

Forced Labour in Serbia
Producers, Consumers and Consequences
of Forced Labour 1941-44

VORSTELLUNG DES PROJEKTS | PRESENTATION OF THE PROJECT

"FORCED LABOUR, SERBIA AND GERMANY 1941-1945"

DOKUMENTATIONSZENTRUM
REICHSPARTEITAGSGELÄNDE
NÜRNBERG,
15-16.3.2018

Project partners:

Supported by:

Hosted by:

dokumentationszentrum
reichsparteitagsgelände
museen der stadt nürnberg

Forced Labour in Serbia

Producers, Consumers and Consequences
of Forced Labour **1941-44**

VORSTELLUNG DES PROJEKTS

"Forced Labor, Serbia and Germany 1941-1945"

DOKUMENTATIONSZENTRUM REICHSPARTEITAGSGELÄNDE NÜRNBERG,

15-16.3.2018

Das Projekt "Producers, Consumers and Consequences of Forced Labour - Serbia 1941-1944" wird durchgeführt vom Centre for Holocaust Research and Education, Belgrad und der Humboldt-Universität zu Berlin und gefördert von der Stiftung "Erinnerung, Verantwortung und Zukunft" (EVZ), Berlin.

In dem Projekt sollen die wichtigsten Aspekte zum Themenfeld „Zwangsarbeit und Serbien“ in der Zeit von 1941 bis 1944 beleuchtet werden. In dieser Zeit war Serbien vom Deutschen Reich besetzt und stellte unter anderem ZwangsarbeiterInnen für das Reich. Darunter fielen einerseits sowohl „angeworbene“ zivile ArbeiterInnen als auch Personen, welche die deutschen Besatzungsbehörden bei der brutalen Partisanenbekämpfung gefangen nahmen und in die Lager in ganz Deutschland und insbesondere nach Nordnorwegen verschickten. Andererseits wurde aber auch in Serbien selbst eine „Pflichtarbeit“ eingeführt. Ihre drastischste Folge stellte Zwangsarbeit in der für das Reich so wichtigen Bor Kupfermine dar. Parallel trat Zwangsarbeit in Serbien auch in Verbindung mit dem Holocaust auf. Bereits ab dem Beginn der Besetzung im April 1941 mussten Juden alle möglichen Arten von Zwangsarbeit verrichten, ehe sie zwischen Sommer 1941 und Frühjahr 1942 fast restlos ermordet wurden. Der Holocaust und die Zwangsarbeit trafen auch in der Mine von Bor aufeinander, wo ab 1943 ungarische Juden unter widrigsten Bedingungen arbeiten mussten. Viele von ihnen wurden im Jahr 1944 auf Todesmärschen zurück nach Ungarn durch SS-Einheiten, volksdeutsche Zivilisten und ungarische Pfeilkreuzler ermordet.

Das Projekt greift diese wichtige Facette der Geschichte des Zweiten Weltkriegs auf, die für Serbien kaum erforscht ist. Das Ziel ist es, zum einen die Zwangsarbeit in Serbien und außerhalb Serbiens historisch weiter zu erforschen, und die

Ergebnisse in einer Publikation zu präsentieren. Ebenso dienen die beiden in das Projekt integrierten Workshops dazu, Wissenschaftler sowie Mitarbeiter von Gedenkstätten und Personen, die an anderen Zwangsarbeitsprojekten arbeiten, in einem internationalen Rahmen miteinander zu vernetzen. Schließlich werden auf einer Website (www.cieh-chre.org/en/forced-labour/) alle Ergebnisse des Projekts sowie reproduzierte Dokumente und Lehrmaterialien bereit gestellt.

Der erste Workshop fand bereits am 20. Oktober 2017 in Belgrad zum Thema "Historical Contextualization and the Topography of Remembrance" statt. Dabei wurden unterschiedliche Aspekte der Zwangsarbeit diskutiert, wie die Rolle der serbischen Kollaborationsregierung, die Verbindung von Zwangsarbeit und Holocaust, die Rolle der Volksdeutschen, Zwangsarbeiter aus Serbien in Norwegen und Deutschland sowie die Repatriierung der Zwangsarbeiter nach dem Krieg. Zudem wurden das Voest Alpine-Museum in Linz, deren Dauerausstellung der Zwangsarbeit gewidmet ist, (voestalpine.com/zeitgeschichte/en/Museum), sowie das Projekt "Forced Labor 1939-1945, Memory and History" (www.zwangsarbeit-archiv.de) vorgestellt.

Der zweite Workshop wird sich dem Thema "Forced Labor, Serbia and Germany 1941-1945" widmen. Am Beispiel der Stadt Nürnberg sowie des Lagers Flossenbürg und seines Außenlagers Hersbruck wird versucht, eine Verbindung vom Geschehen in Serbien und in Deutschland herzustellen. Den Abschluss des Workshops bildet ein Besuch in der Gedenkstätte Flossenbürg und am Dokumentationsort Hersbruck.

Project partners:

Supported by:

Hosted by:

Forced Labour in Serbia

Producers, Consumers and Consequences
of Forced Labour **1941-44**

PRESENTATION OF THE PROJECT

"Forced Labour, Serbia and Germany 1941-1945"
DOKUMENTATIONSZENTRUM REICHSPARTEITAGSGELÄNDE NÜRNBERG,

15-16.3.2018

The project *Producers, Consumers and Consequences of Forced Labour - Serbia 1941 - 1944*, implemented by the *Centre for Holocaust Research and Education*, Belgrade and the *Humboldt-University*, Berlin, and funded by the Foundation *Erinnerung, Verantwortung, Zukunft (EVZ)*, Berlin, aims to shed light on the most important aspects of "Forced Labour and Serbia" during the 1941-1944 period.

