of Sephardic Jews. Rojas succeeded in revoking the decrees of expulsion laid down against a group of Sephardic Jews and received a formal promise that none would be expelled in the future.

He provided them with a document which stated that they, as Spaniards, were not subject to the measures of exception against the Jews.

Similarly, Rojas managed to make Sephardic Jews exempt from payment of abusive special taxes.

Although the Sephardies of Rumania were safe from deportation, many wished to emigrate to Spain. The ambassador raised the issue with Madrid but received a negative response.

Rojas repeatedly attempted the repatriation of those who wished to leave the country. This proved impossible due both to the obstacles placed by Spain and the closure of borders following the Allied landings in Normandy.

A final attempt centred on facilitating emigration to Palestine, an option which was rejected by Great Britain, which asked neutral countries to admit their Jewish subjects.

[image: image2.jpg]