

What was the Holocaust?

1	How do people define the Holocaust?	<ol style="list-style-type: none"> The Holocaust was the attempt, by Nazi Germany and its collaborators, to annihilate the Jewish people. Almost six and a half million Jews were killed by a number of means. Around the same number of people from other backgrounds were also killed by the Nazis at this time
2	What problems are there with defining the Holocaust?	<ol style="list-style-type: none"> Some people believe that Jews are the only people who can be considered 'victims of the Holocaust' as they were the only people explicitly targeted for annihilation. Other groups suffered persecution and murder by the Nazis and so many people view all of the Nazis' victims as 'Holocaust victims'. Some people do not like the word Holocaust and prefer terms such as 'Shoah' (catastrophe or 'Churban' (destruction).
3	Which other groups were targeted by the Nazis?	<ol style="list-style-type: none"> Many groups who were political or moral opponents of the Nazis such as trade unionists and Jehovah's Witnesses. Other groups who did not fit into the Nazi plans for Germany, such as gay men and disabled children and adults. Soviet prisoners of war were also killed in large numbers. Roma-Sinti, Polish people and Jews were targeted for racial reasons.

Jewish life in Europe

1	When were Jews persecuted in Europe and who by?	<ol style="list-style-type: none"> Jews lived in every country in Europe and many suffered persecution at different times, from ancient times onwards. Jews were not always persecuted during this time but it was a common theme.
2	What happened to Jews in Europe?	<ol style="list-style-type: none"> Many Jews were successful members of European societies. However, in other places Jews were often criticised or made aware that they were an unpopular minority. Jews had laws passed against them or were killed. In the 20th century Zionists believed that Jews should leave Europe and set up a homeland in Palestine.
3	Why was there often prejudice against Jews?	<ol style="list-style-type: none"> Jews were often persecuted for not being Christian. They were accused of killing Jesus or lies were told about them killing Christian children for religious reasons. Jews were the only people in society allowed to lend money at interest and so people often hated them, because they owed them money. Kings and politicians were able to increase their own popularity by blaming Jews for problems and encouraging attacks on them.

The events of the Holocaust

1	What did the Nazis do when they came to power?	<ol style="list-style-type: none"> In Hitler's 1925 book Mein Kampf he said that the Jewish people should be driven out of Germany. In 1933 the Nazis came to power and brought in laws targeting Jews. These laws became more intense after the Nuremberg Laws of 1935.
2	How did Kristallnacht change attitudes to Jews?	<ol style="list-style-type: none"> Kristallnacht was a violent pogrom against Jews that showed the Nazis would allow Jews to be mistreated. Laws against Jews became more harsh afterwards.
3	What policies did the Nazis pursue against Jews?	<ol style="list-style-type: none"> At first the Nazis just tried to get Jews to leave Germany. Many went to the USA or other countries in Europe. Some came to Britain on the Kindertransport. Jews were increasingly placed in ghettos. Other ideas such as moving them to Madagascar did not happen.
4	How did the Second World War change the Nazi approach?	<ol style="list-style-type: none"> The 1941 invasion of Russia opened up land in Eastern Europe that Jews could be moved to. The war was brutal and this enabled Nazis to get away with murdering Jews. However, shooting them and other methods of murder proved to be difficult. The 'Final Solution' was proposed at the Wannsee meeting in 1942.

What are the key misconceptions about the Holocaust?

1	Was Hitler to blame for the Holocaust?	<ol style="list-style-type: none"> Hitler was the leader of the Nazi state and definitely knew about the Holocaust and approved of it, but did not 'plan' or supervise it. Individual Nazis either organised or carried out the Holocaust by choice. People who did not want to kill Jews were not punished or made to.
2	Why didn't the Jews fight back?	<ol style="list-style-type: none"> Many non-Jewish people spoke out against the Holocaust or helped to rescue Jews. Many Jews did fight back physically, such as the Bielski partisans of Belarus. Other Jews rebelled in camps or ghettos, or tried to stop the Nazis carrying out plans in other ways.
3	Was the Holocaust all about the gas chambers?	<ol style="list-style-type: none"> The death camps were only one part of the Holocaust and only existed during the 'Final Solution'. Many people died in concentration camps where they were worked to death or killed, but not gassed. Any site where people were victimised by the Nazis is a Holocaust site.

Key word	Definition
Holocaust	The attempt by Nazi Germany and its collaborators to murder all Jews.
Antisemitism	Prejudice directed towards Jews.
Usury	Lending money for interest.
Ghetto	A location in which Jews were confined and forced to live.
Blood libel	The belief that Jews used the blood of Christian children in religious rituals.
Zionist	A Jew who believed the Jews had an eternal homeland in Palestine and should live there.
Sabbath	The Jewish day of worship and rest.
Kosher	Food that is prepared in accordance with Jewish religious rules.
Nuremberg Laws	Laws passed in 1935 that showed the Nazi state was explicitly antisemitic.
Kristallnacht	A violent 1938 riot against Jews also known as the 'Night of Broken Glass'.
Kindertransport	A scheme by volunteers to bring Jewish refugee children to Britain by ship.
Polenaktion	The law of 1938 that required all Polish Jews in Germany to 'return' to Poland even if they were born in Germany.
Partisan	A fighter who was not part of an army.
Sonderkommando	Jews who were given jobs in camps such as clearing away bodies. They were still killed after a short time.
Concentration camp	A Nazi work camp for Jews and other victims of persecution or opponents of the regime.
Death camp	One of six camps designed purely for industrial killing. Auschwitz-Birkenau, Chelmno, Majdanek, Treblinka, Belzec and Sobibor (all in Poland).
Final Solution	The decision to move from random attacks on Jews to a system of organised and industrialised killing..