During this time, Serbia was occupied by the German Reich and on the one hand acted as a supplier of workers for the Reich. These included both the "recruited" civilian workers, as well as those who, after being captured as partisans in combat, were sent by the German occupation authorities to the camps throughout the Reich, and especially to Norway. On the other hand, compulsory labour was also introduced in the country, the most dramatic effect of which was forced labour in the Bor copper mine, of great importance to the Reich. Finally, forced labour in Serbia also occurred in connection with the Holocaust - from the beginning of the occupation in April 1941, Jews had to do all kinds of forced labour before being almost completely murdered between summer 1941 and spring 1942. The Holocaust and forced labour also did occur in the mining complex of Bor, where from 1943, the National Socialists forced Hungarian Jews to work under the most adverse conditions. Many of them were murdered by the SS, Volksdeutsche civilians and the Hungarian Arrow Cross units during the death march back to Hungary in 1944.

The project takes up this important facet of the history of the Second World War, which has hardly been researched for Serbia. The goal is, firstly, to further research forced labor in Serbia and outside Serbia and present it in a publication. Second, the two workshops will be used to further the cooperation

among the international scientists, memorial institutions staff and people working on other forced labour projects. Thirdly, the *website* of the project, with its findings on the forced labour is there to provide easy access to texts, reproduced documents and teaching materials.

The first workshop took place on October 20, 2017 in Belgrade on the subject of "*Historical Contextualization and the Topography of Remembrance*". Aspects of forced labour were discussed, such as the role of the Serbian collaborationist government, the combination of forced labour and the Holocaust, the role of ethnic Germans, forced labourers from Serbia in Norway and Germany, and the repatriation of forced labourers after the war. In addition, the work of the Voestalpine Museum in Linz (voestalpine.com/zeitgeschichte/en/Museum), whose permanent exhibition is dedicated to forced labour, as well as the project Forced Labour 1939-1945 "Memory and History" (www.zwangsarbeit-archiv.de).

The second workshop is dedicated to the topic "*Forced Labour, Serbia and Germany 1941-1945*". By using the example of the city of Nuremberg, as well as the Flossenbürg camp and its satellite - Hersbruck. An attempt is being made to establish a connection between the events in Serbia and in Germany using the example of Nuremberg. Therefore, the first panel deals with forced labour in Serbia, while the second panel focuses on Nuremberg. Finally, the third panel deals with the lot of prisoners forced to work in the Hersbruck and Flossenbürg camps. The workshop concludes with a visit to the documentation center in Hersbruck and Flossenbürg memorial.

Project partners:

Supported by:

Hosted by:

Forced Labour in Serbia

Producers, Consumers and Consequences
of Forced Labour **1941-44**

PROGRAM

"FORCED LABOUR, SERBIA AND GERMANY 1941-1945"

DOKUMENTATIONSZENTRUM REICHSPARTEITAGSGELÄNDE NÜRNBERG, 15.3.2018

THURSDAY, 15.3.2018

9.45 - 10.00 Welcome address by **Florian Dierl**
(Director of the Documentation Center Nazi Party Rally Grounds)
Welcome address by **Sanela Schmid**
(HU Berlin)

Panel I (Serbia) Chair **Sanela Schmid**

10.00 - 10.20 **Nikola Radić Lucati** (CHRE, Belgrade):
Producers, Consumers and Consequences of Forced Labour -
Serbia 1941-1944
10.20 - 10.40 **Milan Koljanin** (Institute for Contemporary History, Belgrade):
The concentration camp Semlin/Sajmište as a transit camp for
forced labourers
10.40 - 11.00 **Sabine Rutar** (IOS Regensburg):
Physical Labour and Survival: Supplying Miners in Yugoslavia
11.00 - 11.30 Discussion

11.30 - 12.30 Lunch-Break
12.30 - 14.00 Visit to the "Nazi Party Rally Grounds"

Panel II (Germany) Chair **Nikola Radić Lucati**

14.00 - 14.20 **Zoran Janjetović** (Institute for Recent History, Belgrade):
Recruiting of Civil Laborers in Serbia
14.20 - 14.40 **Sanela Schmid** (HU Berlin):
Serbian Civil Laborers in Nuremberg
14.40 - 15.00 **Hanne Leßau** (Documentation Center Nazi Party Rally Grounds,
Nuremberg): The Nazi Party Rally Grounds in Nuremberg as a hub of
forced labour deployment in northern Bavaria.
15.00 - 15.30 Discussion
15.30 - 15.50 Coffee - break

Panel III (Camps and Forced Labour) Chair **Hanne Lessau**

15.50 - 16.10 **Johannes Ibel** (Memorial Flossenbürg):
Serbian Prisoners in the Memorial Archives
16.10 - 16.30 **Ulrich Fritz** (Bavarian Memorial Foundation, Munich):
Hersbruck - second largest subcamp of Flossenbürg concentration camp
16.30 - 16.50 **Thomas Wrensch** (Documentation Site Concentration Camp
Hersbruck e.V.): The initiative "Dokumentationstätte KZ Hersbruck e.V.",
friendship with Ljubiša Letić 1925-2014.
16.50 - 17.30 Discussion
19.30 Dinner

FRIDAY, 16.03.2018

EXCURSION TO THE MEMORIAL SITES IN HERSBRUCK AND FLOSSENBÜRG

8.30 Departure for Hersbruck
9.00 - 10.30 Guided tour memorial sites in Hersbruck
10.30 - 12.00 Drive to Flossenbürg
12.00 - 13.00 Lunch
13.00 - 15.00 Guided visit to the former concentration camp Flossenbürg
15.00 Departure for Nuremberg
16.30 - 17.00 Arrival in Nuremberg

Project partners:

Supported by:

Hosted by:

