

HOLOCAUST
BOOK ONE
Prepared By Ner Le'Elef

HOLOCAUST

BOOK ONE

Prepared by Ner Le’Elef
Publication date 28 November 2011
Permission is granted to reproduce in part or in whole.

Profits may not be gained from any such reproductions.

This book is updated with each edition and is produced several times a year.
Other Ner Le’Elef Booklets currently available:

AMERICAN SOCIETY

BOOK OF QUOTATIONS

EVOLUTION

HILCHOS MASHPIAH

JEWISH MEDICAL ETHICS

JEWISH RESOURCES

LEADERSHIP AND MANAGEMENT

ORAL LAW

PROOFS

QUESTION & ANSWERS

SCIENCE AND JUDAISM

SOURCES

SUFFERING

THE CHOSEN PEOPLE

THIS WORLD & THE NEXT

WOMEN'S ISSUES (Book One)

WOMEN'S ISSUES (Book Two)

For information on how to order
additional booklets, please contact:

Ner Le’Elef

P.O. Box 14503

Jewish Quarter, Old City, Jerusalem 91145

E-mail: nerlelef@netvision.net.il

Fax #: 972-02-653-6229

Tel #: 972-02-651-0825

Holocaust

book one

8The Holocaust – A Speech Suggestion

chapter A: Nazi Germany and The Holocaust: A Historical Summary
10
i.
History of the Holocaust
10
a.
1933-1939:
11
b.
Nation and Race
16
c.
1939-1945:
18
ii.
Children in the Holocaust
27
iii.
Changes in Holocaust Literature
28
iv.
Comparison of Nazi Decrees With Previous Era
30
CHAPTER B: WAS THE HOLOCAUST UNIQUE?
32
v.
The Claim and its Critique
32
vi.
Studies of the Holocaust
37
d.
Because of the uniqueness of Anti-Semitism, Western scholership cannot explain the Holocaust:
37
e.
Why was there no comprehensive treatment of the Holocaust by Orthodoxy until recently?
37
f.
Should we be silent now?:
38
vii.
The Nazis Understood the Uniqueness of the Jews
39
g.
Hitler’s vision for the world:
39
h.
Nazism as a Function of Golus Anti-Semitism
40
i.
The Jew and the Nazi – Total Conflict
41
j.
Nazis Chosen Nation
41
viii.
The Jews - Not Subject to Usual Historical Forces
42
ix.
The End of Edom – Uniqueness of Evil
43
k.
Were the Nazis Amalek?
43
l.
Anti-Semitism – The Evil of Edom
44
m.
The Holocaust as a preparation for the Messianic era
48
x.
The Question
50
chapter C: REASONS FOR THE HOLOCAUST
51
CHAPTER D: Where was Man? The Place of Nazism in European History
62
xi.
Did the Germans Suddenly Become Anti-Semitic?
63
n.
A Century of German Anti-Semitism Prior to WWII:
63
o.
Social and Political Changes
63
p.
Freeing the Instincts
66
q.
The Decline of the West
67
r.
Social Darwinism, Racism and Nietzche
68
s.
The Supremacy of Nationalism
72
xii.
What Kind of People Were Involved?
75
t.
Intellectuals at the Forefront
79
u.
The Medical Profession
82
v.
The Legal Profession
82
w.
The Church
86
xiii.
How could ordinary people become murderers?
90
x.
Deep rooted anti-Semitism:
90
y.
Distancing and blurring of responsibility:
93
z.
Division of Labor
94
aa.
Denial
94
bb.
Separating duty from Personal Feelings
94
cc.
Loyalty, solidarity and nationalism:
95
dd.
Duty and Morality
95
ee.
Did the excuse “I was just following orders” hold any water?
97
ff.
Did the excuse “I didn’t know” hold any water?
99
gg.
Honesty
101
hh.
Morality of Toughness and Violence
102
ii.
Sense of Meaning
103
xiv.
Responses of the Allies and Neutral Countries during and after the War
103
jj.
Would the Allies have taken in the Jews if they could have?
Error! Bookmark not defined.
kk.
When did the Allies know?
Error! Bookmark not defined.
ll.
What did the Allies do?
Error! Bookmark not defined.
mm.
What did the Allies not do?
Error! Bookmark not defined.
nn.
Bombing Aushwitz
Error! Bookmark not defined.
oo.
The British
115
pp.
Helping non-Jews
116
qq.
How did the American Public React?
118
rr.
American Congress and Politicians
119
ss.
The genocide finally addressed – the Bermuda Conference saves 630 refugees.
121
tt.
The American Military
127
xv.
Responses of the Church, the Axis and Other Countries
128
uu.
The Pope
129
The Mufti of Jerusalem
vv.
Responses of Germany after the War
137
ww.
Austria
145
a.
Poland
148
b.
Italy
155
c.
Hungary
156
d.
Ukraine
158
e.
France
160
f.
Switzerland
162
g.
Holland:
165
h.
Canada
166
i.
Belgium
168
xvi.
Righteous Gentiles
170
xvii.
Nuremberg & Other Post-War Responses
175
a.
The Nuremberg Trials
175
b.
A Crime Against the International Community
178
c.
Nations Take Stock
179

contents of book Two:

CHAPTER E – JEWISH RESISTANCE

a. Those Not Interned

b. Those Interned
i. What should the Jewish response have been
c. World Jewry
ii. Did they go like Sheep to the Slaughter?
iii. Kiddush Hashem – The Mitzvah & Its Application to the Holocaust

iv. Kiddush Hashem – In Death

v. Chagim
vi. Shabbat

vii. Prayer, Study, Mitzvos

viii. Resistance

ix. Kapos , Judenraats, Secularists
x. J Rescue Efforts

xi. J Orthodox Rescue Efforts

xii. American Jewry
xiii. American Jewry

CHAPTER F – JEWISH RESPONSES AFTER THE HOLOCAUST
xiv. What Faith Was Lost?
xv. Can it be Regained?

xvi. What is the Appropriate Response to the Holocaust?

xvii. What was learned from the Holocaust?

xviii. Responses

xix. Rebuilding

xx. Teaching Our Children

xxi. Building Memorials: Holocaust Studies

xxii. Yom Hoshoa

xxiii. Holocaust Judaism

xxiv. Can we forgive the Germans?

xxv. Holocaust Claims

APPENDIX C

i. Reading List
d. Overview

e. Hashkafa

f. Heroisim and Inspiration

g. What did the Jews know

h. What did the Allies know

i. The Arabs and the Holocaust

j. What did the Germans know?

k. What the Church Knew

l. Hungarian Jews and the local population

m. Web Sites

The Holocaust – A Speech Suggestion

Most of the book of Iyov (Job) describes the great suffering of Iyov and the attempts of his three friends to comfort him. Iyov’s friends try to give him reasons why G-d has let him suffer so, but Iyov rejects all these explanations. At the end of the book, in the last chapter, G-d praises Iyov and condemns his friends. This seems strange because it was his friends who were defending G-d and Iyov who would not be comforted. The Malbim (last chapter, verse 7) explains that although Iyov’s friends were giving all sorts of explanations, deep down they did not believe these explanations themselves. They had lingering doubts about whether G-d is, in fact, righteous in his ways, and they were rationalizing to Iyov a logic that was really, for them, only skin deep.

Iyov, on the other hand, was just the opposite. Deep down Iyov believed in the total righteousness of everything that G-d does in His world. But he was honest enough not to accept any answer which did not strike him as being totally true. He would rather leave things unanswered and continue his search for the true answer. G-d praises such a man, condemning those whose facile and superficial attempts at rationalizing human tragedy are not even believed by themselves.

We see from this that when dealing with the Holocaust we are allowed to ask tough questions and we are allowed to leave them unanswered. We must be careful not to clutch onto explanations that may satisfy us for the minute but are not what that horrendous event is really all about. Better to, Iyov-like, continue the search.

But search we must. We are enjoined to understand the meaning of such a cataclysmic event in Jewish history. We, the Jewish nation, have always sought to explain the deeper meaning of history, for how else to feel the moral and spiritual messages which Divine Providence is transmitting to us through events of this sort? For three to four decades after the event, the great Sages restrained, in the main, from giving this kind of explanation. The matter was too fresh; we were too close to have any real understanding of things. But as time passes and some distance is created, explanations are beginning to emerge.

Our expectations are not to fully answer every last question we have. Only Moses merited seeing ultimate explanations behind why people suffer. Yet, some understanding is indeed possible.

When G-d created the world, He did so with 10 Sayings of Creation. Later, we were to see a second 10 – the 10 plagues. The ten plagues confirmed that G-d not only created the world once, but also continues to play an active role in the running of the world, the idea of Divine Providence. He is involved in our lives. He is the G-d of history, controlling the unfolding of His Divine plan.

There is yet a third “ten”, the Ten Commandments, or more accurately the ten sayings of Sinai. These represent the inner, spiritual content, the purpose of the previous tens.

We, as mortal and limited humans, had no part in the first ten, the ten Sayings of Creation. Indeed, even the second ten, the ten plagues of history, we experienced but we did not control. We can respond to events and sometimes we can even initiate them, but we do not control the destiny of the Jewish people. It is the third ten, the Ten Sayings or Commandments of Sinai which are truly ours. The Torah was given to man, and he determines what his own inner spiritual and moral reality will be, ultimately determining that of the world.

So when we say of the Holocaust, “Never again!” we have to understand what we are saying. If we mean that we will control history never to allow another Holocaust, then surely the events since the Second World War have made a mockery of that statement. The Rwandan genocide in the late 90s killed a million and a half people at a rate greater than the rate at which the Nazis killed the Jews. Mao’s Cultural Revolution killed over twenty million. Hundreds of thousands have been killed in Senegal, the Congo, Uganda and dozens of other places. Cambodia killed a million and a half. There have been more people killed in wars since the Second World War than during the war. And the carnage shows no signs of abating. So those who stand up and shout “Never again!” make a hollow, arrogant and insensitive cry. While millions die, they mouth their empty slogan.

But there is a plane which we do control, the last, moral and spiritual ten. Here there is an awful lot of history that we can express. Every Jewish community we build, every Yeshiva we establish is a slap in the face of Hitler and his evil. Our goodness will prevail. His evil is long gone; Nazism has been consigned, with others who challenged us, to the ash heaps of history. Emile Fackenheim has stated that we should not give Hitler a posthumous victory and indeed, we have not. Our world has seen an unparalleled expansion of new communities, of new centers of Torah study, of new interest by Jews in their Judaism. Hitler’s scars are felt, they are felt deeply – beyond words. But the Jewish nation has won the war. As A.H. Heschel put it: "Let the blasphemy of our time not become the eternal scandal. Let future generations not loathe us for having failed to preserve what prophets and saints, martyrs and scholars have created for thousands of years. The apostles of force have shown that they are great in evil. Let us reveal that we are as great in goodness."

chapter A: Nazi Germany and The Holocaust: A Historical Summary
It is estimated that a total of 10 million people were slaughtered in the extermination camps and labor camps. 6 million were Jews, the rest being Blacks, Gypsies, the insane, the infirm, those opposed to the Nazis, prisoners of war, principally Russian, and peoples of the subjugated nations. All were Untermenschen, or under men, and their extermination was part of Hitler's campaign from the beginning.

The numbers of people murdered by Stalin’s tyranny far surpass those killed in the Nazi camps. The numbers of Mao’s victims are yet greater. Pol Pot killed a far higher proportion of the population than Hitler did. Yet, even after thinking about Stalin, Mao and Pol Pot, to turn towards Hitler still seems to be to look into the deepest darkness of all.

 Jonathan Glover in Humanity, A Moral History of the Twentieth Century
Humanity, A Moral History of the Twentieth Century: By Jonathan Glover:

In Europe at the start of the twentieth century most people [shared two beliefs about man and society. Firstly, they believed that] there was a moral law, which was self-evidently to be obeyed. At the end of the century, it is hard to be confident about the moral law.

The other belief, in moral progress, has also been undermined. The problems have come from events. … The mutual slaughter of the First World War, the terror-famine of the Ukraine, the Gulag, Auschwitz, Dresden, the Burma Railway, Hiroshima, Vietnam, the Chinese Cultural Revolution, Cambodia, Rwanda, the collapse of Yugoslavia [all showed that mankind remains a brute and a beast]….

Barbarism [was certainly not] unique to the twentieth century: the whole of human history includes… every kind of … cruelty. But, [in the twentieth century, technology meant that] the decisions of a few people can mean horror and death for hundreds of thousands, even millions, of other people. These events shock us not only by their scale. They also contrast with the expectations, at least in Europe, with which the twentieth century began. One hundred years of largely unbroken European peace between the defeat of Napoleon and the First World War made it plausible to think that the human race was growing out of its warlike past. In 1915 the poet Charles Sorely, writing home a few months before being killed in battle, found it natural to say, ‘After all, war in this century is inexcusable. Philip Larkin’s late-century comment was ‘Never such innocence again.’

i. History of the Holocaust

After World War I, Germany had to pay $23 billion in war reparations. Considering that Germany had mortgaged its resources for the next 20 years, it was an impossible demand and it broke the economy. The result was that Germany went into hyper-inflation, unemployment soared out of control, and the country went wild with rival factions fighting in the streets.

The political situation in Germany was extremely unstable. The writings of Trotsky and Lenin reveal the efforts that the 'communist international' was putting into Germany. Everyone was sure that Germany was the next country to become communist.

In this climate, small nationalist folk parties started to spring up. All of them had similar agendas on their platform: 'Democracy had to go to regain law and order. These parties claimed that it was not that Germany lost World War I; rather, the soldiers on the front lines had the rug pulled out from under their feet.

Who did that? Those wheelers and dealers back home - the Jews
. Jonathan Glover
 describes how ‘Hitler blamed the defeat [of the Germans in WWI] on a stab in the back, the betrayal of those at the front by Jewish agitators for revolution. Boiling anger dominates Mein Kampf: It would have been the duty of a serious government, now that the German worker had found his way beck to his nation, to exterminate mercilessly the agitators who were misleading the nation. If the best men were dying at the front, the least we could do was to wipe out the vermin.

The nationalism was tribal, based not on a shared culture but on racial unity…. Hitler’s hatred of cosmopolitan variety comes out in his reaction to inter-war Vienna: ‘I was repelled by the conglomeration of races which the capital showed me, repelled by this whole mixture of Czechs, Poles, Hungarians, Ruthenians, Serbs and Croats, and everywhere, the eternal mushroom of humanity, Jews and more Jews.’

In 1933, approximately nine million Jews lived in the 21 countries of Europe that would be occupied by Germany during the war. By 1945, two out of every three European Jews had been killed. Had the Nazis had their way, every remaining Jew would have been killed as well. In addition, the Nazis killed hundreds of thousands of Roma (Gypsies) and at least 250,000 mentally or physically disabled persons. As Nazi tyranny spread across Europe from 1933 to 1945, millions of other innocent people were persecuted and murdered. More than three million Soviet prisoners of war were killed because of their nationality. Poles, as well as other Slavs, were targeted for slave labor, and as a result, almost two million perished. Homosexuals and others deemed "anti-social" were also persecuted and often murdered. In addition, thousands of political and religious dissidents such as communists, socialists, trade unionists, and Jehovah's Witnesses were persecuted for their beliefs and behavior and many of these individuals died as a result of maltreatment. However, the Final Solution was a plan directed only at the Jews.

The events of the Holocaust occurred in two main phases: 1933-1939 and 1939-1945.

1933-1939:
On January 30, 1933, Adolf Hitler was named Chancellor of the German government by the aged President Hindenburg who hoped Hitler could lead the nation out of its grave political and economic crisis.
 Hitler was the leader of the right-wing National Socialist German Workers Party (the Nazi Party). By 1933, it had become the strongest party in Germany, even though, reflecting the country's multi-party system, the Nazis had only won 33 percent of the votes in the 1932 elections.

Once in power, Hitler moved quickly to end German democracy. He convinced his cabinet to invoke emergency clauses of the Constitution which permitted the suspension of individual freedoms of the press, speech, and assembly. Leaders of the opposition were either murdered or arrested. The Enabling Act of March 23, 1933, forced through a Reichstag already purged of many political opponents, gave dictatorial powers to Hitler.

In 1934, within six months of appointing Hitler chancellor, Von Hindenburg died.

Hitler then also became president of Germany and declared the Nazi party the only legal party. He established the first concentration camp, Dachau, just outside Munich, for the few who dared oppose him.

He stated:

"I want the young to be violent, domineering, undismayed, cruel. The young must be all these things. They must be able to bear pain. There must be nothing weak or gentle about them. The free, splendid beast of prey must once again flash from their eyes."

Despite these draconian measures, Hitler had become enormously popular. He had managed to turn the economy around and create a sense of national pride.

In 1933, the Nazis began to put into practice their racial ideology. Echoing ideas popular in Germany as well as most other western nations well before the 1930s, the Nazis believed that the Germans were "racially superior" and that there was a struggle for survival between them and "inferior races." They saw Jews, Roma (Gypsies), and the handicapped as a serious biological threat to the purity of the "German (Aryan) Race,"
 what they called the "master race."

