[image: image5.jpg]HisToRy

fame. Psychiatrist Robert Jay Lifton, however, later observed that Mengele's obses-
sion with dwarfs was closely connected to his obsession with alleged Jewish abnor-
‘mality. Lifton cites the comment of Auschwitz physician Dr. Magda V. “I think the
Jews must have been freaks to him—like the dwarfs."108

Itis now recognized that most of the dwarfs who died in concentration camps
had been arrested for being Jews or other “undesirables,” rather than being targeted
specifically because they were dwarfs. Once in the camps, however, they might be
noticed and singled out for experimentation, as happened with the Ovitz family from
‘Transylvania, seven Jewish siblings who had formed a traveling group called the Lil-
liput Troupe (Fig. 9). These performers, all of whom had a rare dwarfing condition
called pseudochondroplasia, were the largest such family in the world. They arrived
at Auschwitz in 1944, along with their two average-statured sisters, a sister-in-law,
and two young average-statured children. In addition, in order to save the lives of
some average-statured friends of theirs, the Ovitzes claimed that these individuals
were actually family, and they were allowed to remain in the dwarfs’ barracks.

9. The Ovit family arriving in Haifa lracl, n 1949.© Bettmann/CORBIS.

39

Ovitz family

The Ovitz siblings

The Ovitz family were a family of Romanian-born Jewish circus actors/ travelling musicians who survived imprisonment at the Auschwitz concentration camp during World War II. Most of them were dwarfs.[1]
Their father who was the first short person in their family (a genetic mutation) told all his children 7 out 11 were also short people, that they should be proud of who they were. They should become skilled and real performers and never show themselves as ‘freaks’. He had been an entertainer and all his children became musicians, singers and actors and successfully toured filling theatres all over Europe before the the 2nd World War. This was not ideal advice in 1930’s more than 1500 short people were employed in freaks shows all over Europe where people paid money to come and laugh at them, not with them as with the Ovitz family.

There is no doubt that their professionalism, ability to stick together as family saved them when they finally arrived at Aushwitz and Nazi Doctors chose to keep them alive for experiments. They survived and eventually all made it to Israel where they performed for another 10 years until the effects of their wartime torture started to take its toll on their health and life.
	

Origin

The Ovitz family originated from the commune of Rozavlea in Maramureş County. They were descended from Shimson Eizik Ovitz (1868-1923), badchan an entertainer and wandering rabbi. He fathered ten children, in total seven of them dwarfs (afflicted with pseudoachondroplasia)[2] from two marriages, in addition to taller ones.

The children from his first marriage to Brana Fruchter (she was of average height), Rozika and Franzika, were both dwarfs. Shimson's second wife Batia Bertha Husz, also average height, produced the following children: Avram (dwarf), Freida (dwarf), Sarah (average height), Micki (dwarf), Leah (average height), Elizabeth (dwarf), Arie (average height), and Piroska, also known as Pearla (dwarf). Batia gave her family one piece of advice that would stay with them for the rest of their lives, and that ultimately saved their lives. She said: "through thick and thin, never separate. Stick together, guard each other, and live for one another". The one brother, Arie, who did not follow his mother's advice was killed trying to escape a Hungarian Labor Camp, and his wife, her parents, and their newborn daughter were killed in Auschwitz.

 Lilliput Troupe

The children founded their own ensemble, the Lilliput Troupe. They sang and played music using small instruments and performed all over Romania, Hungary and Czechoslovakia in the 1930s and 1940s. The taller relatives helped backstage. The Ovitzes sang in Yiddish, Hungarian, Romanian, Russian and German. When they were not touring, they lived in a single house with their spouses.

At the start of World War II, there were 12 family members, seven of them dwarfs. When Hungary seized Northern Transylvania in September 1940, the new racial laws banned Jewish artists from entertaining non-Jews. Though the Ovitzes were observant Jews, they obtained papers which omitted the fact that they were Jewish and continued going on their tours until 1944. On May 15, 1944, all twelve family members were deported to Auschwitz. One taller brother escaped the round up but was later arrested and executed.

Auschwitz

Once in the camp, the Ovitzes attracted the attention of the German camp doctor Josef Mengele (known as the Angel of Death), who collected curiosities for his own experiments on heredity. He separated the Ovitzes from the rest of the camp inmates to add them to his collection of test subjects. He was curious about the fact that the family included both dwarfs and taller members. Eleven other prisoners claimed to be their relatives, and Mengele moved all of them to his "human zoo".

