

# **The Jews who were deported from Denmark 1940-43**

## **A consequence of the WW II Collaboration Policy in Denmark**

A comment by Vilhjálmur Örn Vilhjálmsson, Ph.D.

As a reader of most of Bo Lidegaard's books during the past 10 years, wherein he has used every opportunity to praise the collaboration policy (*Samarbejdspolitikken*) in Denmark during WWII, I have never seen any mention of the Jewish refugees, among them children, whom the Danish authorities expelled to Nazi-Germany from 1940 to 1943.

The crimes against Jews and other stateless individuals, were among the "highlights" of the Danish collaboration policy, which Lidegaard on the contrary argues rescued Danish Jews in 1943. He is quite wrong. The Danish authorities were from 1940-43, the heydays of the collaboration, in most cases far more eager to get rid of Jews to Germany than the Nazi-authorities were to receive them. Anti-Semitism was not any less the order of the day in Denmark than it was elsewhere in Europe.

In 2005, the results of my many years of research into the fate of stateless Jews in Denmark were published. When my book, *Medaljens Bagside* (The Other Side of the Coin), was released, the Danish Prime minister Anders Fogh Rasmussen, presently the General Director of NATO, presented an apology to the few surviving relatives of the expelled Jews from Denmark, most of whom were killed in camps in Germany and Poland.


**Ernst Platzko, a businessman from London/Vienna, was expelled from Denmark in 1940 and killed in Sachsenhausen in 1942.**

Fogh Rasmussen also presented a general apology to the Jewish People for the crimes of Nazi-collaborating Danish officials during WWII. However, in 2004 and 2005 Bo Lidegaard and likeminded scholars were busy bashing Fogh Rasmussen for his public critical stand on the collaboration of Danish Politicians and Political Parties with the Nazis during WW II.

Danish food exports, another "highlight" of the collaboration during WWII, helped feed the Wehrmacht on the frontlines and those who engaged in the killing the Jews of Europe. The Danish Collaboration did in fact not rescue any Danish Jews. If anything, it aided the killing of Jews in Europe.

Carol Janeway, of the Alfred E. Knopf Publishers, has in the Danish daily *Politiken* (which Bo Ledegaard is the editor in Chief of) stated that:

***"She believes that if one in France and the Netherlands had manoeuvred oneself half as well through the war as did the Danes, WW II had not been quite so bleak"***

(<http://politiken.dk/kultur/ECE1959244/historie-om-danske-joeder-gaar-verden-rundt/>).

This actually sounds like the well known mantra of a group of Danish historians, who want to make the world believe that Danish political collaboration with the Nazis was something that all Danes wanted, and that the collaborating politicians were heroes who rescued Jews. We must bear in mind that Carol Janeway also promoted another revision of history: The memoirs of the Swiss citizen Bruno Grosjean, who hoaxed his childhood memories and created an alter ego, *Binjamin Wilkomirski*, to fool the world into believing he was a child survivor of the Vilno Ghetto and Auschwitz. Her judgement on European WWII history is far from sound. The children in the ghetto in Vilno were killed with calories from Danish bacon and collaboration of Lithuanians who were eager to help annihilating their fellow citizens if they were Jews.


**A: Szymon Zajtmann, a Polish born merchant from Hamburg, expelled from Denmark in 1941. Killed by gassing in Bernburg euthanasia asylum in Bernburg.**

**B: Dr. Stefan Glücksmann, a historian from Warsaw, was expelled from Denmark in 1941 and killed in the SS-camp of Gross-Rosen.**

Now, according to Lidegaard and his American publishers, we are supposed to believe that the Danes, as the only nation in Europe, found some kind of a special cure, a unique response to the Holocaust, by collaborating and being nice to the Nazi occupants. As Lidegaard knows, but deliberately omits, the Danish collaboration had deadly consequences for many of our neighbours

This new whitewashing of Danish Nazi collaboration can easily be viewed in parallel to the trend we are witnessing in other parts of Europe. In the Baltic states, praising of the local politicians and perpetrators, who collaborated with the Nazis, is seen as a virtue because the murderers of Jews also represent the fight against Communism and the Soviet oppression. In the Baltic, where anti-Semitism is persistent, the distortion of history equalizes the Holocaust with the Soviet terror and the fate of Estonians, Latvians and Lithuanians under Soviet Rule.

The Danes were lucky compared to the Baltic States. There was only one invader and one occupant, and according to Lidegaard the ultimate luck was that resistance was limited and collaboration was great. However, Lidegaard forgets in his self righteous monologue, to tell us that Danish Nazi collaboration and exports helped the killing machine of the Third Reich to prolong the murder of millions of people in Europe. And Carol Janeway seems unable to see that if other and more important countries under siege had behaved like Denmark, the outcome might very well have been a permanent Third Reich in reality.