Jews, who numbered around 500,000 in Germany (less than one percent of the total population in 1933), were an "inferior" race who were the source of Germany’s problems, including the economic depression and the country's defeat in World War I (1914-1918).

In the early days, the Nazis just wanted the Jews out. In fact, they were helping Jews to emigrate to what was then Palestine. But later the exit doors were shut.
Signs of the times: "Parks Not For Jews." "Jews Aren't Wanted." "Proudly Announcing the Re-Opening of a Former Jewish Business, Now Owned By a German."
Pre-War, a third of German Jewry lived in Berlin, where they constituted a large part of the cultural, medical, legal and business community. On March 15, 1938, Jews were deprived of their status of a protected body and became a helpless registered association. Kristallnacht, the night of broken glass, November 9-10, 1938, was followed by segregated education, deprivation of the freedom of movement, special identity cards, ransom for the damage caused by Nazi thugs, taxes on special assets and intensified emigration.
 Jews who managed to escape had to leave part of their wealth behind in the form of an "exit tax." Tax laws discriminated against Jews from 1934 onwards. Historian Hans-Peter Ullmann estimates that the Nazis' wartime confiscation of wealth from Europe's Jews financed about 30 percent of the expenditure of the German armed forces during WWII
.

Each week saw a progressive tightening of the noose. On January 23, 1942, Jews in Berlin were required to wear the yellow star, whose introduction coincided with the final administrative preparations for the deportations and extermination.

 Around 236,000 Jews – roughly half of Germany’s Jewish population – left the country from the time Hitler came to power in 1933 up to the outbreak of World War II. Of these 57,000 went to Palestine, 22,614 with the support of the Palestine Office, which selected applicants according to their suitability. There were 35 hachshara centers around Berlin alone.
Those who had more than £1,000 arrived in Palestine on capitalist certificates. A special category of certificates was also available for the Youth Aliya adolescents, between the ages of 15 and 17, without parents. But from October 1939, certificates could no longer be issued as Germany and Britain were at war. From March 1939 to August 1940, the Palestine Office organized “illegal” immigration (Aliya Bet), and about 1,700 Jews on six such transports reached Palestine. This ended when British forced 1,100 refugees aboard the Patria for transport to Mauritius. The Hagana tried to stop this crime with a bomb, but the Patria sank with the loss of 250 lives.
By the summer of 1938, a quarter of Berlin’s Jews depended on welfare and there was wide unemployment. In May 1939, all Jewish men in Germany 18-55 and women 18-50 were ordered to register for labor deployment, usually hard labor such as collecting trash, cleaning toilets and clearing snow. They often suffered humiliation and harassment. Of the 41,000 registered Jews, about half were older than 45. However some 19,000 became employed by Berlin’s armaments industry in jobs that became their lifelines after the beginning of deportations.
The German scientific community got on the bandwagon with pseudo-scientific presentations. The theory was that Jewish features could be scientifically determined. Many Germans were measured to absolve themselves of the "taint" of Jewish genes. Store windows displayed a device that could be placed on a person's head. Twirl the dials, and it was guaranteed to tell whether the person was an Aryan or a Jew. Apparently, Jewish heads are round and fat, and Aryan heads are narrow and thin. A person could buy it for a few marks.
 Using skillful propaganda, the Nazis brought German anti-Semitism to a fever pitch.

The Nazis introduced the idea that the Germans were Aryans, the super-race and everyone else was sub-human. The Poles were fit to be slaves. The worst were the Jews…. blamed the Jews for "two great wounds upon humanity: "Circumcision of the Body and Conscience of the Soul."

 The Nazi propaganda paper, Der Sturmer, revived the "Blood Libels." The church would warn their constituents: "Watch your children 6-7 weeks before Passover... Everyone knows that just before Passover Jews need the blood of a Christian child, maybe, to mix in with their Matzah." The attitude taught to the children was, "Just as one poisonous mushroom

can poison a whole family, one Jew can poison a whole town or a whole country!"

Der Sturmer was running contests encouraging German children to write in. One little girl wrote, "People are so bothered by the way we're treating the Jews. They can't understand it, because they are God's creatures. But cockroaches are also God's creatures, and we destroy them."

Up to this time, especially in Germany, Jews had seemingly been making tremendous gains in liberty and rights. Germany was on the cutting edge of everything at the turn of the century. Education, science, technology, you name it - Germany was there. And Jews were in the forefront.

From 1901 until 1933 there were 37 German Nobel Prize winners - 11 of them were Jewish. The first three atomic bombs were built by Jewish scientists. Two of them - Teller and Einstein - were people that Hitler threw out.

Between 1933 and 1939, about half the German Jewish population and more than two-thirds of Austrian Jews (1938-1939) fled Nazi persecution. They emigrated mainly to Palestine, the United States, Latin America, China (which required no visa for entry), and eastern and western Europe (where many would be caught again in the Nazi net during the war).

Many Jews failed to leave when they could
. Things were tough but they thought it couldn’t possibly get any worse. Germany was considered the pinnacle of civilized living. More than in any other country, German Jews had been making progress in human rights and integrating into the society. No one at this point could imagine what was about to happen
.

In 1933, new German laws forced Jews to quit their civil service jobs, university and law court positions, and other areas of public life. A boycott of Jewish businesses was instituted.

The Nazis inherited a strong legal tradition, and they continued to ensure that everything they did was consistent with the law. In German eyes, it required legislation to allow one to abuse Jews, and legislate the Nazis did. In 1935, the Nazis passed the Nuremberg Laws, thereby legalizing anti-Semitism. Jews had their citizenship revoked, denying them recourse in the courts. On one occasion, a court invalidated a Jewish manager’s contract, ruling that his racial characteristics rendered him unfit for the job.

 The "Nuremberg Laws" defined Jews not by their religion but by the blood of their grandparents. During the Holocaust, even those with one out of four Jewish grandparents were killed. Between 1937 and 1939, the noose tightened further. Jews could not attend public schools, go to theaters, cinemas, or vacation resorts, or reside, or even walk, in certain sections of German cities. Jewish businesses and properties were either siezed outright or the owners were forced to sell them at bargain prices.

On November 9, 1938, following the assassination of a Nazi official by a Polish Jew, Kristallnacht (the "Night of Broken Glass") took place. Synagogues and Jewish-owned stores were destroyed. Young Nazis rampaged through Berlin, killing Jews at random. At the end of Kristallnacht, more than 90 Jews were dead.

Nation and Race

Ideas of nation and race were central to the Nazi ideology which gave content to the anti-Semitism and meaning to the killing. The Germans saw themselves as a nation that went all the way back to the Germanic tribes of Roman times. Glover
 points out that Tacitus wrote Germania in AD 98. In contrast with the decadence of Rome, he praised the rough, brave warrior tribes who lived in the inhospitable German Forests. Already then, Tacitus talked of the racial purity of the Germans:

The Germans themselves, I am inclined to think, are natives of the soul and extremely little affected by immigration of friendly intercourse with other nations…For myself I accept the view that the peoples of Germany have never been tainted by intermarriage with other peoples, and stand out as a nation peculiar, pure and unique of its kind. Hence the physical type, if one may generalize at all about so vast a population, is everywhere the same- wild, blue eyes, reddish hair and huge frames that excel only in violent effort.

For some Nazis, Glover continues, Germania was a sacred document. In 1943, Heinrich Himmler ordered an SS unit to take time out from the war in order to ransack an Italian villa in an unsuccessful search for the original text of Germania.

In the 1807, when nationalism was surging all over, Johann Gottlieb Fichte gave his ‘Addresses to the German People’. Fichte thought the Germans had a living language because they were primordial in a way other peoples were not. They had kept ‘the primordial language of the ancestral stock’, while most other languages had become mixed. Only in people with a living primordial language did philosophy influence life, only German philosophy could create the national consciousness which the age required. The German identity had to be preserved: ‘If you go under, all humanity goes under with you, without hope of any future restoration.”

The Nazis backed this up with a supposedly ‘scientific’ system of beliefs based on Social Darwiniasm. Social Darwiniasm supposedly showed how the Germans could improve their superior gene pool. In the beginning, it took the form of encouraging those with ‘good’ genes to have children and to prevent, through sterilization, those with hereditary defects from doing so
. It was championed by Fritz Lenz, Professor of Racial Hygiene at Munich, who thought that ‘as things are now, it is only a minority of our fellow citizens who are endowed that their unrestricted procreation is good for the race’
.

Based on Nietsche, Hitler believed that modern society had eliminated natural selective pressures. Nature should be allowed to weed out the weak and leave only the strong. However, modern medicine had begun to artificially save even the weakest and most sickly at any price. But sooner or later, nurture would correct this situation. A stronger race would drive out the weak, for the vital urge must replace the false Jewish attributes of mercy and compassion with the humanity of Nature which destroys the weak to give his place to the strong
.

 The Nazi doctor, Hoche, made use of a chilling comparison between a disabled person and a defective bodily part:

“The state organism as a whole, with its own laws and requirements… [is like] a self-contained human organism which, as we doctors know, abandons and rejects individual parts which have become worthless or damaging.”

The opposite side of the sterilization program was Heinrich Himmler's Lebenson program, which aimed at more births of the 'right' sort of children. Members of the SS were exhorted to have more children, especially sons. Lebensborn homes provided support for the resulting large families, and also for racially preferred single mothers. About 200,000 Polish children, designated as racially good types were stolen as part of the program
.

The first systematic round-ups of German and Austrian Jews occurred long before World War II began
. Shortly after Kristallnacht, approximately 30,000 Jewish men were deported to Dachau and other concentration camps, and several hundred Jewish women were sent to local jails.

In July, 1938, 32 nations gathered in Evian, France, to discuss the Jewish refugee problem. The conference was a total failure. With the exception of the Dominican Republic, no concrete offers of refuge were made. The Jews simply had nowhere to go.
In March, 1938, the Nazis entered Austria; one month later, 99.7% of Austria voted for union with Germany
. The Austrians expressed their fervor in widespread riots and attacks against the Austrian Jews numbering 180,000 (90 percent of whom lived in Vienna).

In September 1938, England, France and Italy met to discuss Hitler's demands for German-speaking southern part of Czechoslovakia, Sudentenland and agreed that Hitler could annex it if he stopped there. This was despite the fact that Czechoslovakia had a mutual treaty with Britain and France. Neville Chamberlain wrote in a letter to his sister, describing Hitler, "Now here is a man, a true statesman, a man I feel I can really trust." Hitler read the signs and took over the rest of Czechoslovakia in March 1939. The Western Alliance was silent
.

1939-1945:

On September 1, 1939, Germany invaded Poland and World War II began. Within one month, the Polish army was defeated, and the Nazis began their campaign to destroy Polish culture and enslave the Polish people, whom they viewed as "subhuman." There were massacres of university professors, artists, writers, politicians, and many Catholic priests. To create new living space for the "superior Germanic race," large segments of the Polish population were resettled, and German families moved into the emptied lands. Jews, and some Poles, were imprisoned in concentration camps. The Nazis also "kidnapped" as many as 50,000 "Aryan-looking" Polish children from their parents and took them to Germany to be adopted by German families. Many of these children were later rejected as not capable of Germanization and sent to special children's camps where some died of starvation, lethal injection, and disease.

As the war began in 1939, Hitler initialed an order to kill institutionalized, handicapped patients deemed "incurable." Special commissions of physicians reviewed questionnaires filled out by all state hospitals and then decided if a patient should be killed. The doomed were then transferred to six institutions in Germany and Austria, where specially constructed gas chambers were used to kill them. After public protests in 1941, the Nazi leadership continued this euphemistically termed "euthanasia" program in secret. Babies, small children, and other victims were thereafter killed by lethal injection, pills, and by forced starvation.

The "euthanasia" program contained all the elements later required for mass murder of European Jews: an articulated decision to kill, specially trained personnel, the apparatus for killing by gas, and the use of euphemistic language like "euthanasia" which psychologically distanced the murderers from their victims and hid the criminal character of the killings from the public.

In 1940, German forces continued their conquest of much of Europe, easily defeating Denmark, Norway, Holland, Belgium, Luxembourg, and France. On June 22, 1941, the German army invaded the Soviet Union, and by September, was approaching Moscow. In the meantime, Italy, Romania, and Hungary had joined the Axis powers led by Germany and opposed by the Allied Powers (British Commonwealth, Free France, the United States, and the Soviet Union).

We do not know for sure when orders for the ‘final solution for the question of the Jews’ were given. It may have been as early as 1941 or as late as 1942. Many historians think that the decision took place in late January 1942 at a villa in the Berlin suburb of Wannsee. It is possible, however, that what was already an internal decision then became formal state policy.

Hitler charged Himmler and the S.S. with the implementation of the Final Solution
.

Himmler had this to say:

I did not feel that I had the right to exterminate the men—that is, murder them, or have them murdered—then allow their children to grow into…threatening our sons and children. A fateful decision had to be made. This people had to vanish from the [face of the earth]. For the organization in charge of the [killing], it was the hardest decision we have had to make so far. It has been executed—as I may say—without damage to the spirit and soul of our men and leaders. This danger was very real. The path between the two existing possibilities, either to become too brutal and to lose all respect for human life, or else to become too soft and dizzy and suffer from nervous breakdowns—the path between this Scylla and Charybdis was frightfully narrow.

Now, in the Soviet Union, mass murder of the Jews at improvised sites began in earnest. The most famous of these sites was Babi Yar (today part of a park in Kiev, the Ukraine) where an estimated 33,000 Jews were murdered. Nazi occupation also resulted in the mass murder of more than three million Soviet prisoners of war as well as thousands of gypsies, handicapped and psychiatric patients.

Walter Reich, in the NY Times (29, June 2002), explained that the main goal of the German Einsatzgruppen (mobile killing units) was to turn the Jews in the Soviet Union into landfill:

In large measure, they did. Having raced in behind the invading German Army in June 1941, these mobile killing squads proceeded to fill ravines, quarries, trenches, ditches and pits in Russia, Belarus, Ukraine, Lithuania, Latvia and Estonia with the bodies of more than 1.3 million Jewish men, women and children. When most of us think of the Holocaust, we think of Auschwitz. But the industrialized, largely hands-off method of killing Jews at Auschwitz and the five other gassing centers in Poland were developed to a great extent because of what the German leadership saw as the too hands-on experience of the Einsatzgruppen in the Soviet Union -- individual bullets shot into individual Jews by individual Germans, or by the local police they oversaw. In Babi Yar, a ravine in Kiev, the Einsatzgruppen shot 33,771 Jews in just two days. The work was bloody and sometimes, even for these hardened killers, demoralizing. Auschwitz was the final solution to the Final Solution.

In Masters of Death, Richard Rhodes shows how for the Einsatzgruppen, murdering human beings was primarily a problem of logistics, engineering, and efficiency. In fact, how they approached some of their technical challenges illustrates what they did and who they were. For instance, when people who were shot at the edge of a pit would fall in, on top of those who had been shot a few moments earlier, their bodies would crumple every which way. This resulted in unused -- and therefore, from the point of view of efficiency, wasted -- space between the bodies. It meant digging more pits than if the bodies had fallen into neat rows.

Rhodes describes how Friedrich Jeckeln, an SS and police general, solved this problem. Jeckeln called his solution Sardinenpackung -- sardine-packing. ''Today we'll stack them like sardines,'' he informed a colleague at a killing site in western Ukraine. As that colleague later described it, ''The Jews had to lie layer upon layer in an open grave and were then killed with neck shots from machine pistols, pistols and rifles. That meant they had to lie face down on those previously shot.''

And here was another logistical challenge the Einsatzgruppen overcame: shooting women holding infants. How do you kill both at the same time? One solution to this problem, Rhodes explains, was devised at a killing site in Latvia: mothers with infants had to hold their babies over their heads; one man shot the mother, one the child.

Rhodes notes that more than a few of the killers enjoyed their duties. A woman from a town near Minsk saw a young German soldier walking with a year-old baby impaled on his bayonet. ''The baby was still crying weakly,'' she later recalled. ''And the German was singing.'' In some sites in Lithuania, after ''Jewish actions,'' schnapps was distributed and group photos were taken. Often, the killers celebrated with dinner parties at local inns.

And, after the war, a Krakow police official testified that members of the border police were, with some exceptions, ''quite happy to take part in shootings of Jews.'' The official went on: ''They had a ball! . . . Nobody failed to turn up.''

But for many of the killers it was, in fact, a difficult task. Heinrich Himmler, the head of the SS, who was in charge of the project of murdering all Jews and who, as Rhodes notes, witnessed some of the killings himself, was troubled by what such individualized killing might do to his men. True, he frequently exhorted them to be ''hard'' -- though the work was unpleasant, he said, it was necessary for the future of Germany. But he wanted to find a way to ease the psychological burden on his men. This was accomplished first by gas vans, which were more impersonal, and then by the still more efficient gas chamber system, in which Germans could release gas into vast spaces filled with Jews and force other Jews to pull out the corpses before gassing them in turn
.

Following the invasion of Poland, three million Polish Jews were forced into approximately 400 newly established ghettos. In Warsaw, Lodz, and other places, Jews were confined in sealed ghettos where starvation, overcrowding, exposure to cold, and contagious diseases killed tens of thousands of people.
 In Warsaw and elsewhere, ghettoized Jews made every effort, often at great risk, to maintain their cultural, communal, and religious lives. The ghettos also provided a forced labor pool for the Germans, and many Jews (who worked on road gangs, in construction, or other hard labor related to the German war effort) died from exhaustion or maltreatment.