Wanting to spare the group of dwarfs (because they were harder to find than other kinds of test subjects, such as twins), Mengele arranged to have special living quarters built for them, so they could be monitored. In order to keep them healthy for his human experimentation, he arranged for them to have more hygienic living conditions, better food and their own bedclothes. Mengele even allowed them to keep their own clothes, and forced the taller members of the group to carry the dwarfs to the experimentation sites.

The Ovitzes - like many other camp inmates - were subjected to various tests. Mengele's physicians extracted bone marrow and pulled out teeth and hair to find signs of hereditary disease. They poured hot and cold water in their ears and blinded them with chemical drops. Gynecologists inspected the married women. 18-month-old Shinshon Ovitz was put through the worst ordeals because he had taller parents and was prematurely born; Mengele drew blood from the veins behind his ears and from his fingers. The Ovitzes also witnessed two newcomer dwarfs being killed and boiled so their bones could be exhibited in a museum. On one occasion, Mengele ordered them to strip naked so he could present them to a group of visiting dignitaries; he also made a film of them for Adolf Hitler's amusement. Fearing for their lives, the Ovitzes humored Mengele and sang German songs for him when ordered to do so.

The Nazi’s believed dwarfism occurred when Aryan and Non-Ayran blood was mixed. In fact Pseudoachondroplasia is a type of short-limb dwarfism. It is a genetic autosomal dominant disorder. It is generally not discovered until 2-3 years of age, since growth is normal at first. Pseudoachondroplasia is usually first detected by a delay in walking or a curious, waddling gait
They expected to be killed after Mengele had finished his experiments, but lived to see the liberation of Auschwitz on January 27, 1945. The Red Army took them to the Soviet Union where they lived in a refugee camp for some time before they were released.
[image: image1.png]

Aftermath
[image: image3.png]

Group portrait o Israel 1952 the Ovici family, a family of Jewish dwarf entertainers who survived Auschwitz.

From left to right are an unknown man, Avram, Perla, Rozika, Frieda, Franceska, Elizabeth, Micki

[image: image4.png]

The Ovitzes travelled on foot for seven months to their home village. They found their home looted, moved first to the village of Sighet and later to Belgium. In May 1949, they emigrated to Israel, settled in Haifa, and began their tours again, being quite successful and packing large concert halls. In 1955, they retired and bought a cinema hall.

Descendants of the dwarf men of the family were born taller; the women did not become pregnant due to their small pelvises. The firstborn of the dwarfs, Rozika Ovitz, died in 1984 at the age of 98. The last adult dwarf survivor of the family, Perla Ovitz, died in 2001.

References

1. Yehuda Koren, Eilat Negev, In Our Hearts We Were Giants - the Remarkable story of the Lilliput Troupe, 2004

2. Leroi, Armand Marie (2003). Mutants: On the Form, Varieties and Errors of the Human Body. Harper Perennial. pp. 149-154. ISBN 0-00-653164-4.
3. The lives of dwarfs By Betty M. Adelson
4. http://en.wikipedia.org/wiki/Ovitz_family

5. http://www.worldandi.com/subscribers/feature_detail.asp?num=24439

6. http://horinca.blogspot.com/2006/11/dwarf-jewish-theater-of-maramures.html
External links

· Standing Tall at Auschwitz (a 2006 documentary film about the Ovitz family)

· Liebe Perla (a 1999 documentary film, Israel)
[image: image2.emf]
In the Brothers Grimm tale of the ‘Severn Dwarves’ they live alone deep in thee forest. At this time the Forest stretched for thousands of miles across Northern Europe and people lived in fortified towns and villages. The forest was inhabited by wild animals and robbers and of cause the outcasts who other people did not want living near them as they thought they brought them bad luck. Of Course Walt Disney Inc. made this all much morefriendly, but we should not forget the prejudice that was around towards short people all across Europe.

Activities

1. What were the circumstances of the Ovitz family? How did they live and who supported them.
2. How were the Ovitz family different to most of short people in the Europe of 1920’s and 1930’s?

3. In what way could you say the Ovitz ‘s were empowered?

4. What happened to the Ovitz’s in Auschwitz?

5. Why were the Nazi’s carrying out these experiments?

6. See if you can find out happened to the Nazi doctors who did these experiments on living people
7. Find out what happened to Joseph Mengele

8. Look at Lest we Forget

http://www.worldofinclusion.com/res/qca/Lest_We_Forget.doc
9. How could the Nazi’s treat disabled people in the way they did/

10. Find out what roles short people play in society today and throughout time.