**A Danish State Prosecutor and perpetrator, Harald Petersen, Minister of Defence after WWII, was one of many leading officials who was engaged in the collaboration policy of expelling stateless Jews from Denmark 1940-43. After the war nearly all of the white collar criminals, anti-Semites and xenophobes of the The Ministry of Justice, the State Police and Ministry of Foreign Affairs, who engaged in the expulsion of Jews and other stateless persons from Denmark during WWII achieved fine careers, up to the highest offices of the state. No one asked questions about their crimes, which the modern authorities tried to hide as late as 2001.**


**German Political refugees being deported to Germany by the Danish authorities and Danish Police in 1941. Many of these men, who were imprisoned in the Danish Horserød internment camp north of Copenhagen lost their lives in concentration camps. Jewish prisoners in Horserød in 1941 were spared deportation and hard Danish effort to get rid of them, only because the German authorities did not wish to receive them.**


**Danish Police officials frolicking with German Gestapo officers at a Copenhagen hotel.**


**A Danish policeman (in the middle) of the Immigration Police fraternising with Nazi spies in 1936. The German on the left was sentenced to death for war crimes in Norway, while the Gestapo-officer on the right, Hans Hermannsen of Flensburg, who was an officer of the Sicherheitsdienst in Denmark during the German Occupation made Danish authorities' wishes for expulsion of unwanted individuals possible. After the war he worked for the Danish Police Intelligence Service as well as for American forces in Hamburg.**


Schulim and Ruth Fanni Niedrig, a young couple which the Danish authorities expelled to Germany in 1940. In 1943 Ruth Fanni was bitten to death in Auschwitz by dogs. Schulim, who was actually born in the town of Oswiecim, managed to survive in Auschwitz, being one of few survivors from Danish expulsions of Jews from Denmark 1940-43.


The envelope of an romantic love letter from Schulim to Ruth Fanni, when they were imprisoned before their deportation to Germany in July 1940. Schulim added a heart and wrote "I love you". The official censorship added all the writing in red and blue pencil: "because letters with such contents will not be delivered to his wife". Ruth Fanni never received the letter.


## II

Bo Lidegaard presents us with a narrative of a Jewish mother, written in past-tense (which indicates that it was written after the war), and a list of things for her children to bring with them to Sweden. But we must not forget another Jewish mother in Denmark: Brandla Wassermann.

Brandla Wassermann managed to flee from Berlin with her three young children to Copenhagen in late October 1942. She was a slave labourer in a Berlin factory called *Fermeta*. She and her three children were helped and accompanied to Copenhagen by a Danish citizen, who did it out of the good of his heart – one of the real Danish heroes. When in Copenhagen she was helped by other ordinary Danes, but a Danish policeman, a fervent Nazi, who received her at the Central Police Station, sent her back with the consent of higher officials and a government minister. Within a month her children, Ursula (7), Jacky Siegfried (5) and Denny (2) had been gassed in Auschwitz.


**Jacky Siegfried Wassermann didn't find his safe haven in Denmark - and didn't make it to Sweden in 1943.**

Brandla was executed by an injection of phenol into the heart in Auschwitz on 15 December 1942. The only list which we have, instead of a list of items for her children to bring with them to Sweden, is the list by the Berlin authorities, of the few belongings in Brandla Wassermann's apartment in Keipelstrasse 41 which were expropriated to compensate for the rent she didn't pay when she was in Copenhagen.

Thanks to the Collaboration Policy, and to Bo Lidegaard for not telling us the story of Brandla Wassermann and her three children which didn't fit his glorification of Danish Nazi Collaboration!

Not all Danes, as Lidegaard would like you to believe, collaborated with the Nazis. Brave, ordinary Danes helped rescue Jews to Sweden, while the Danish Government collaborated and participated in the destruction of Jews.

## Further reading

*Medaljens Bagside* published by Vandkunsten Publishers (<http://www.forlagetvandkunsten.dk/93655/>)

Rescue, Expulsion, and Collaboration: Denmark's Difficulties with its World War II Past (<http://www.jcpa.org/phas/phas-vilhjalmsson-f06.htm>)

The stand of the Simon Wiesenthal Center

[http://www.wiesenthal.com/site/apps/nlnet/content2.aspx?c=IsKWLbPJLnF&b=4442249&ct=5851675#.UgedRCDU\\_IU](http://www.wiesenthal.com/site/apps/nlnet/content2.aspx?c=IsKWLbPJLnF&b=4442249&ct=5851675#.UgedRCDU_IU)