Between 1942 and 1944, the Germans moved to eliminate the ghettos in occupied Poland and elsewhere, deporting ghetto residents to "extermination camps," killing centers equipped with gassing facilities, located in Poland.

The six killing sites were chosen because of their closeness to rail lines and their location in semi-rural areas, at Belzec, Sobibor, Treblinka, Chelmno, Majdanek, and Auschwitz-Birkenau. Chelmno was the first camp in which mass executions were carried out by gas, piped into mobile gas vans; 150,000 persons were killed there between December 1941 and March 1943, as well as June to July 1944. A killing center using gas vans and later gas chambers operated at Belzec, where more than 600,000 persons were killed between May 1942 and August 1943. Sobibor opened in May 1942 and closed one day after a rebellion of the prisoners on October 14, 1943; up to 200,000 persons were killed by gassing. Treblinka opened in July 1942 and closed in November 1943; a revolt by the prisoners in early August 1943 destroyed much of the facility. At least 750,000 persons were killed at Treblinka, physically the largest of the killing centers.

But the biggest killing center of them all was Auschwitz-Birkenau, which also served as a concentration camp and slave labor camp. More than 1.25 million were killed at Auschwitz-Birkenau, and 9 out of 10 were Jews.

Between May 14 and July 8, 1944, 437,402 Hungarian Jews were deported to Auschwitz in 48 trains. This was probably the largest single mass deportation during the Holocaust. A similar system was implemented at Majdanek, which also doubled as a concentration camp and where at least 275,000 persons were killed in the gas chambers or died from malnutrition, brutality, and disease.

Rudolph Hoess
, the commander of Auschwitz, said this about the place: Himmler…When in the summer of 1941, he himself gave me the order to prepare installations at Auschwitz where mass extermination could take place…It was certainly…monstrous order.

This gassing set my mind at rest…I always shuddered at the prospect of carrying out exterminations…We were to be spared all these blood-baths, and that the victims too would be spared suffering until their last moment came…Eichmann’s description of Jews being mown down by the Special Squads…have taken place. Many members of the Einsatzkommandos, unable to endure wading through blood any longer, had committed suicide.

On one occasion two small children were so absorbed in some game that they quite refused to let their mother tear them away from it. Even the Jews of the Special Detachment were reluctant to pick the children up. The imploring look in the eyes of the mother, who certainly knew what was happening, is something I shall never forget. The people were already in the gas-chamber and becoming restive, and I had to act. Everyone was looking at me. I nodded to the junior non-commissioned officer on duty and he picked up the screaming, struggling children in his arms and carried them into the gas-chamber, accompanied by their mother who was weeping in the most heart-rending fashion. My pity was so great that I longed to vanish from the scene: yet I might not show the slightest trace of emotions.

I had to do all this because I was the one to whom everyone looked, because I had to show them all that I did not merely issue the orders and make the regulations but was also prepared myself to be present at whatever task I had assigned to my subordinates.

The Reichsfuehrer SS sent various high-ranking Party leaders and SS officers to Auschwitz so that they might see for themselves the process of extermination of the Jews. They were all deeply impressed by what they saw. Some who had previously spoken most loudly about the necessity for this extermination fell silent once they had actually seen the “final solution of the Jewish problem.” I was repeatedly asked how I and my men could go on watching these operations, and how we were able to stand it.

I had many detailed discussions with Eichmann concerning all matters connected with the “final solution of the Jewish problem,” but without ever disclosing my inner anxieties, I tried in every way to find Eichmann’s innermost and real convictions about the “solution.”

Yes, every way. Yet even when we were quite alone together and the drink had been flowing freely so that he was in his most expansive mood, he showed that he was completely obsessed with the idea of destroying every single Jew that he could lay his hands on. Without pity and in clod blood we must complete this extermination as rapidly as possible. Any compromise, even the slightest, would have to be paid for bitterly at a later date.

In the face of such grim determination I was forced to bury all my human considerations as deeply as possible.

Indeed, I must freely confess that after these conversations with Eichmann I almost came to regard such emotions as a betrayal of the Fuehrer.

On arrival to these camps, prisoners were forced to undress and hand over all valuables.
 They were then driven naked into the gas chambers, which were disguised as shower rooms, and either carbon monoxide or Zyklon B (a form of crystalline prussic acid, also used as an insecticide in some camps) was used to asphyxiate them
. The minority selected for forced labor were, after initial quarantine, vulnerable to malnutrition, exposure, epidemics, medical experiments, and brutality; many perished as a result.

The Germans carried out their systematic murderous activities with the active help of local collaborators in many countries and the acquiescence or indifference of millions of bystanders. However, there were instances of organized resistance. For example, in the fall of 1943, the Danish resistance, with the support of the local population, rescued nearly the entire Jewish community in Denmark from the threat of deportation to the East, by smuggling them via a dramatic boatlift to safety in neutral Sweden.
 Individuals in many other countries also risked their lives to save Jews and other individuals subject to Nazi persecution. One of the most famous was Raoul Wallenberg, a Swedish diplomat who led the rescue effort which saved the lives of tens of thousands of Hungarian Jews in 1944.

Resistance movements existed in almost every concentration camp and ghetto of Europe. In addition to the armed revolts at Sobibor and Treblinka, Jewish resistance in the Warsaw Ghetto led to a courageous uprising in April-May, 1943, despite the fact that it was ultimately doomed to failure.

In general, rescue or aid to Holocaust victims was not a priority of resistance organizations whose principal goal was to fight the war against the Germans. Nonetheless, such groups and Jewish partisans (resistance fighters) sometimes cooperated with each other to save Jews. On April 19, 1943, for instance, members of the National Committee for the Defense of Jews in cooperation with Christian railroad workers and the general underground in Belgium attacked a train leaving the Belgian transit camp of Malines headed for Auschwitz and succeeded in assisting several hundred Jewish deportees to escape.

From mid-1942 on, it was apparent to all the parities that the Nazis would eventually win. By 1944, the Germans were losing on all fronts. The German generals were desperate for supplies and reinforcements and troop trains. Yet, it was more important to them to kill the Jews. The last great transport involved shipping 450,000 Hungarian Jews off to Auschwitz in eight weeks.

With retreat, the Germans tried to cover up the evidence. They took the bodies out of mass graves, burned them and plowed the areas. They tried to destroy the camps, disassemble them. They took the remaining Jews on "Death Marches," deeper into German territory.

During the final days, in the spring of 1945, conditions in the remaining concentration camps exacted a terrible toll in human lives. Even concentration camps never intended for extermination, such as Bergen-Belsen, became death traps for thousands (including Anne Frank who died there of typhus in March 1945).

Hitler committed suicide in April 1945. On April 29, 1945, in his underground bunker, Adolf Hitler readied himself for death. Instead of surrendering to the Allies, Hitler had decided to end his own life. Early in the morning, after he had already written his last Will, Hitler wrote his Political Statement
.The following afternoon, Hitler and Eva Braun committed suicide.

Hitler’s political statement stated that he had only acted for the sake of his country
. He denied ever wanting war and blamed the whole thing on the Jews
. “Moreover,” Hitler stated, “I do not wish to fall into the hands of an enemy who requires a new spectacle organized by the Jews for the amusement of their hysterical masses
.”

Hitler ended by saying: “Above all I charge the leaders of the nation and those under them to scrupulous observance of the laws of race and to merciless opposition to the universal prisoner of all peoples, International Jewry. - Given in Berlin, this 29th day of April 1945, 4:00 A.M.”
Berlin was captured on May 1, 1945, and on May 8-9 the German forces surrendered and World War II was over.

Some of the concentration camps were turned into camps for displaced persons (DPs), which included former Holocaust victims. Nutrition, sanitary conditions, and accommodations often were poor. DPs lived behind barbed wire, and were exposed to humiliating treatment, and, at times, to anti-Semitic attacks.

After the war, masses of Jews were forced to wander from the U.S.S.R to Poland and from there, along with Jewish survivors in Poland to the DP camps in Germany, Austria, and Italy. They were joined by some 50,000 D.P’s who had been found by the liberating forces in Germany’s concentration camps. Their number consequently swelled through spontaneous and partly organized flights to some 250,000 because of the hostility of the local Polish population, especially after the Kielce pogrom. It took years before these camps were gradually evacuated by emigration, mostly to Israel and the United States.

Goebbels, when he was put to death, said, "I am happy to go to my death, because we brought down six million Jews with us."

This mentality makes the reality horrifyingly clear. The Nazi war was based on the Jews
.

The Nazi legacy was a vast empire of murder, pillage, and exploitation that had affected every country of occupied Europe. The full magnitude of the Holocaust, and the moral and ethical implications, of this tragic era are only now beginning to be understood more fully.

ii. Children in the Holocaust

It is estimated that as many as 1.5 million children were murdered in the Holocaust. 1.2 million of theses were Jewish. In addition, tens of thousands of Gypsy children and thousands of institutionalized handicapped children were murdered under Nazi rule in Germany and occupied Europe.

Chances of survival were somewhat higher for older children, since they could potentially be assigned to forced labor in concentration camps and ghettos.

A few thousand German and Austrian Jewish children were able to escape the Nazi net, since they were sent abroad in "Kindertransports" to the Netherlands, Great Britain, Palestine, and the United States before 1939.

The Nazi quest for a biologically homogeneous society already in July 1933 included the Law to Prevent Offspring with Hereditary Defects. In ever escalating legislation, mentally and physically handicapped children were vulnerable to sterilization prior to 1939 and to murder in the so-called euthanasia program after 1939. Eugenic and racial measures also extended to the small number (ca. 600) of German mulatto children (the offspring of German women and African French colonial troops occupying the Rhineland in the 1920s). These Afro-German children were registered by the Gestapo and Interior Ministry in 1937 and they were all brutally sterilized in German university hospitals that same year.

Children's euthanasia began in 1939 and continued throughout the war. At least 5,000 German and Austrian children were killed in these programs.

 During the Holocaust, the children were among the prisoners at highest risk. They frequently witnessed the murder of parents and siblings. They faced starvation, illness, brutal labor, and other indignities until they were consigned to the gas chambers. That any of these Jewish children survived at all and also created diaries, poems, and drawings in virtually all ghettos and concentration camps is truly remarkable.

Some children were killed immediately on arrival in concentration camps and killing centers; some were killed shortly after birth. A few were born in ghettos and camps and surviving, such as the three year old Stefan Georg Zweig born in the Cracow ghetto and carried in a specially prepared rucksack through the concentration camp at Plaszow to Buchenwald in 1944, where he was hidden and protected by German communist prisoners. A fourth category of children, usually above the age of 10, were utilized as prisoners, laborers, and subjects for Nazi medical experiments. Thus, of the 15,000 children imprisoned in the Theresienstadt ghetto, only about 1,100 survived.

Children sometimes also survived in hiding and also participated in the resistance (as runners, messengers, smugglers).
iii. Changes in Holocaust Literature

Many thousands of books have been written on the Holocaust. The scholarship on Nazi terror has progressed through at least three distinct stages.

The first stage began at the end of the Second World War and lasted until the late 1960s. In the scholarship of this time Hitler was considered firmly in command of a smoothly functioning, monolithic state and party apparatus that controlled the German population by means of unrestricted terror.

The most famous writer of this period was Hannah Arendt. Totalitarian societies, she stated, create “a system of … spying where everybody may be a police agent and each individual feels himself under constant surveillance." "The secret police ... sees to it that the victim never existed at all
."

The second stage of Holocaust studies was from the 60s to the 80s. German scholars started to come to grips with their own recent history. This caused considerable pain and controversy and created much acrimonious debate in the media.

 The thinking was now that Hitler now was not in total control of the situation. Hitler's top brass were now portrayed as having been rent by internal divisions, overlapping jurisdictions, and conflicting goals. The population was also seen as having been more diverse and less anti-Semitic, with not everyone agreeing with what Hitler was doing. The discussion was more about the Germans than the Jews and the Holocaust moved from the center to the periphery of the debate.

 Many Germans, it was shown, had been appalled by the barbarous Kristallnacht pogroms of November 9 and 10, 1938; that reaction forced the Nazi leadership to put pressure on and later murder the Jews in greater secrecy. Only a few dyed-in-the-wool Nazis, it was now believed, had been animated by the Jews' misfortunes. Most Germans seemed to have cared little about the issue. As the British historian Ian Kershaw explained in one of his two influential books published in the early 1980s treating the mood and morale of the German citizenry, "the road to Auschwitz was built by hate, but paved with indifference."

In contrast, the newest perspective has a far more negative view of the role played by common German citizens. They have shown that the Gestapo often had less manpower, fewer spies, and less means at its disposal to control the population than had been assumed. The Gestapo had to rely heavily on the civilian population as a source of information. Angry neighbors, bitter in-laws, and disgruntled work colleagues frequently used the state's secret police apparatus to settle their personal and often petty scores. In the words of the German scholars Klaus-Michael Mallmann and Gerhard Paul, who in 1991 published an exemplary study of the everyday activities of the terror apparatus in the Saarland:

Neither the propaganda nor the terror were totally effective. There were many niches left over in which the people could conduct themselves quite normally. Their behavior inside of these … spaces … had nothing to do with resistance and opposition.

 Several works have appeared in recent years that investigate the role played by judges, prosecuting attorneys, and the courts in helping to keep the population in line. Whereas some judges used their authority almost benignly, others eagerly pushed for maximum penalties for minor misbehavior. A mild political offense like listening to the BBC during the war could lead to anything from an acquittal to a referral to Roland Freisler's feared People's Court (Volksgerichtshof) in Berlin, where the death sentence was the expected outcome.

 Landmark books published in the early and mid-1990s by the American scholars Christopher R. Browning and Daniel Jonah Goldhagen have demonstrated chillingly that ordinary Germans were also more active than previously believed in the perpetration of the Holocaust. A fierce scholarly debate ensued. In Hitler's Willing Executioners: Ordinary Germans and the Holocaust, Goldhagen contends that German citizens willingly killed Jews during the Holocaust because they were motivated by what he claims was a historic and uniquely German "eliminationist anti-Semitism." One of Goldhagen's foremost critics is Christopher Browning, who argues in Ordinary Men: Reserve Police Battalion 101 and the Final Solution in Poland that Germans acted no differently than people from any country might have acted in their extreme situation. Nevertheless, though he comes to different conclusions, much of the empirical evidence he employs in his equally graphic portrait of the murderous activities of reserve German policemen during the Holocaust differs in only minor ways from the evidence Goldhagen presents. Thus, both Browning and Goldhagen relate essentially the same scenario: sizable numbers of ordinary, often middle-aged German civilians, with little to no ideological indoctrination or training, were called up for brief periods during the war as reserve policemen all over eastern Europe to shoot thousands of defenseless Jews at point-blank range and then allowed to return to their normal civilian lives and families in Germany.

 In Germany in the last few years, a haunting exhibition has been attended by large audiences. This exhibition documents the regular German army's direct involvement in the criminal atrocities perpetrated against Jewish and other eastern European civilians during the Second World War.

It is undoubtedly true that, as Mallmann and Paul note, "the greatest amount of dissent did not develop into opposition and resistance activity ... that the basic support of the Third Reich functioned until the bitter end." But it is also true that many people—among them Communists, Socialists, Jehovah's Witnesses, clergymen, and others—acted consciously and bravely at various times during the Third Reich to try to undermine the Nazi regime. Even though they were unsuccessful, they, their efforts, and their suffering should not be forgotten.

The key to understanding the sometimes brutal, sometimes quasi-legalistic, but always effective Nazi terror lies in its selective nature. Never implemented in a blanket or indiscriminate fashion, it specifically targeted and ruthlessly moved against the Nazi regime's racial, political, and social enemies; at the same time it often ignored or dismissed expressions of nonconformity and mild disobedience on the part of other German citizens. This dualistic treatment of different sectors of the German population helped the Nazi regime garner legitimacy and support among the populace. Indeed, many Germans perceived the terror not as a personal threat to them but as something that served their interests by removing threats to their material well-being and to their sense of community and propriety. This acceptance helped guarantee that the leading organs of the terror, like the Gestapo, would not be hampered by limitations to their manpower and means.

 Most Germans suffered not at all from the terror. There was no need to target them because most Germans remained loyal to the Nazi leadership and supported it voluntarily from the beginning to the end of the Third Reich, if to varying degrees. Although some Germans strongly agreed with the regime's anti-Semitic and antihumanitarian policies, many did not. In the same vein, some Germans voluntarily spied on and denounced their neighbors and coworkers to the Nazi authorities, but the overwhelming majority of German citizens did not. Furthermore, civilian denunciations were typically made for personal and petty reasons against normally law-abiding citizens whom the Gestapo seldom chose to punish severely, if at all. It remains true, however, that the civilian German population figured heavily in its own control, and its collusion and accommodation with the Nazi regime made the Nazis' crimes against humanity possible.

