Jeff and Toby Herr Collection

09/28/2004


CHYŻ, Józef 
Polish Witnesses to the Holocaust Project 
Polish 
RG-50.488*0200 
Box 1, Tape 1
In this interview, Józef Chyż talks about his experiences as a soldier in the war and his involvement with the Polish Navy. He describes the conditions in his birthplace Garbów during the German occupation and how Jews were in hiding and murdered. In addition, he talks about Polish and Jewish partisan groups and how they hid and fought German and Soviet troops. 


[01:] 01:13:22 – [01:] 02:52:01

Józef Chyż talks about how he got into the war in Polesie when he fought in the Polish Navy in Pińsk [?]; describes battles in Kobryń and the attack of Prypeć (Pripyat) when the Soviet Army crossed the Polish border on September 17; talks about moving towards Romania and Hungary and being caught by the Soviet Army; reports that he was at his birthplace Garbów during the German occupation and worked there in a sugar factory.

[01:] 02:52:02 – [01:] 05:46:08

He comments on the number of Jews living in the nearby village of Markuszów before World War II; narrates that the Germans established a Jewish Counsel, “Judenrat,” and that contributions were imposed on the villagers; discusses that in connection with these contributions gold and money were taken away from Jewish people, and that they were taken to concentration camps in Oświęcim (Auschwitz) and Bełżec; comments on the German headquarters in Końsko-Wola where mostly elderly Jews were taken; talks about how the villagers were afraid of the Germans and that hiding a Jew was punishable by death. 

[01:] 05:46:09 – [01:] 14:44:11

He mentions on the rumor of being honored for hiding Jews during the war; talks about spies; mentions the name Niezbecki who was killed by partisans; mentions a rich Jewish woman called Motkówna hiding in his wife’s house in Garbów and being killed by Germans; 
talks about the Jewish family Morels and about Salomon Morel, the organizer of the Jewish partisan group; narrates that these partisans were hiding and only went out at night; comments on the killing of all members of the Morel family and their being buried in Garbów; says that Polish partisans tolerated the Jewish partisan group; mentions the Home Army and the Polish Peasants’ Battalions. 

[01:] 14:44:12 – [01:] 18:59:59

He gives the name Motkówna as Jews who were hiding in Garbów; mentions some rumors about so-called “Jewish rent” for people who hid Jewish people; talks about Jewish hideouts in the woods being discovered by German troops and the Germans killing everybody in hiding there; comments on somebody reporting the hiding place to the German soldiers; mentions a Jew called Burdzicki who was hiding in the woods and came to the sugar factory at night because he was hungry; says that peasants chased Burdzicki and other Jews away who had been hiding in the woods. 

[01:] 19:00:00 – [01:] 22:43:59 

He says that after the liberation of Poland, Salomon Morel was a prison manager in Katowice; talks again about Morel’s family and the circumstances of their murder. 

[01:] 22:44:00 – [01:] 25:48:15

He talks about the relations between the Jewish Counsel, Polish partisan groups, and Polish Peasants’ Battalions; tells a story about a doorkeeper who worked in the sugar factory and the German director; comments on shots that could be heard coming from battles connected with partisan groups; tells another story about the German director of the sugar factory and a Polish partisan group who threatened him; comments on legal actions for the killing of Jewish people; describes the hard times before World War II and says that people were very patriotic back then.  