It is necessary not to overlook the ordinary German population's complicity in Nazi crimes. It is also necessary to realize that most Germans were motivated not by a willful intent to harm others but by a mixture of cowardice, apathy, and a slavish obedience to authority. After the war Gestapo officers and other Nazi authorities tried to justify their participation in Nazi crimes by arguing that they had been similarly motivated. The backgrounds, motivations, and actions of Gestapo officers who cruelly, efficiently, and willfully implemented the Nazi terror uncovers the hollowness of their alibis. If they are not to be held accountable in historical memory, then almost nobody can be.

iv. Comparison of Nazi Decrees With Previous Era

	Canonical Law
	Nazi Measure

	Jews and Christians not permitted to eat together, Synod of Elvira 30B
	Jews barred from dining cars (Transport Minister to Interior Minister, December 30, 1939, Document NG-3995) Directive by Goring providing for concentration of Jews in houses, December 28, 1938, (Borman to Rosenberg, January 17, 1939, PS-69)

	Jews not allowed to hold public office, Synod of Clemont, 535
	Law for the Re-establishment of the Professional Civil Service, April 7, 1933 (RGB1 I, 175.)

	Jews not permitted to show themselves in the streets during Passion Week, 3d Synod of Orleans 538
	Decree authorizing local authorities to bar Jews from the streets on certain days (i.e. Nazi holidays), December 3, 1938 (RGB1 I, 1676.)

	Burning of the Talmud and other books, 12th Synod of Toledo 681
	Book burnings in Nazi Germany.

	Christians not permitted to patronize Jewish doctors, Trulanic Synod, 692
	Decree of July 25, 1939 (RGB1 I, 969.) Jewish doctors prohibited by law from practicing medicine

	Jews not permitted to be plaintiffs, of witnesses against Christians in the Courts, 3d Lateran Council, 1179, Canon 28
	Proposal by the Party Chancellery that Jews not be permitted to institute civil suits, September 9, 1942 (Borman to Justice Ministry, Sept. 9, 1942, NG-151.)

	The Marking of Jewish clothes with a badge, 4th Lateran Council, 1215, Canon 68 (Copied from the legislation by Caliph Omar II [634-44], who had decreed that Christians were blue belts and Jews, yellow belts.)
	Decree of September 1, 1941 (RGB1 I, 547.)

(Nazis order Jews to wear yellow stars)

	Construction of new synagogues prohibited, Council of Oxford, 1222
	Destruction of synagogues in entire Reich, November 10, 1938, (Heydrich to Goring, November 11, 1938, PS-3058)

	Compulsory ghettos, Synod of Breslau, 1267
	Order by Heydrich, September 21, 1939 (PS-3363): Ghettos to be established

	Christians not permitted to sell or rent real estate to Jews, Synod of Ofen, 1279
	Decree providing for compulsory sale of Jewish real estate, December 3, 1938, (RGB1 I, 1709)

	Jews not permitted to act as agents in the conclusions of contracts between Christians, especially marriage contracts, Council of Basel, 1434, Session XIX
	Decree of July 6, 1938, providing for liquidation of Jewish real estate agencies, and marriage agencies catering to non-Jews (RGB1 I, 823)

	Jews not permitted to obtain academic degrees, Council of Basel, 1434, Session XIX
	Law Against Overcrowding of German Schools and Universities, April 25, 1933 (RGB1I, 225).

CHAPTER B: WAS THE HOLOCAUST UNIQUE?

Between June and December 1941, the Einsatzgruppen and associated support units murdered some 500,000 Jews in what had been eastern Poland and Russia. A second sweep through the occupied territory, lasting from fall 1941 through 1942, annihilated close to 900,000 more. Meanwhile, Hitler had ordered the systematic extermination of all Jews in the Nazi grip. The directive, issued on July 31, 1941, by Reich Marshal Hermann Goering, instructed Reinhard Heydrich, chief of the Reich Security Main Office, to organize a “complete solution of the Jewish question in the German sphere of influence in Europe”. The organization of the deportations was assigned to Adolf Eichmann.

Advanced planning for the extermination of the Jews took place in Berlin on January 20, 1942, at the Wannsee Conference. The Germans established six extermination centers: Chelmno, Belzec, Majdanek, Treblinka, Sobibor, and Auschwitz. Although exact figures are hard to come by, it has been established that during the war, the Nazis killed between 5 ½ to 6 ½ million Jews.

v. The Claim and its Critique

The idea of the uniqueness of the Holocaust
 has become an unquestionable assumption amongst secular, Federation and Zionist circles. The Holocaust was not unique in the number of people killed per se. In fact, other human-made tragedies of the 20C have seen even more people die.
 But never before, they claim, was there ever an attempt to annihilate the entire Jewish race.
 (We will show elsewhere that this is not so.)

Others dispute this. Peter Novick in The Holocaust in American Life claims that the Jewish insistence on the uniqueness of the Holocaust amounts to Holocaust possessiveness. Many African Americans, for example, were resentful that the powerful Jews were able to erect a national Holocaust Museum on the Mall in Washington whereas no such memorial existed to the suffering of blacks under slavery.

Novick claims that “the notion of uniqueness is vacuous,” since all historical events are both like and unlike other events. “The assertion that the Holocaust is unique – like the claim that it is singularly incomprehensible or unrepresentable – is in practice deeply offensive. What else can all of this mean except ‘your catastrophe, unlike ours, is ordinary; unlike ours is comprehensible; unlike ours is representable.’” But he says that invoking the Holocaust to inspire Americans to act decisively in places like Bosnia and Kosovo can have the opposite effect as well. Since compared to the Holocaust most other events do not look so bad, we risk becoming desensitized to “lesser” forms of suffering around the world
.

But the more substantive critique of the claim of uniqueness is presented by Rav Yitzchak Hutner, Zt’l:

ספר השואה: הרב יואל שוורץ, הרב יצחק גולדשטיין

הגאון ר' יצחק הוטנר…המילה 'שואה' באה לציין אסון מיוחד, שאין להשוותו לשום דבר לפניו או אחריו…גישה כזאת הינה רחוקה מהשקפת התורה. חורבן יהדות אירופה הינו חלק אינטגרלי של ההיסטוריה שלנו, ואין אנו מעיזים לבודד אותו ולשלול ממנו את החשיבות המונומנטלית שיש לו עבורנו. ("חורבן יהדות אירופה", פרקי הדרכה בהוצאת מכון "אור מאיר", שכפול, חיפה תשמ"א).

ולא ראינו טעם בשימוש במונחים ארוכים ומסובכים יותר (כגון "חורבן יהדות אירופה בשנות ת"ש-תש"ה).

שנעשה נסיון…להעמיד את בסיס קיומו של העם היהודי על יסוד לאומי חילוני בלבד, נעשה נסיון לראות אף את ההיסטוריה הארוכה שלו, כאילו לא היתה אלא תולדותיו של אחד העמים העתיקים.

השואה הראתה שאין יהודי יכול להימלט מן הגורל היהודי. "והעולה על רוחכם היו לא תהיה, אשר אתם אומרים: נהיה כגויים. אם לא ביד חזקה ובזרוע נטויה ובחמלה שפוכה אמלוך עליכם" (יחזקאל כ', ל"ב-ל"ג).

Claiming the uniqueness of the Holocaust takes it out of Jewish history. It removes it from our ability to see that G-d is weaving a thread of Hashgacha throughout all history which will ultimately be resolved in the coming of Moshiach. It is this attitude which prevents some us from placing the holocaust as one of the great tragedies to be mourned on Tisha B’Av, determining that instead it should have its own stand alone day – Yom HaShoa. A Torah Jew believes that all of history is meaningful, that it is all leading somewhere. The Holocaust was a momemntous event, so momentous that it did, as we will show, change history in fundamental ways. But it did so as a part of history, a history of the Jews, which in any case does not follow normal laws of sociology and history.

Therefore, if we want to show how the Holocaust was unique, it is not as a unique event in Jewish history but as a cataclysmic expression of anti-Semitism. It is anti-Semitism which is a unique form of hatred and it is here that we can distinguish a very different approach of the Nazis to the Jews as compared with their attitude to other people like the Gypsies or the Poles, Russian, non-Soviet Communists, and gypsies. Compared with these, there is no question that the Jews suffered a particularly terrible fate
:

1. The destructive will of the Nazis was aimed at the totality of the Jews as Jews, and consequently the victims included women, children, and old people, while it was directed at only a part of the other groups.

2. The “Final Solution” for the Jews was to be achieved immediately, during the war, whereas decisions on the ultimate fate of other peoples were postponed until after victory.

3. There appeared to be very little opposition to Nazi anti-Semitism in the broader German population. In this respect, the Germany of the 1930’s was different from that of the 1880’s, when anti-Semitism had been revived. Then, a group of 75 distinguished citizens had protested solemnly against the new wave of anti-Semitism. No such protest was forthcoming in 1932 and 1933 when such protests were still possible.

4. Hitler’s anti-Semitism emerged after two centuries of Western Civilization stressing the rights and freedom of all mankind. Germany was the leader of this civilization. It therefore set new standards of acceptable depravity for all mankind.

5. Hitler’s war against the Jews had priority over his war against all other enemies. In the Jewish case alone there was an absence of inhibitions or conflicting considerations, which played a role in Nazi persecution of non-Jews. Thus, despite the critical manpower situation, particularly in the armament industry, the directive was given in December 1941 by the Ministry for the Occupied Eastern Territories that “as a matter of principle no consideration should be given to economic interests.” In another critical area, the shortage of rolling stock, Himmler and Eichmann insisted that despite urgent requirements by the armed forces, priority should be given to deportations. Indeed, here the insatiable destructive will of the Nazis reached apocalyptic dimensions. Indeed, as we will show later, only if we understand that the Nazis saw this as a spiritual war with the Jews, can we make any sense of their actions.

6. Like all great Anti-Semites, Hitler seemed to really understand what the Jews were all about and what their role in history is. Nazism declared that the fate of nations – of the world, even – depends on their attitude to the Jews. The war itself was proclaimed by Hitler to be a war against “international Jewry,” and the anti-Nazi allies themselves were afraid to take a firm and principled stand against this rabblerousing, lest it be said that they were fighting for the Jews in a “Jewish war.” It is virtually certain that rescue possibilities were neglected for fear of anti-Semitic propaganda.

Still, this does not mean that there were not previous attempts of similar intensity to annihilate all of world Jewry, with a similar understanding of the opposition between Jewry and the Torah they stood for on the one hand and the Galut Civilization on the other. In fact, the Roman attempt at the time of the destruction of the 2nd Temple and during the Bar Kochba revolt had a far more realistic chance of a total genocide of all Jews. For at that time all Jews live under the Roman Empire. The Nazis, on the other hand, never had a realistic chance of reaching the largest community of Jews at that time, i.e. the Jews of the USA.

Similarly, the whole of world Jewry stood to be wiped out by Haman’s decrees and in fact this very plan was in an advanced stage of preparation before it was thwarted. Here too, the whole of world Jewry stood to be wiped out. The fact that this plan was miraculously thwarted before it was implemented, while the Nazis destruction destroyed 6 million lives before it was stopped makes for an obvious distinction – we do not mourn for our brethren on Purim – we rejoice; while the Holocaust remains a tragedy of unfathomable proportions. But it is just this point, the effect on the Jews, rather than the attempt by our enemies which is the real focus of any distinction. This is our third point above, i.e.:

 The impact on the Jews was unique:

So we may conclude that while Nazi Anti-Semitism was uniquely different to Nazi hatreds of other peoples, it was not uniquely different to other forms of Anti-Semitism. But, because G-d in His Divine Wisdom allowed such an event to take place at a specific place in history, and in particular בעקבתא דמשיחא, the impact of the Holocaust on the Jewish people was quite profound. So the uniqueness of the Holocaust is not so much a function of how evil the Nazis were. Rather it reflects the impact on the Jewish people:

Rabbi Yaakov Weinberg (The Jewish Observer, June 1976) claimed that:

1-In terms of changing forever the way the Jewish nation needs to operate, the Holocaust was comparable to the destruction of the first and second Temples
;
2-In terms of our response to G-d’s Providence, the Holocaust was unique. The why of previous Jewish tragedies always meant, “For what sin did we deserve this?” Whereas the ‘why’ of the Holocaust meant, “By what right did G-d do this to us?” The former was a judgement on ourselves, the latter on G-d Himself.

vi. Studies of the Holocaust

Because of the uniqueness of Anti-Semitism, Western scholership cannot explain the Holocaust:

Rabbi Meiselman: Western thought lacks the proper categories for an understanding of this historical phenomenon. Rabbi Yisrael Salanter, the founder of the mussar movement, distinguished between two types of warfare. The first is motivated by strictly material considerations, such as the pursuit of wealth and power, while the second type grows out of the spiritual incompatibility between kedushah and taharah, sanctity and purity, on the one hand, and tumah, moral destruction and depravity, on the other…Hitler viewed his war against the Jews as his primary war…The idea of spiritually-based warfare which is part of the מלחמה לה' בעמלק מדר דר, the war of God and Amalek, does not fit into the framework of traditional Western political analysis and so remains totally inexplicable according to those terms. Hence Western thought has glossed over the Nazi war against the Jews and some people have even denied that it took place.

Why was there no comprehensive treatment of the Holocaust by Orthodoxy until recently?

 Rabbi Moshe Meiselman: One of the most sinister secondary effects of the Nazi destruction of European Jewry was that effectively traumatized much of the Jewish people into silence. The Holocaust robbed us of the talented individuals who would have been able to confront the events of 1939-1945 and explain them. It left in its wake a generation of survivors who had no choice but to devote themselves entirely to the task of rebuilding what had come so near to being lost altogether. So, for a time at least, there simply were no resources to devote to a serious evaluation of the Holocaust. But that was some forty years ago. Today the distance we enjoy from those dreadful events obligates us in a very different way.

Should we be silent now?:

Rabbi Meiselman:
In Judaism… silence has never been viewed as the appropriate response to catastrophe…Jewish thought has always chosen to confront history and attempt to see in it the hand of God.

The Chumash itself donates entire sections to detailed portraits of the hand of God in history. These prophecies of catastrophic destruction resulting from the failings of the Jewish people and of miraculous rebirth furnish us with historical guidelines by which subsequent historical events are to be understood.

Indeed, the Prophets applied these guidelines to the major historical events of their own period. So, for example, Jeremiah, Isaiah and Ezekiel viewed the rise of Babylonia, the destruction of the First Temple and the Jewish people’s subsequent exile as consequent to Israel’s national abandonment of God and the Torah and their embrace of idolatry. The events of the Second Temple period—the events of Purim, Chanukkah and, ultimately, the destruction of the Temple itself, culminating in our present exile—were also interpreted by Chazal in terms of divine intervention. More obvious and immediate interpretations based on political and economic causation were never viewed as either significant or relevant to Jewish history.

Indeed, all throughout Jewish history we find the same willingness to confront historical catastrophe and search for its causes and meaning in terms of the spiritual failings of the Jewish people. The Expulsion of 1492 from Spain and the Inquisition which followed, and the Jewish massacres resulting from the Polish uprising of 1648-1649…entire books were written in attempts to evaluate these events in uniquely Jewish terms.

Moreover, the Rambam explains that recounting these events serves a valuable purpose, for the introspection that results from recounting stories of destruction can produce seeds of change in our behavior, change that will reverse the destruction we ourselves have brought about. Similarly, in the introduction to his commentary on Eicha, Rav Yaakov of Lisa (the author of Nesivtoh haMishpat) tells us that the recounting of our sufferings would be nothing but masochistic—if not for the constructive results that are consequent to this introspection. To change our ways is the only real purpose of the Jewish preoccupation with the history of our own suffering.

Jewish law and thought obligates us…to confront, evaluate…”

Today, there has been not only a great thriving of Holocaust studies in academic circles, but also within Orthodox circiles. To some degree, this indicates that we have arrived at the appropriate historical era, the first time when any in depth perspective is possible.

ספר השואה: הרב יואל שוורץ, הרב יצחק גולדשטיין

דברים ל"ב, ז': "זכור ימות עולם, בינו שנות דור ודור"

כתב הרמב"ם: שתבוא צרה ויזעקו עליה ויריעו, ידעו הכל שבגלל מעשיהם הרעים הורע להן.

אין זו רק מצוה פרטית…אלא אחד מעקרי האמונה הוא "שהוא יתעלה יודע מעשה בני אדם ולא הזניחם"…עיקר העשירי "שהוא יתעלה משלם גמול טוב למי שמקיים מצוות התורה, ומעניש מי שעובר על אזהרותיה" (שם, העיקר האחד עשר). ההתבוננות במאורעות העוברים עלינו, הן לטוב והן למוטב, היא התבוננות בדרכי ההשגחה וחיזוק האמונה בהשגחה.

לא די ב"וידעת היום" אלא צריכים "והשבות אל לבבך"…כי ה' הוא האלוקים אף "בארץ מתחת".

ולדעת כמה ממוני המצות, מצוה מתרי"ג מצוות היא "להצדיק את הדין על המאורע, בין בגופו בין בבניו בין בממונו, שנאמר "וידעת עם לבבך כי כאשר ייסר איש את בנו ה' אלוקיך מייסרך" (דברים ח',ה') ויקבע זה בליבו, ויכוף ראשו וישתוק, שנאמר "וידם אהרן" (ויקרא י', ג'), ולא יצדיק נפשו מאלוקים, גם לא יאמר מקרה הוא, כי אז ילק עמו ה' יתברך בחמת קרי, אלא יפשפש במעשיו וישוב בתשובה, וזה חלק עיקרי ממצות "ואהבת את ה'", דכתיב בכל מאודך, ודרשו ז"ל "בכל מידה ומידה שהוא מודד לך" בין טוב בין יסורין" ("ספר חרדים", מנין המצוות, פ"א אות ל"א).

השואה…אין חילול ה' גדול מזה, וחייבים אנו לקדש את השם ולמעט חילול השם עד כמה שהדבר היא בידינו.

ספר השואה: הרב יואל שוורץ, הרב יצחק גולדשטיין

"ילקוט מעם לועז" (דברים חלק ג', עמ' תתקע"ז) "שבכל דור ודור עומדים עלינו לכלותינו, הכל הוא עמלק, שמתלבש בכל פעם באומה אחרת", ובזה ביאר שם מדוע נצטווינו דווקא בנטירת איבה לעמלק ולא לשאר צוררי ישראל, כי כולם בכלל מצוה זו. וכך נמסר…רבי משה סולובייצ'יק שדייק מלשון הרמב"ם בהלכות מלכים ה', ה' שלא כתב על עמלק "וכבר אבד זכרם", כדרך שכתב בהלכה הקודמת שם בעניים שבעת העממים.

גדולה מזו: אומרים בשם הגר"א שהגרמנים נחשבים לספק עמלקים, ומסופר על הגאון רבי יוסף חיים זוננפלד שנמנע מטעם זה מלהקביל את פניו של הקיסר הגרמני בזמן ביקורו בירושלים בשנת תרנ"ט ("מרא דארעא דישראל" ח"א ע' ר').

בעל "ספר החינוך" כותב: "משרשי המצוה: לתת אל ליבנו שכל המיצר לישראל שנאוי לפני הקדוש ברוך הוא, וכי לפי רעתו וערמת רוב נזקו תהיה מפלתו ורעתו, כמו שאתה מוצא בעמלק, שהתחיל הוא להזיקם, ציונו ב"ה לאבד זכרו מני ארץ ולשרש אחריו על כלה" (מצוה תר"ג).
vii. The Nazis Understood the Uniqueness of the Jews

Hitler’s vision for the world:

Hitler had a definite vision of what he wanted to impose on the world:

Those who see in National Socialism nothing more than a political movement, know scarcely anything of it. It is more even than a religion -- it is the will to create mankind anew.
 In Chapter D I, we have placed these ideas in their historical context, showing that these ideas had been building up in German society for over a century. There was a certain messianic fervor about Hitler’s ideology:

Providence has ordained that I should be the greatest liberator of humanity. I am freeing man from the restraints of an intelligence that has taken charge, from the dirty and degrading self-mortifications of a false vision known as conscience and morality, and from the demands of a freedom and personal independence which only a very few can bear.

Instead of a world in which people care for each other and the universal rights of man, Hiltler had a Nietzchian vision of a world of the survival of the fittest, where the strong would rule the weak:

 In a natural order the classes are peoples superimposed on one another in strata, instead of living as neighbors. To this order we shall return as soon as the after-effects of liberalism have been removed.

 They refer to me as an uneducated barbarian. Yes we are barbarians. We want to be barbarians; it is an honored title to us. We shall rejuvenate the world. This world is near its end
.
Nazism as a Function of Golus Anti-Semitism

As we explained, the Holocaust has to be understood in the context of the uniqueness of anti-Semitism in general.
 Anti-Semitism is a hatred inexplicable by usual sociological explanations. The Nazis reflected this hatred by prioritizing ‘the war against the Jews’ over the war against the Allies and by regarding it as a total war. As Hitler put it:

“The struggle for world domination will be fought entirely between us – between Germans and Jews. All else is facade and illusion. Behind England stands Israel, and behind France, and behind the United States. Even when we have driven the Jew out of Germany, he remains our world enemy.“

The Nazis understood very well what force the Jew stood for and what their implications for the unfolding of history were. The Jews have a special relationship with G-d, and therefore are subject to meta-historical forces which have to do with the ultimate purpose of the world and the achievement of that purpose by Divine Providence. The Jewish people are G-d’s main instrument for the ultimate resolution of history and the Holocaust was an important link in that chain. Certainly, Hitler and many of his cohorts understood that the Jews represented the forces of spirituality which, as long as they were alive, would doom the Nazi plan to destruction.

Hitler said: “If even one Jewish child survives, without any Jewish education, with no synagogue and no Hebrew school – it is in his soul.” Hitler made it clear that Germany must be purged of Jews at all costs:

“The internal cleansing of the Jewish spirit is not possible in any platonic way. For the Jewish spirit is the product of the Jewish person. Unless we expel the Jewish people soon, they will "Judaize" our own people within a very short time.”

Hitler understood that the Jew remained with his Pintele Yid – that even when assimilated he still had a core which remained pure: "Even had there never existed a synagogue or a Jewish school or the Old Testament, the Jewish spirit would still exist and would exert its influence. It has been there from the beginning, and there is no Jew – not a single one – who does not personify it."

The Jews had to be killed, the Nazis reasoned, because there was no other way for the Nazis to rule the world with their anti-Torah ideology.

The Nazi Stress saw this in very literal terms: “If we lose this war, we do not fall into the hands of some other states but will all be annihilated by world Jewry. Jewry firmly decided [fent enstchlossen] to exterminate all Germans. International law and international custom will be no protection against the Jewish will for total annihilation [totaler Vernichtungswille der Juden].”

The flip side to this was the Nazi vision of themselves as the new chosen race, a vision which the Jews were preventing.

The Jew and the Nazi – Total Conflict

Hitler definitely understood that the Jews represented the civilization energy which, if left to express itself, would sap the Nazis of their power. He clearly saw that Jewish and Aryan civilizations were in total conflict:

"With the Jew, there is no coming to terms, but only the hard 'either-or'" (Mein Kampf, 1925, Volume 1, p. 225). This conflict was, he thought, going to lead to the destruction of the Jews. “If international finance Jewry in and outside Europe should succeed in once again plunging the nations into a world war, then the result will not be the victory of Jewry, but rather the annihilation of the Jewish race in Europe!“ (Reichstag speech, January 30, 1939)

“We see clearly that this war could only end with the extermination of the Germanic peoples, or that Jewry must disappear from Europe. … The result of this war will be the annihilation of Jewry. … For once the ancient Jewish law will come into play: an eye for an eye; a tooth for a tooth.“ (Speech of January 30, 1942 as monitored by the Allied monitoring service)

In order to enact his plan, Hitler had to dehumanize the Jew. The Jew was not only a contaminator, a murderer – but sub-human, a parasite:

“This contamination of our blood, which hundreds of thousands of our people blindly ignore, is used by the Jew today according to plan. These black parasites of the peoples deliberately violate our inexperienced, young blond girls and thereby destroy something that cannot be replaced in this world.” (Mein Kampf, 1925, Volume 2, pp. 629-30.)

“Was there any excrement, any shamelessness in any form, above all in cultural life, in which at least one Jew would not have been involved? “ (Mein Kampf, 1925, Volume 1, p. 61.)

Theoretically, far greater hatred should have been felt for the East European Jew, with his peculiar appearance and garb, and his special language, than for the assimilated Jewish would-be Frenchman or German doing his best to get away from his Jewishness. But it was not so. “Foreignness” and “difference” were not therefore a real factor in Nazi antisemitism. Nor were the Germans pure racists. A German woman could marry a Japanese without polluting German “blood and honor”, whereas she would be liable to severe penalties if she had relations with a Jew.
Just like Haman, and unlike Pharoah, the goal became total destruction of the Jewish people. As Heinrich Himmler put it:

“We came to the question: what to with the women and children? I decided to find a clear solution here as well. I did not consider myself justified to exterminate the men - that is, to kill them or have them killed - and allow the avengers of our sons and grandsons in the form of their children to grow up. The difficult decision had to be taken to make this people disappear from the earth.” (Speech at Posen, October 6, 1943)

Nazis Chosen Nation

Heinrich Himmler believed that Aryans had not evolved from monkeys or aped like other races, but had come down to earth from the heavens, where they had been preserved in ice from the beginning of time. He established a meteorology division which was given the task of proving this cosmic ice theory. He also thought he was a reincarnation of Heinrich the First.

This was no different to Haman, and his vision of the Amelekites as replacing the Jewish people as the new chosen nation. Rav Tzadok HaCohen goes so far as to say that Haman dovened to HaSh-m, saying, “See, the Jews have messed up. They no longer keep your commandments and no longer deserve to be your chosen people. Choose me instead.”

viii. The Jews - Not Subject to Usual Historical Forces

Judaism agrees with the Nazi’s understanding of who the Jews are

 Just as the real AntiSemites see their conflict with the Jews as a spiritual one, the correct Jewish response is also to see the conflict as spiritual. The Torah perspective is that we do control, by our spiritual level, our own destinies:

Rabbi Meiselman: At the time of Purim, Haman promulgated a decree against the Jewish people after having convinced Achashvarosh that the Jews had to be destroyed. In response Esther asked, מה זה ועל מה זה, which the Talmud interprets to mean: “What did we do wrong?” There was an immediate act of soul-searching. The Biblical basis for Esther’s response is found in Sefer Devarim (soon after the Torah introduces the idea of hester panim). There in parshat האזינו, the verse says, לו חכמו ישכילו זאת. If only they were intelligent they would understand—בינו לאחריתם—they would see down to the end of things—איכה ירדוף אחד אלף ושנים יניסו רבבה—How can one pursue a thousand and two a multitude? How was it possible that there was a Holocaust of six million Jews? How was it possible that the Jews didn’t succeed at revolt? The Torah asked these questions three thousand years ago and responded: because God “sold us out” and “turned us in.” Esther understood that if there was a decree against the Jewish people it was because God has “sold them out.”

ואם תלכו עמי קרי ולא תאבו לשמע לי…natural causation…The economics of Germany, the geography of Egypt, the social structure of Babylon, the strategic position of Rome are said to account for what happened in history. Accordingly, the verse is interpreted: “and if you will view your national calamities as the product of natural historical forces and you shall be unwilling to listen to Me…”

The Chumash completely rejects this type of explanation of history and views it not only as wrong, but, more seriously, as sinful. קרי—Keri, a deterministic historical understanding of persecution, amounts to an obstinate refusal to listen to God—ולא תאבו לשמע לי—which borders on idolatry. God goes on to say, “If you refuse to listen to Me, to acknowledge Me speaking to you through historical processes, the ויספתי עליכם מכה. I shall intensify my blows through what appear to be natural, economic, or military disasters until, sooner or later, you will have to listen, for you will ultimately see the hand of God in history.
 …”

The notion that the salvation of humanity lies in understanding natural processes, in grasping historical processes—this, too, is the worship of Nature.

This understanding of the world, according to Keri is appropriate when speaking about the nations of the world. אשר חלק ה' אלקיך אתם לכל העמים תחת כל השמים.

But the historical destiny of the Jewish people has nothing to do with these natural processes.

In his Nefesh Hachaim…וחיי עולם נטע בתוכינו. Rav Chaim translates this in the most literal of terms: “The life of the universe has He planted within our (the Jewish people’s) midst.” This means, Rav Chaim explains, that the amount of קדושה and רוחניות, sanctity and spirituality, in this world is not determined by God. It is, rather, determined by the Jewish people. The power to create the sanctity of the universe or, ח"ו, to remove it is in our hands. This same idea is expressed in Vayikra כי אני ה' אלקיכם והתקדשתם והייתם קדושים “For I am the Lord, your God. And you shall make yourselves holy and you shall be holy, for I am holy.” To this verse Rashi comments: קדשו עצמכם למטה “Sanctify yourselves first down in this world and then I, God, will respond.” Man creates sanctity. God merely responds
. …

[In the case of the First Temple and Second Templers,] the Nefesh Hachaim (quoting the Zohar) explains that the Jewish people themselves drove the sanctity from the Temple by their own actions. By the time that Nebuchadnezzar הרשע or Titus הרשע came to destroy the קודש קדושים, the Holy of Holies, there was simply no spirituality left. We, by our own actions, had removed it and left nothing but a building, and empty shell to be conquered. In this way, we made the destruction of the Temple possible. And in this way, later in our history, we made possible other calamities.

Maimonides, in explaining the Talmudic dictum “God has nothing in this world but the four amoth of halakhah,” claims that all of world history is controlled by the needs of the four amoth of halakhah. World events revolve around the Jewish people and their spiritual needs and destiny and not vice versa. Hence, concludes Rav Chaim of Volozhin, the dynamics of the entire world lie in the hands of the Jewish people. This is the meaning of the phrase: “and the life of the world has he placed in our midst.”

ix. The End of Edom – Uniqueness of Evil

Were the Nazis Amalek?

There is a tradition from the GRA that the Germans are Amalek. This is thought to be the reason why, when Kaiser Wilhelm 2nd visited Jerusalem in 1898, Rav Yosef Chaim Zonnenfeld refused to go out to meet him. However, even if the Germans (or the Nazis) were not Amalek, they were certainly Edom. Germany, in fact, was the leader of Western Civilization at the time – i.e. the leading country of our Galus Edom experience. It is through this prism that we conduct the discussion below.

Anti-Semitism – The Evil of Edom

"Before Hitler, we thought we had sounded the depths of human nature," argues Ron Rosenbaum, author of "Explaining Hitler." "He showed how much lower we could go, and that's what was so horrifying. It gets us wondering not just at the depths he showed us but whether there is worse to come." Hitler confirmed for us that evil does exist. It moves among us; it leads us astray and deploys powerful, subtle weapons against even the sturdiest souls.

The specific evil of the Nazis was their anti-Semitism.
 In fact, the Western World has been responsible for most of the serious anti-Semitism of the last two thousand years. This is because the Western World, as Edom, represents the Galus civilization, only the 4th (and the last) in the history of the world.

Exile is not just a historical tragedy whereby a foreign nation kicks the Jews out of its land. In fact, we regard the Greeks as imposing one of the exiles. Yet the Greeks never physically exiled us. However, they did exile us spiritually in the sense that Hellenistic culture rapidly took root on the very holy Israeli soil where Judaism ought to have been strongest. But there is more to the story than this.

In his book Civilization, Kenneth Clark defines an active civilization as one that seems to produce a high level of energy, civilization energy, as I like to call it. Each civilization has its own energy system which inevitably seems to run out. Civilizations seem to peek at a certain point and then go into decline. As Mark Twain would have it: "The Egyptian, the Babylonian, and the Persian rose, filled the planet with sound and splendor, then faded to dream-stuff and passed away; the Greek and Roman followed; and made a vast noise, and they are gone; other people have sprung up and held their torch high for a time, but it burned out, and they sit in twilight now, or have vanished."

Sometimes, however, a nation seems to draw on the same civilization energy as the Jews. They seem to be locked into the same energy system. This causes huge conflict, for there is then not enough civilization energy to go around. If the Jews express themselves, and develop their Torah civilization, the twin nation will find itself on the wane, their very existence at stake. Should the Jews weaken and the twinned civilization take up the slack, the Jews will feel themselves totally dominated by this alternate civilization.

These twinned nations are called the exiles. The exile dynamic is summarized quite succinctly by the Sages: "כשזה קם זה נופל."

The Maharal (מהר"ל נצח ישראל פי"ד) explains that there is no such thing as a mediocre energy level for the Jews. Either we are in the driver's seat, controlling global resources, or down into the abyss we go, ruled and controlled by others. In this respect we are the inheritors of Adam, the first man. Of him it was said in בראשית:ורדו בדגת הים וגו' - that he would rule over the fish of the sea. But the Hebrew word for "rule" is ambiguous; it can also mean to descend. In fact ruling and descending are simply opposite poles of the same idea or force. Should he merit, man rules; should he not, down he goes.

This has to do with the Jewish nation's great potential; when it goes unfulfilled, it is as if the Jewish people have denied their own reality and therefore are subjugated to the lowliest of nations. But this very subjugation is a sign of their potential greatness.

The Gemorrah in Kesuvos reports that the great Rabbi Yochanan ben Zakai once saw a maiden collecting barley from amidst the animal dung of the Arabs. Upon inquiring further he discovered that she was from one of the most prestigious, wealthy families of Jerusalem, now reduced to total poverty. Upon learning this he exclaimed, "Happy are you, oh Israel, At the time that you do the will of G-d, no nation is able to rule you; yet when you disobey His will, you are handed over to the animals of the Gentiles."

Here we learn of real anti-Semitism. The anti-Semite who runs down the street and yells "You dirty Jew" is not the problem of the Jews. The anti-Semite who understands what the Jew and his civilization is all about, and that he, the Gentile is in fundamental competition with the Jew for limited spiritual resources, he is the one to be feared.

The Nazi's hatred and fear of Jews was totally unjustified in terms of material and political power. "It was a metaphysical fear of the true mystery of G-d's ...presence in history as revealed in the continued survival of Israel....The hiding G-d of history was a repudiation of everything Nazi Germany stood for." (Eliezer Berkowitz - The Hiding G-d of History)

The Communists, for all their claim that they opposed all religion, proved to be much more anti-Jewish than anti-Christian. Haman, the evil advisor to the king in the Purim story of Esther certainly understood what the Jews were all about. All of these intuited or consciously knew that the destruction of Judaism was an essential prerequisite to the full expression of their Machievellian dreams.

"How did the Christians historically explain the miraculous survival of the Jew? Only two possibilities - or G-d’s chosen people - which they couldn't accept, or the work of the devil, which they proposed. A perverse recognition of Jewish uniqueness." (Eliezer Berkowitz - The Hiding G-d of History)

Real anti-Semitism, then, is rooted in a real recognition of who the Jews are. In their characteristic brevity the Sages pointed this out with a play on words. סיני-Sinai, when we became who we are, sounds the same as שנאה-hatred, i.e. anti-Semitism.

Europe, and its Western inheritors, was the fourth and final exile, the exile of Edom or Esau. It was here that the final competition for civilization energy between the Jews and the nations of the world was to take place. The difference between this clash and previous clashes lies in the ambitions of Western civilization. Western man is committed to providing a total paradigm and complete explanation for all aspects of reality. The Babylonians, the Persians and the Greeks all had their areas of greatness. They wanted to rule, they were materially acquisitive or, in the case of the Greeks, they wanted to dictate philosophical and intellectual pursuits. In the areas through which they defined their own greatness, they would not broach the cultural challenge provided by the Jews. Should the Jews decide to subjugate themselves to the exile-civilization in these areas, that civilization was perfectly happy to let the Jews be to do their own thing in other areas. The very concept of a total mastery of reality did not occur to them.

Not so the Romans and those that came after them. One reason that the church became an impediment to the development of science throughout the Dark Ages is just because they claimed to control scientific reality along with everything else. Science was not allowed to challenge them because all true knowledge of science was already a part of Christian doctrine, or so they thought. Indeed, Western repositories of knowledge lay with the monks and other clergy who alone were able to read and had access to libraries.

In our post-Renaissance day, it is easily seen that Western claims to expertise include economics, sociology, psychology, biology, architecture, physics, philosophy and any other sub-category of knowledge conceivable. Even the counter-cultural (politically correct) move to pluralism, rampant on many campuses in the States today, is rooted in the idea that the West is capable of studying, indeed representing all cultures, within a small square mile of its college buildings.

In the second verse of the Torah where there appear the four words relating to the four exiles as we previously explained, the word relating to the fourth exile is תהום, the depths. ("And there was darkness on the face of the depths.") The word תהום means a type of open-ended depth or abyss, the bottom of which cannot clearly be seen. This means that we cannot clearly see when this exile will end. All the other exiles had a clearly defined and relatively short time span. Soon they lost their momentum and joined the ash heaps of history. Yet this exile seems always to renew itself - it takes on national, religious, cultural, ideological and even scientific forms of expression. But the underlying continuity is there.

As Jews, we know this all too well. In this exile we have been to hell and back many times over. Our own civilization energy has been seriously sapped and our attempts at easy resolution, so trustworthy in previous exiles, continue to fail us.

Although the Americans have taken over the mantle of Western leadership, the Germans were clearly in the saddle until World War II. The German genocide represents the most obvious expression of the clear and total clash of two civilizations, Jewish and German, at a time when there was every reason to believe that they were getting closer. Ironically, it was just this closeness which brought them into such conflict. In the end, Aryanism wanted to replace the Jews as the Chosen nation of the world, the beacon of light from which ultimately everyone was to benefit. This claim was made all the more credible by the great progress the Germans had made in every field, cultural and scientific. German choseness was ultimately going to compete with G-d Himself; it would show that G-d and the Jews is less than Aryan godism on its own. The German bet that that was so was all or nothing. If they were wrong there was no place at all for the Aryan idea. It was not simply a question of being victors or defeated in a war.

The fact that the Germans found themselves so down and out post World War I, the great depression of the thirties, the political realities of the German parties - all these factors had their place. But as Daniel Jonah Goldhagen shows in his "Hitler's Willing Executioners", the Holocaust was a result of a long-standing and ever-growing anti-Semitism that existed among the German population. It was the "ordinary” German, not just the SS officer, who was animated by the anti Semitism that was the driving force and near success of the genocide idea.

The idea of the Jewish and Western civilization competing for the same civilization energy is expressed somewhat mysteriously by Chazal as הלכה בידוע שעשו שונא את יעקוב. The word halacha, used as an expression for definitive Jewish law, surely is out of place here. It is certainly unprecedented as a usage in this way. Rather, the word means that this is an intrinsic reality. In other words, even if Esau does not consciously show or even feel hatred toward Jacob, there is a deeper underlying tension. It is a definitive reality defined by a deeper spiritual realm known as halacha. Just as surely as Jewish law (halacha) which is a spiritual reality ultimately dictates the realities of the physical realm as well, so this particular spiritual reality can be discerned in the world around us.

In the Bible book of Daniel, Daniel has a dream in which he sees four animals. These four beasts are understood by Daniel to refer to the four exile civilizations. The description of that dream is as follows (Daniel chap 7):

"In the first year of Belshazzar, King of Babylon, Daniel dreamt a vision and had visions of his head as he lay on his bed: then he wrote down the dream. Daniel spoke and said, I saw in my vision by night, and behold the four Winds of the heaven stirred up from the seas, diverse from one another. The first [representing Babylon] was like a lion, and had eagle's wings: I beheld till its wings were plucked off, and it was lifted up from the earth, and made to stand off its two feet like a man, and a man's heart was given to it. And behold, another beast [representing Persia], a second one, like a bear, and it raised up itself on one side, and it had three ribs in its mouth between its teeth: and thus was said to it, Arise devour much flesh. After this I beheld, and lo another [representing Greece], like a leopard, which had upon the back of it four wings of a bird; the beast had also four heads; and dominion was given to it."

All this Daniel sees in one coherent vision, one after the other. But here Daniel seems to break off, repeating the fact that he saw visions of the night, before going onto the fourth animal. This seems to imply that the fourth animal was different from the other three, far more powerful and threatening, as indeed the description implies. Daniel continues:

"And this I saw in the night visions, and behold a fourth beast (the final Roman-Edomite exile/civilization), dreadful and terrible, and strong exceedingly; and it had great iron teeth; it devoured and broke in pieces, and stamped the residue with its feet:"

This civilization, unlike previous ones, would broach no competition - its desire for control over a total reality made it hugely destructive. There is ultimately a thin line between total reality and total destructiveness.

“It was different from all the beasts that went before it; and it had ten horns. I considered the horns, and behold, another little horn appeared amongst them, before which there of the first horns were plucked up by the roots:" Some understand the horns to represent nations or civilizations. This new Roman civilization overcame three previous civilizations. "And behold in this horn were eyes like the eyes of man, and a mouth speaking great things." Certainly, the Greeks spoke great wisdom as well. However, this "horn” appeared to be more comprehensive in its wisdom. Each one of the previous three animals represented one particular human faculty; none of them are depicted as having speech. The fourth beast is a speaking beast. The Maharal
 explains speech as the point at which an abstract, spiritual/intellectual idea gets translated into physical sound through physical mechanisms of mouth, pallet, tongue, larynx, etc. This ability to combine the spiritual with the physical is a uniquely human faculty. By describing this fourth beast as a uniquely speaking beast, the fourth exile-civilization is shown to have the capacity to get right down close to the essence of the human condition.

The Rabbis of the Midrash actually understand that this fourth beast was not only seen in a separate vision, but was seen on a separate night as well. Rabbi Yochanan stated that this was because it was equivalent to all the other exile civilizations combined; Reish Lakish stated that it was in fact bigger and more powerful than the other civilizations combined.

The beauty of Daniel's prophetic imagery demands completion: "As I looked, thrones were placed, and an old man sat, wearing a garment as white as snow, and with on his head like pure wool: his throne was fiery flames; with wheels of burning fire; a fiery stream came out in front of him: thousands upon thousands of servants served him; tens of thousands stood before him: they sat in judgment and books were opened. I looked then because of the sound of the great horn which spoke:"

This fourth exile-civilization had sub-cycles of the previous three civilizations within it. It underwent a Babylonian stage, a Persian stage and finally, the stage which we are currently experiencing, the Greek stage of this Roman-Edomite exile. (See Rav Yitzchak Hutner) This means that our current stage is one in which the most intellectual expressions of this cycle would take place.

In fact, the Maharal (Netzach Yisrael, chap 18) tells us that this civilization receives a Shefa Elokis - a G-dly bestowal of heavenly blessing. This is an astonishing statement about a civilization that has been the greatest challenge to Judaism since the giving of the Torah at Sinai. True, the Maharal explains that this blessing is to facilitate the unwitting development of the resources of the world to prepare it for the Messianic era. Similarly, Maimonides states that the reason that G-d facilitated the expression of a Jesus and a Mohammed was to introduce the Messiah idea into the nations of the world, the better to ensure a speedy acceptance of the Messiah when he will in fact arrive. (Hil Melachim, Chap 10 in the uncensored versions.)

The Holocaust as a preparation for the Messianic era

Rabbi Chaim Feuerman and Rabbi Yaakov Feitman wrote the following article in The Jewish Observer, October 1977, “Holocaust”:

Whereas our entire history has been replete with various instance of persecution by different civilization, empires and nation—varying only in intensity, means and ferocity—recent history has shifted dramatically in two new areas.

The first of these epochal changes involves the shift from generations of gentile mistreatment of Jews, which, if unwelcome, was nevertheless expected and indeed announced by our oppressors—to an era where promises of equality were made and then broken, rights were granted and then revoked, benevolence was anticipated, only to be crushed by cruel malevolence.

The French Revolution…The Treaty of Versailles…

In Russia, too, Lenin has signed in 1917 the Soviet Minority Rights Law…This, too, was soon abolished in the 1920’s by Stalin…

England, too, entered the 20th century by revoking a promise made to Jews in the form of the Balfour Declaration…

On March 11, 1812, Prince Karl August von Hardenberg had issued his famous edict emancipating Prussian Jews, but by 1919…Gottfried Zur Beek (Ludwig Miller) used Hardenberg’s definition of a Jew in drafting proposals for anti-Jewish legislation. These proposals culminated in 1935 in the so-called “Nuremberg Laws”…

This historical period culminated in the Holocaust…From trust in the gentile world, the Jewish nation was cruelly brought to a repudiation of that trust…

ויאמר ד' אל משה הנך שוכב עם אבותיך וקם העם הזה וזנה אחרי אלהי נכר הארץ וגו' והסתרתי פני מהם והיה לאכול ומצאהו רעות רבות וצרות ואמר ביום ההוא על כי אין אלקי בקרבי מצאונו הרעות האלה (דברים לא: טז-יז).

אלהי נכר הארץ “the lure of strange nations and trust in them”…This follows Unkelos, who translatesטעות עממי ארעא literally “the temptation of the nations.” The “great evils and troubles” which are the direct result of trusting and relying upon the gentile world signify the impetus for the next immediate stage in Jewish history, a unique point in the teshuva-repentance process: Then shall they declare: it is because my G-d has not been in my midst that these evils have befallen me.
Here, there seems to be teshuva (repentance); yet, no real admission of wrongdoing has been made. If effect, what we encounter in this passage, unique in the Torah, is a kind of teshuva/non-teshuva, a leaning toward teshuva.

The Ramban…the implicit significance of no longer claiming innocence is that the road to repentance has been cleared and one is ready for formal acceptance of guilt and positive commitment of the future. This, then, is a stage of teshuva, a kind of teshuva-readiness that Knesses Yisroel will reach in future days before it achieves total repentance.

Thus, there is revealed to us both the chronology and the impetus for the teshuva of Acharis HaYamim (the End of Days). The very first step will be reached by Klal Yisroel through their repudiation of their earlier infatuations with gentile ways. In our terms, this is when the Jewish people moves toward repentance because of disappointment in the gentiles. This can only come about through promises rescinded, rights revoked, and anticipations aborted. The pain and anguish at the time of these shattered illusions is all too real and tragic; yet the events themselves serve to bring us to the recognition that “it is because my G-d has not been in my midst that these evils have befallen me.” This the Ramban sees as the necessary prerequisite to the final step of teshuva when “they will add to their earlier regret the complete confession and total penitence.”

Our “age of baalei-teshuva”…teshuva seems to “be in the air.”…The second of the new directions…

For centuries, indeed millennia, gentile persecution of Jews took one of two forms, but the two never worked simultaneously. Either Jewry had to contend with the “Yishmael” nations of the East or was persecuted and expelled by the nations of the West. Never in our history did the nations of the Occident join forces with those of the East for the purpose of destroying Jews.

With World War II, this long epoch was brought to a crude and malevolent close. In 1923 Hitler wrote Mein Kampf, spelling out his belief that the Jewish people shouldר"ל be wiped out. This was read by Haj Amin el-Husseini, the Grand Mufti of Jerusalem, who found most significant alliances of modern times. There is ample documentation that not only did the Mufti visit Hitler and his top aides on a number of occasions, but indeed visited the Auschwitz gas chamber incognito with Adolph Eichmann to check on its efficiency.

The extent of the Mufti’s influence upon the Nazi forces may be seen in a crucial decision made by Hitler at the height of the war. Railroad trains were much in demand by the Axis, and Hitler’s troops badly needed reinforcements in Russia. Yet, soon after he landed in Berlin in November 1941, the Mufti demanded that all available resources be used to annihilate Jews. The choice: Juden nach Auschwitz or Soldaten nach Stalingrad was to be resolved his way…Two months later (January 20, 1942…) at the Wannsee Conference, the formal decision was made to annihilate all Jews who had survived the ghettoes, forced labor, starvation, and disease.

Eichmann simply wanted to kill Jews; the Mufti wanted to make sure they never reached Palestine. In the end, the “final solution” was the same…At one point, Eichmann even seemed to blame the Mufti for the entire extermination plan, when he declared, “I am a personal friend of the Grand Mufti. We have promised that no European Jew would enter Palestine any more.”

וילך עשו אל ישמעאל ויקח את מחלת בת ישמעאל בן אברהם אחות נביות על נשיו לו לאשה (בראשית כ"ח. ט)

“And Eisav went unto Yishmael and took Machlas the daughter of Yishmael, Abraham’s son, the sister of Nevayos, in addition to his other wives, for a wife” (Bereishis 28:9)

We may learn from this passage that it was inevitable for the forces of Eisav and Yishmael to combine. We are now living in the midst of that pivotal moment in Jewish history.

There are three different portions of תוכחה (Bechukosai, Ki Savo and Nitzavim-Vayeilech).

The pattern of Jewish history throughout the ages is גאולה—גלות—חורבן: Destruction—Exile—Redemption, and no event requires new categories or definitions.

Since the churban of European Jewry was a tochacha phenomenon, an enactment of the admonishment and rebuke which Klal Yisroel carries upon its shoulders as an integral part of being the Am Hanivchar—G-d’s chosen ones, we have no right to interpret these events as any kind of specific punishment for specific sins. The tochacha is a built-in aspect of the character of Klal Yisroel until Moshiach comes and is visited upon Klal Yisroel at the Creator’s will and for reasons known and comprehensible only to Him. One would have to be a נביא or תנא (a prophet or a Talmudic sage), to claim knowledge of the specific reasons for what befell us; anyone on a lesser plane claiming to do so tramples in vain upon the bodies of the kedoshim who died על קידוש ה' and misuses the power to interpret and understand Jewish history.

x. The Question

Hashem…called on Moshe and told him to go to Pharaoh and tell him that the G-d of Israel said to let His people go to the desert and celebrate a holiday to His Name. Pharaoh refused the request, saying to Moshe that the children of Israel want to sacrifice to their G-d because they are lazy. He thereupon ordered that their work be increased. He commanded that they no longer be given the straw to make the bricks and that they should have to gather all the necessary quantities of straw themselves, but the number of bricks that they had to provide each day would be maintained. When the Israelites could not meet that order, they were beaten by the slave-masters who shouted, “Why did you not complete your quota of bricks as you did yesterday and the day before?”

When Moshe saw what had resulted from his mission he said to Hashem, “Why have you done harm to this people, why have you sent me? From the time that I came to Pharaoh to speak in Your Name, he has dealt harshly with this people, and You have not saved them.” And Hashem said to Moshe, “Now you will see what I shall do to Pharaoh, that because of My Strong Hand he will send them out.”

In the sentences quoted, the Hebrew word for the question “why” differs. In one sentence the word is מדוע. In the other sentence it is למה . Targum Onkelos translates each of them differently. In the earlier posuk, “Why did you not complete your quota of bricks?” Onkelos translates מדוע as מא דין meaning “What is this?” In the posuk “Why did you do harm to this people?” Onkelos translates למה, why, as למא דין, which means “to what is this.”

There is clear distinction between these two questions. In a cause and effect relationship, the question “why” may be directed at the past cause or it may be directed at the future effect.

The question “Why did you not complete you quota of bricks?” is directed at the cause. What was the cause for your not completing your quota of bricks? The question of Moshe, “Why did You do harm to this people?” is directed at the effect. For what effect did You do harm to the people, for You have not saved Your people?

Moshe did not ask מדוע. He asked למה. He asked the purpose, he did not question the cause.

The martyrs of the Holocaust did not ask מדוע. In the midst of the Holocaust a song of pleading was on the lips of six million. They sang the plaintive words from the Psalms of David: “My Lord, My Lord why did You leave me.” The word in the song for why is למה.

Therefore when we seek to understand the Holocaust, the question מדוע –what were the past causes that Hashem judged, and why did He permit the Satan to destroy six million of His children?—is not the question. It is not the subject of this study.

The question that we may ask is למה—what purpose did Hashem intend to achieve as a result of the Holocaust? The answer to that question is revealed to man with the passage of time.

chapter C: REASONS FOR THE HOLOCAUST

We must learn not only to answer the questions, but also to question the answers.

(Shraga Silverstein A Candle by Day)
The following is a death-camp description by one World War II survivor:

The Holocaust stands at the center of the events of our generation and in many ways at the center of Jewish history in its entirety. The quintessential element that distinguishes this event was the search for God. Every Jew who remained in the ghettos and the camps remembers the God syndrome that shrouded everything there. From morning till night we cried out for a sign that God was still with us. From the depths of our tragedy, in the face of the piles of dead bodies of our brethren, and the gas chambers, in the face of the most inconceivable wickedness ever perpetrated, we screamed: “Almighty God! Merciful Compassionate God! Where are You?” We sought Him, but we did not find Him. We were always accompanied by the crushing and unsettling feeling that God had disappeared from our midst.
Many people have taken up the battle cry that it is not possible to believe in G-d after the Holocaust. But, as Viktor Frankl points out, “The truth is that among those who went through the experience of Auschwitz, the number of those whose religious life was deepened...by far exceeds the number of those who gave up their belief. ... Just as the small fire is distinguished by the storm whereas a large fire is enhanced by it - likewise a weak faith is weakened by predicaments and catastrophes whereas a strong faith is strengthened by them
.”

The Torah says in numerous places that the sins of the Jewish nation lead to G-d hiding Himself, which in turn lead to great tragedy and suffering
:

In
דברים לא טז ואילך, G-d said to Moses, “When you go and lie with your ancestors, this nation shall rise up and stray after the alien gods of the land into which they are coming. they will abandon me and violate the covenant that I have made with them. I will then display anger against them and abandon them. I will hide my face from them and they will be [their enemies] prey. Beset by many evils and troubles, they will say “it is because our god is not in our midst that these evils have befallen us.” Yet on that day I will keep my countenance hidden, because of all the evil that they have done in turning to alien gods. Therefore write down this poem and teach it to the people of Israel. Make them memorize it, so that this song will be a witness for the Israelites.”

It would seem from here that the answer to at least national Jewish tragedy is clear – it is our sins which have caused this.

ויואל משה, הקדמה: והנה מלפנים בישראל בכל הדורות, כשהגיעה עת צרה ליעקוב, חקרו ודרשו מה זה ועל מה זה, איזה עוון גרם להביא לידי כך, לשים לב לתקן ולשוב אל השם יתברך, כדמצינו בקראי ובתלמוד, וכן אחר גלות שבאניא חיבר הקדוש רבי יוסף יעבץ הספרדי ספר אור החיים מיוסד על כך, לחקור את העוונות שגרמו את הצרות והגלות
However, the Sages and later commentators make it clear that this is not the end of the story. Firstly, the fact that the Torah gives us an answer does not mean that this answer is exhaustive. It may be the explanation for some suffering, but not necessarily for all suffering. Nor does it explain the speicific measure of suffering. Secondly, it does not explain the suffering of the individual. For only at a national level is suffering directly related to righteousness. But at an individual level we see that sometimes the righteous suffer and why the evil prosper. According to one opinion in the Gemorrah, even Moshe Rabbeinu was not granted an explanation for this. Even according to the second opinion, which says that Moshe Rabbeinu was granted this as a special gift, this gift was to Moshe Rabbeinu and not to all of us:

ברכות ז. וא"ר יוחנן משום ר' יוסי שלשה דברים בקש משה לפני קב"ה ונתן לו ... בקש להודיעו דרכיו... ונתן לו שנא' הודיעני נא את דרכיך אמר לפניו רבש"ע מפני מה יש צדיק וטוב לו ויש צדיק ורע לו יש רשע וטוב לו ... ופליגא דר' מאיר דא"ר מאיר שתים נתנו לו ואחת לא נתנו לו

R.S.R. Hirsch says that there is no real מחלוקת between Rav Yossie and Rebbe Meir. From a human standpoint, there is no answer; only from השם's standpoint which is above time is there an answer. השם says: There is a place near Me - only if you could see everything from my perspective, above time, could you understand.

The application of this to the Holocaust is laid out by Rabbi Meiselman:

Six million Jews were murdered during those years. There are six million individual tragedies that cry out to be explained and understood. About these six million individual stories Job tells us, אין בידינו. We have no explanation, no solutions, no understanding. All we can know is that God guarantees us that there is a tzidduk ha-din, a reckoning of justice, down to the finest detail.

One day, even the suffering of individuals may become comprehensible.

חתם סופר: "My back you will see" - sometimes we can discern השם's way in retrospect. "My face may not be seen" - as the events are unfolding
.

But ‘in retrospect’ may mean only during the Messianic Era, or even later. Indeed, we would expect (and are relieved to realize) that G-d’s logic is much deeper than our own – that we cannot understand everything that He does
.

But for now, individual suffering is beyond our comprehension. National suffering, however, can be somewhat understood. This is because the reward for an individual is not in this world; rather, it is in The Next World. Our suffering in this world is only a means. We get what we need to grow, not what we are supposed to get as a reward. However, national well-being in this world is specifically tied to Torah-observance
.

When Chazal looked at the destruction of the First and Second Temples, they didn’t say לא בידינו, that we cannot grasp what happened. Rather, Chazal state clearly that the First Temple was destroyed because of עבודה זרה, גלוי עריות, שפיכת דמים, idol worship, illicit relationships, and the spilling of blood. They are no less explicit in telling us that the Second Temple was destroyed because of שנאת חנם, causeless hatred. (Rabbi Meiselman)

…As nations…Our reward is here and now
…

Rabbi Meiselman continues that this is why the first paragraph of the Shema, which is בלשון יחיד, does not deal with the earthly consequences of actions, whereas the second paragraph, dealing with the Tzibur and therefore in לשון רבים, does
.
So what was the great sin of the Jewish people that merited a Holocaust? Many Gedolim have answered: assimilation. Assimilation as an individual act is breaking the fundamental covenant with G-d to serve Him by practicing Judaism and to educate the next generations to do so. National assimilation is tantamount to the destruction of the whole Jewsih people.

Rabbi Meiselman:

The Netziv, in his commentary to the Haggadah, details for us the process of assimilation which took place while the Jewish people were in Egypt. First, the Jewish people said, “Let us be like the Egyptians.” Then, פסקו מלמול…

Ultimately the gentile world will simply not accept our assimilation. (Did the Jews try harder or achieve a greater degree of assimilation that in Spain prior to 1492, or Western Europe before the mid-20th century?)

It is not so much that G-d sends anti-Semitism as an antidote to assimilation. Rather, the ant-Semitism is a function of us losing our special Providential care that has led to our miraculous survival. (= הסתר פנים)

The moment we begin treating ourselves as just another nation, then we, like them, become subjects to natural processes. We become governed by the natural laws of history and according to the laws of history, the Jewish people simply should not exist. We should have perished three thousand years ago during our total subjugation in Egypt—like any other conquered people of the ancient world. …..

At the beginning of the century, R. Meir Simcha ha-Cohen wrote that those people who said that Berlin is Jerusalem and that German is the chosen language were, according to the unique rules of Jewish history, setting the German people up to destroy us
.”

Others said the same thing. In a Jewish Observer article, Rabbi Noson Sherman quoted the the Maggid of Kelm as sayin: “Because of the sin of Geiger’s Reform Code of Jewish Law, another law will emerge from Germany. It will say that every Jew, without exception, must die. May G-d protect us!”

Reb Chaim Ozer Grodzensky of Vilna wrote
, “Faith in G-d has weakened in our time. Reform began in Western Europe and its influence has spread eastward. Our nation has suffered increasing persecutions, but instead of learning our lesson and returning to Torah, the irreligious are growing in numbers and audacity. As they refuse to repent, our suffering increases. And people wonder why this is our lot!”

 Others, such as the Grand Rabbi, Reb Dovid Moshe of Chortkov and להבחל"ח the Satmar Rav, look beyond Berlin. They see Jewish and secular-nationalism and Zionism. In seeking to be “like all the nations,” these ideologies have corrupted the ideal that must set the Jewish nation apart.

 Rabbi Meiselman:

It is stated in Sanhedrin that the ultimate Redemption will definitely occur in an unconditional manner. The Talmud counterposes this with the statement of the Tanna who says: אין ישראל נגאלין אלא בתשובה that Israel will only be redeemed through teshuvah. The Talmud then speculates that if this is true, that if our teshuvah is the prerequisite for Redemption, then maybe that Redemption will never come because maybe we will never do teshuvah on a national basis! But, the Gemara answers: אלא מעמיד עליהם מלך שגזירותיו קשה כהמן הרשע וישראל עושים תשובה “He will impose upon them a king whose decrees are as ruthless as those of Haman the Evil and they will be force to repent.” As much as we’ll want to assimilate and as much as we’ll attempt to assimilate, we won’t be allowed to. The nations of the world will resist us and force us to be a different nation. This then is the counterforce at work on our behalf—והיא שעמדה לאבותינו ולנו—that that which has enabled us to survive all attempts at assimilation has been the efforts of all the nations of the world to destroy us: שלא אחד בלבד עמד עלינו לכלותינו.
That in every generation someone has said to the Jewish people who wish to be just as every other nation…We will stop you, we will destroy you. And then, just then: והקב"ה מצילנו מידם. God arranges the destruction to prevent our assimilation and then, not only saves us from annihilation, but also plants at that very moment the seeds of our redemption.

The catastrophic destruction that He will unleash upon us will paradoxically…enable us always to survive.

Rabbi Meiselman:

The obvious question is: Now that the people recognize the problem and admit their error, why does God respond by hiding His face yet again? The Ramban offers and answer—there is a big difference, he explains, between realizing that a wrong has been committed and articulating what, exactly, the wrong is and taking steps to remedy it. Similarly there is an interim between the time in which the people realize that there is something wrong and the point at which they are ready to take the next step and right that wrong and begin the process of real change. Only after that point has been reached, the Ramban says, will hester panim cease. Hester panim continues even beyond destruction.

There is the hester panim of destruction and there is the hester panim of redemption. God remains withdrawn even in redemption in order to allow the Jewish people to articulate the wrong and to take steps to rectify it.

The Talmud in Yomah says that the Cherubim on the Aron Kodesh, the Holy Ark, actually changed positions, depending upon the relationship at any given moment between God and the Jewish people. When the Cherubim faced each other, it was a sign of great love between God and the Jewish people. When there was no great love between God and the Jewish people, the Cherubim turned away from one another.

Another section of the Talmud states that when the Babylonian conqueror came into the Holy of Holies, he saw the Cherubim facing one another, embracing. He was contemptuous of the Jewish people for having this kind of image in their holiest place.

These two passages ostensible seem to contradict one another. At the moment of destruction, the Cherubim should have been facing away from one another, as the first Gemara indicated, since it was a time of anger and discord between God and the Jewish people. Instead, at the very moment of catastrophe and destruction, they are described as not only facing only another but intertwined in an embrace! This embrace could only symbolize a moment of the greatest love of God for the Jewish people.

But there is no contradiction here. When God separates himself from the Jewish people and he allows destruction to befall us, it is, as we have seen above, part of the path towards ultimate redemption. At the very moment the destruction is completed, there is an immediate turnaround and the path towards teshuvah and consequent redemption opens.

Until the actual destruction of the Temple, the two Cherubim were probably turned away from one another. But at the actual moment of destruction, they turned to face each one another again, because God had punished the Jewish people only out of a love for them and their ultimate destiny. כי כאשר ייסר איש את בנו ד' אלקיך מיסרך, “For in the same manner as a man punishes his son does the Lord, your God, punish you.”

Punishment from God is a result of love. And, as such, punishment from God brings His love closer, creating an arena for us in which we may respond. The regeneration following the destruction is a direct by-product of that love.

This regeneration occurs according to the guidelines that the Ramban explained earlier in describing the two stage of our response to God’s Hand in history—responses, paralleled by the two different kind of hester panim.

In the first stage, we come to an understanding of how we—as a nation—were responsible for our destruction. Then, in the second stage, we respond practically, correcting the underlying errors that led to the destruction in the first place. And, all the while, the most unique aspect of Jewish history is at work: that at the time of destruction itself, God is making possible our return and ultimate redemption out of His great love.

Rabbi Meiselman:

When we decide that we do not wish to be a separate nation, we, in essence, deny our special relationship with God.

To the degree that we sanctify ourselves, God protects us from the natural laws of history.

Suffering of the Innocent

We explained above that while we can explain why the Jewish nation as a whole suffered the Holocaust, we cannot explain why any individual in the holocaust underwent this or that form of pain. Still, there is some understanding of why it is that when national tragedy strikes it will per force include the righteous as well as those more deserving of punishment.

Before embarking on this discussion, however, it is important to stress Judaism’s unique sensitivity to any pain. For the mind of a Jew, there is philosophically no difference between stubbed toe and great suffering. And for the heart of a Jew, the stubbed toe also requires our concern and attention:

ערכין פרק ג טז:
עד היכן תכלית יסורין אמר רבי אלעזר כל שארגולו בגד ללבוש ואין מתקבל עליו ... אפילו נתכוונו למזוג בחמין ומזגו לו בצונן... הושיט ידו לכיס ליטול שלש ועלו בידו שתיים
"One human tragedy is not as heartbreaking as a tragedy multiplied a million fold. A man who murders one person is not as guilty as a mass murderer ... but justice and injustice, guilt and innocence, are matters of degree only for man ... an absolute G-d cannot be a tiny bit unjust ...Once the questioning of G-d over the Holocaust is motivated by the vastness of the catastrophe, the questioning itself becomes ethically questionable. It is of course more human to query G-d about the suffering of the many rather than the few, but it is not more humane... To suggest that one could put up with less evil and less injustice, but not with so much, is cruelly unethical. Indeed, the Holocaust was only possible because man was willing to tolerate less than a Holocaust. ...The question is not why the Holocaust, but why a world in which any amount of suffering is extant. (Eliezer Berkowitz, The Hiding G-d of History)

Above we brought Rabbi Meiselman who explained that there is a distinction between reward and punishment of the individual and that of the community. The individual only ultimately gets his reward in the future, in Olam HaBa, whereas the community receives its reward in this world. However, the community is made up of individuals. In the Holocaust, everyone suffered. Even if we find communal sin, does that mean that each individual was responsible? What about great and holy persons? To this Rabbi Meiselman answers:

“It does not follow that each individual who suffers as part of the community is necessarily guilty of that sin.

In Egypt…ולא יתן המשחית לבא אל בתיכם…The Jewish people, as part of Egyptian society, were subject to the same punishment…However, by painting their doorposts and hence separating themselves from the Egyptians…

Similarly, the Talmud in Shabbos states that at the time of the destruction of the First Temple, God told the angels of destruction to go among the people and inscribe on the foreheads of each individual Jew a "ת". On the foreheads of the צדיקים, the righteous people, they were to write a black "ת" for תורה and on the foreheads of the רשעים, the evil people, they were to write a red "ת" of blood. The angels were then instructed to kill the people who were marked with the red "ת". The Attribute of Justice came to God and asked, “Why are You killing these and sparing these?” God answered, “There is a very simple reason. These are evil people and these are pious people.” (What is noteworthy here is that it was not the מדת הרחמים, the Attribute of Mercy, that came to God and complained. It was, instead, the מידת הדין, the Attribute of Justice. One would have thought that Justice would have been satisfied.)

The Attribute of Justice continues, “How can You spare the righteous? At least they should have protested. They are not one hundred percent pure.” In His defense of the righteous, God said, “I guarantee that the evil people are so evil, there is nothing the righteous could have done to stop them.” The Attribute of Justice responded, “You, God, know everything. You know that protest would have been futile. The righteous didn’t realize that their protest would have been futile. Their lack of protest was due to their lack of concern.” Whereupon God changed His mind and replied to the Attribute of Justice, “You are right.” Consequently, when the people were killed during the destruction of the First Temple no distinction was made between the righteous and the evil.

Even though not every individual was guilty of the community sin, since no individual was absolutely free of sin, none were spared. Furthermore, at the time of the punishment, the righteous, even though less culpable, were punished first. God is more exacting and more demanding with them.” It does not follow that each individual who suffers as part of the community is necessarily guilty of that sin.
Avraham pleaded for Sodom. We are told that if there had been ten righteous men in the city, then it would not have been destroyed. Were there not ten righteous people in Europe who could have protected European Jewry?

The Zohar says that only because of the special merit of Avraham would Sodom have been saved. Only a unique tzaddik on the level of Moshe Rabbeinu or Avraham Avinu is able, through his prayers, to bring about such a salvation. In fact, the Zohar points a finger at Noah. Noah also had that capacity and thereby could have prevented the flood.

The fact that the Jews of Europe were not saved does not imply that they lacked ten righteous people—only that they lacked someone of this stature to pray for them.

Furthermore, there is a fundamental difference between the way God deals with the Jewish people and the way He deals with other nations. The Talmud tells us that one must read the portion of the Tochachah before Shavuos. The process of accepting the Torah also includes the acceptance of the unique aspects of Jewish history with its cycle of destruction and rebirth. What Moshe Rabbeinu prevented for the Jewish people and Avrohom Aveinu attempted to prevent for Sodom was a destruction of anger with no potential for rebirth. The Tochachah tells us that subsequent destruction, emerging from God’s love, has a serious corrective aspect.”

The רמח"ל explains in his דעת תבונות that the ultimate purpose of the world, and therefore of each individual in the world, is the תקון הכללי. There are times in history when the תקון הכללי requires that evil reigns. This is all as a preparation for evil’s ultimate demise. The greater the expression of the evil, the greater the revelation of G-d’s Oneness when it causes the evil to disappear. At times like this צדיקים may suffer as a result of the general situation. When this happens, not even their זכויות will protect them from great suffering, suffering for which they will be rewarded many times over: firstly for the actual suffering; secondly for the love and faith with which they accept the suffering and thirdly because of the תקון הכללי which will benefit the whole world.. However, HaShem never allows a צדיק to suffer unless there is something, לפי מידת הדין, to be תולה the suffering from. Therefore, He may judge a צדיק - לפי חוט השערה. (דעת תבונות – דרכי הנהגת היחוד pg. קפג on in the Rav Chaim Friedlander edition)

כל עוד שיתעלם ויסתיר פניו האדון ב"ה, ויניח לרע להתגבר עד הגבול האחרון שאפשר להתגבר, דהיינו עד חורבן העולם, ולא עד בכלל, הנה זה יהיה טעם יותר להיגלות ולהיראות אח"כ אמיתת יחודו ית'. … וכל זמן תגברת הרע, הנה גם הטובים יצטרכו לעמוד תחת עוני הרע, לא מפני שהדין כך, אלא שהשעה צריכה לכך … [ו]אדרבה אנשי רע יצליחו… ואחר זה יגלה ממשלתו … ואז יקבלו הצדיקים שכרם ולא קודם לכן. אך אם הוא מנהג לפי השכר ועונש, אז לא יהיה אלא טוב לטובים ורע לרעים, אמנם אין כאן מה שיגרום תיקון גמור להנהגה שיבטל מציאות הרע, כי למה יבטל? … וזה טוב ל[צדיקים] ודאי, שאז יקבלו שכר יותר גדול [לא רק על שקבלו יסורין באהבה אלא ג"כ על שהשתתפו לא רק בתקון עצמם היינו תקון הפרט אלא ג"כ בתקון ושלימות הכללי(ת)]

דעת תבונות שם ס' קסח – קע: והנה הוא ית"ש יודע שלהשלים הבריאה הזאת צריכים שני דברים: הגברת ההארה, דהיינו הגברת ההשפעה וריבויה, והעלמה ומיעוטה. כי יש ענינים שנתקנים בריבוי ההארה וההשפעה, ויש ענינים שנתקנים אדרבא בהעלם ומיעוט, בהניח לרע התגבורת הגדול... ואין הדברים האלה תלויים במעשה ובזכות, אלא בתכונת הבריאה ומהותה... ואמנם כלל תיקון הבריאה חילק אותו האדון ב"ה בין כל הנשמות... שיש אדם שיגיע לו מצד שורש ענינו להיות מושפע בריבויה השפעה... ויש אדם שיגיע לו מצד שורש ענינו להיות מושפע במיעוט ההשפעה... ואמנם לכלל ההנהגה הזאת שאינה פונה אל הזכות והחובה, אלא... למה שמצטרך להשלמת הבריאה... קראוה החכמים ז"ל "מזל"... אמנם... אין דבר זה נוהג אלא בעולם הזה, אך בעולם הבא אין שם אלא שכר המעשים... (ואפילו בעוה"ז)... הוא ית' מתנהג פעם בדרך השכר ועונש (שהיא ההנהגה המתגלית) ופעם בדרך המזל ... (ו)אף גזירות המזל לא יבואו אלא על ידי ענין מה (חטא כל שהיא לפי מדריגת האדם) המתיחס אל השכר ועונש שיוכלו ליתלות בו (כגון רבי שלא ריחם על הבהמה שהובל לשחיטה) ... אמנם תוכיות כל הסדרים והחוקים נקשר בענין התקון הכללי ... כי אינם שתי הנהגות הפכיות ומתנגדות (ס' קסח - קע הוצאת הרב פרידלנדר)
ובכללים ראשונים לה: ובאחרית הגלות הקב"ה משתמש הרוב מזאת (מהנהגת המזל) כי הכוונה אז לתת תקון כללי לכל העולם, ועל כן צריך שיתנהג בהנהגת היחוד, שמן ההעלם הגדול יולד הגילוי הגדול, ויהיה שלימות ניתן לעולם. (מובא בהארה 474 שם) והוסיף הרב פרידלנדר דדברים אלה פותחים פתח להבין את הגזירות הקשות שירדו על דורנו
ובכללים ראשונים לד: בעוה"ב ודאי כל אחד מקבל לפי מעשיו...ואמנם עדיף כוחם של אלו המתקנים בדרך זה, שכמו שמה שקרה אותם אינו לפי מעשיהם כי אם לפי מציאות ההנהגה הקבועה בכלל, כך השכר לא יהיה לתת להם לבד טוב, אלא לתקן מציאות ההנהגה הכללית. ואז יהיה להם שכר כפול ומכופל, שגרמו תיקון כללי להנהגה, ותועלת לעולם כולו מכח מעשיהם, שההנהגה הכללית נתקנה.
חבלי משיח are of this sort of יסורים. (דעת תבונות דף קפו) Since at that time the final תקון הכללי has to be made, even צדיקים may suffer for this reason:
דעת תבונות (דף קצג): בזמן תוקף עקבות משיחא, לא יקשה עלינו אם הצדיקים נשפלים השפלה גדולה, ואם בני האדם צועקים ולא נענים … כי כל זה נולד לפי שאין הצדיקים יכולים אפילו בזכותם לתקן הקלקולים ההם, כי השעה גורמת לכך, וכדי להליד מזה התיקון השלם שיהיה אחר כך בגילוי יחודו ית' כמו שביארנו

However, the Daas Tvunos further explains that even then HaShem uses the כלים of הנהגת המשפט to deliver to the righteous this suffering required for the תקון הכללי. He requires at least the most minor of עבירות to “hook” the יסורין onto. Therefore, he uses the standard of חוט השערה. The יסורין are not, therefore, coming as a result of this minor עבירה. They are needed for the grander תקון. But the minor עבירה allows הנהגת המשפט to deliver the יסורין. (Rav Chaim Friedlander in his notes on the Daas Tvunos gives an example of Rebbe who when a calf that was about to be slaughtered ran into his arms, sent the calf back to be slaughtered saying that that was what it was created for. Because there was an element of cruelty in Rebbe’s response, he subsequently suffered greatly for many years. However, this was not the reason for his suffering, just the way in which it could be delivered.) According to this when the Gemorrah says that the case of צדיק ורע לו is referring to a צדיק שאינו צדיק גמור it means to say that it is only because he is an אינו גמור that allows for the יסורין for the תקון הכללי to be delivered.

We need to understand those גדולים who have pointed to specific עבירות of כלל ישראל as a reason for there being a holocaust. One cannot say that everyone who suffered, “deserved” this kind of unbelievable pain, death and torture. Although the תוכחות do talk about a direct correlation between מצוה observance, or the lack thereof, and גילוי והסתר פנים (as indeed is testified to by all our history), nevertheless, the particular severity of the holocaust seems only comprehensible in the context of the special יסורים of עקבתא דמשיחא.
In Hitler, Nancy Gibbs wrote:

 There is a more nuanced, even insidious, argument for Hitler's pre-eminence: that good and evil are dependent on one another. It is a fundamental tenet to many religions that evil, while mysterious, may clear the way for good, that the soul is perfected only in battle, that pain and ecstasy are somehow twins, that only a soul--or a century--that has truly suffered can truly realize joy. Again we sense this instinctively--the pleasure we feel when a tooth stops hurting reminds us that we live our life in contexts and contrasts, and so perhaps you can argue that only by witnessing, and confronting, great evil were the forces of light able to burn most bright.

There are theologians and historians who have made this point. Most explicit are those who have called him God's punishment of European Jews for their secularization, then gone on to argue that it was mainly because of Hitler and the Holocaust that the biblical prophecy was fulfilled and the state of Israel born--only Western guilt on so massive a scale could have cleared the way to the Promised Land.

CHAPTER D: Where was Man? The Place of Nazism in European History

It is a blessing to governments,
that human beings do not think for themselves.
Adolf Hitler

It was surely obvious thirty years ago that Man cannot depend on Man, Jews cannot depend on Man, and Jewry cannot depend on other nations –not on their humanity, their innate goodness, their sense of justice, nor on their sense of human dignity.

Rabbi Yaakov Weinberg
.

 Many have asked the question: How did the Germans, who were the greatest of European cultures at the time, descend so quickly into Nazism
. Although there was a political process to this (see appendix), this cannot account for the seeming loss of reason and sudden descent into the abyss. This question is based on the myth that reason alone can guarantee our moral well-being.

Donald B. Calne points out the limits of reason: Reason is a biological product — a tool whose power is inherently and substantially restricted. It has improved how we do things; it has not changed why we do things. Reason has generated knowledge enabling us to fly around the world in less than two days. Yet we still travel for the same purposes that drove our ancient ancestors — commerce, conquest, religion, romance, curiosity, or escape from overcrowding, poverty, and persecution.

To deny that reason has a role in setting our goals seems, at first, rather odd. A personal decision to go on a diet or take more exercise appears to be based upon reason. The same might be said for a government decision to raise taxes or sign a trade treaty. But reason is only contributing to the "how" portion of these decisions; the more fundamental "why" element, for all of these examples, is driven by instinctive self-preservation, emotional needs, and cultural attitudes. (Within Reason Rationality and Human Behavior)

xi. Did the Germans Suddenly Become Anti-Semitic?
In her book Between Dignity and Despair, Marion Kaplan vividly illustrates how the Holocaust began with seemingly inconsequential acts of humiliation.

 A Century of German Anti-Semitism Prior to WWII:

Nazism did not rise in a vacuum. Above we described why there is an intrinsic conflict between Galus Edom and the Jews. There was no question that Hitler had understood this conflict.

But Nazism did not rise in a vacuum. The history of Christian anti-Semitism forms one long precedant. More specifically, anti-Semitism was gradually on the rise in Germany and Austria from at least the 1880s onwards. Essentially, the Nazis added nothing to the anti-Semitic literature of the 1880’s and 1890’s. As early as 1881, Eugen Duhring had suggested genocide as a solution to the ‘Jewish problem’ in his popular volume Die Judenfrage.

Social and Political Changes

U.S. News and World Report, December 2, 2002

Margaret MacMillan argues in her new book, Paris 1919: Six Months That Changed the World, that Versailles has been given a bum rap. At the top of their list is the “reparations myth.” John Maynard Keynes, among others, even argued that it was Allied foolishness in setting the payments so high that crushed the German economy. But MacMillan and the other historians think not. “Whatever the treaty,” she argues, “Germany would have been an unhappy place in the 1920s.” Reparations were initially set at $33 billion. But MacMillan maintains that Germany paid only about $4.5 billion in the entire period between 1918 and 1932. Slightly less, she points out, than what France paid after the Franco-Prussian War of 1870-71-with a much smaller economy.

Some historians have gone even further. Stephen Schuker, author of American ‘Reparations’ to Germany, 1919-1933, believes the Germans, by using the proceeds of American loans to pay off their debts in Europe, ultimately paid no reparations at all. And when the Germans defaulted, Schuker argues, American bankers had effectively paid reparations to Germany. Indeed, according to Schuker’s calculations, the total net transfer from the United States to Germany in the period of 1919-1931, adjusted for inflation, “amounted to almost four times the total assistance that the United States furnished West Germany under the Marshall Plan from 1948 to 1952.” In any case, the majority of the delegates at the conference felt the initial figures were fair. European wars had ended in reparations payments for centuries. And, after all, Germany had declared war on France, not the other way around. “The war was fought on French soil and in French towns,” MacMillan says. “It destroyed French mines and farmland and the French transportation network. Why should they pay for it?”

MacMillan and others also believe that Germany, contrary to the conventional wisdom, was not politically emasculated by the treaty. Many historians now believe that Wilson stayed as close to his declared principle of drawing boundaries on the basis of ethnicity as was economically and strategically feasible at the time. Czechoslovakia and Poland, for example, both of which were created by the peace conference, could not have survived ethnic homogeneity. The Czechs needed the mountains to the north, the Sudetenland, to protect their cities in the valleys below, and the Poles, to be commercially viable, required access to the sea. As a result, tens of thousands of those ethnic Germans living in the middle ended up Czech or Polish. If the Allies had drawn boundaries on ethnicity alone, Boston University historian William Keylor points out, they would have made postwar Germany bigger than it was in 1914. And that, after four years of fighting and millions of deaths, “was politically impossible.” When you look at Europe at the end of 1919, says Keylor, author of the forthcoming A World of Nations: the International Order Since 1945, it comes as close to an ethnographic map as any settlement before or since.
Although we cannot explain Nazi anti-Semitism in terms of the social and economic changes that were hitting Germany at the time, they do provide a context and they did contribute to the rise of Nazism to power to begin with.

 Some of these changes were as a result of the earlier, Industrial Revolution, which brought enormous changes in the society. The loss of traditional stability made man increasingly uncertain of his real identity and true wishes, made dependent upon unsurveyable impersonal forces.

Reason has not succeeded in preventing or curing the neurosis of the modern world, and many began to believe that intellectualism was the essence of that neurosis. There was no single clear voice of reason; in fact, the sword of reason had been employed to defend every possible cause, and no evil action has ever lacked intellectuals to offer a rational justification for it. As great a philosopher as David Hume’s view stated that reason is simply the handmaid of passions. From the age of the romantics up to the time of Freud and Jung, clever men took great pains to lay bare, with the help of magnifying glasses, the irrational impulses that lay behind every idea and every decision. Philosophers, economists, and historians would not rest in their earnest endeavor to prove that ethical concepts as well as political and social ideas were just a function of historical processes and a rationalization of interests. It was this type of thinking which prepared the ground for the racial theories which followed.

The industrial revolution had also made life harder for many in Germany. Many farmers became unskilled wage laborers in town where many remained unemployed.

The latter said to themselves, and to others: we came to this town at the same time as the Jew, or even before him and here he has already moved to a better neighborhood while we are stuck forever in the stinking slums. It must be because Rothschild or the “world Jewish government” looks after its Jewish agents while nobody cares about us. Others said: we went to the same local elementary school as the Jew, and here he is a doctor or a lawyer, while we seem to be doomed forever to be ordinary workmen or servants. The Jew cannot have succeeded in business by honest means; his success must be due to some dirty trick, fraud or crime. Such reflections lead to one clear conclusion: all those principles of “free competition,” economic “Manchesterism,” all those principles of the French Revolution that we all fought against, are the devil’s work, and nobody gets anything out to them except the Jews. Much was said and written on these lines in the 19th century. Just as many voices were to be raised in Soviet Russia: we all fought for the revolution, while only the Jews enjoy the fruits of the struggle. In the wake of the revolution the Jews multiplied in Moscow and Leningrad and here they are filling all the government jobs. It is no accident that anti-Semitic propaganda took as its slogan the protection of the “ordinary man.”

In the 1880’s the German Court preacher Adolf Stocker initiated the start of a mass anit-Semitic movement. Kaiser Wilhelm I himself expressed his satisfaction with the preacher’s efforts to put the Jews in their right place, for he thought they had become far too impertinent.
 However, the Kaiser hastened to add, although it was true that the Jews had been granted too many opportunities, this was a fait accompli; these rights and been incorporated into the statute book of Germany and he (the Kaiser) had sworn to uphold the constitution. Similar opinions were voiced in the Reichstag when a petition with a quarter of a million signatures was introduced, demanding an end to Jewish emancipation in Germany.

In the elections of 1893, the anti-Semites reaped a considerable success, setting up in the Reichstag a 16-man faction. The Dreyfus case rocked France.

Above all, anti-Semitism was absorbed by wide sections of society in Germany and Austria. Among civilian groups only a small liberal minority, “The Party of Free Thinkers” (Die Freisinnige), opposed it in actual practice – earning thereby the nickname of “The Jewish Defender’s Brigade.” The chief political obstacle to the supremacy of anti-Semitism was the Social-Democratic party, which had fought it continuously since the end of the 19th century. Its weight of opposition was great and helped to restrain anti-Semitism as a public phenomenon. But, with the defeat of the Social-Democratic party as a ruling party in the days of the Weimar Republic, all the dams burst at once. All the fears of the middle and lower middle-class Germans, fears of economic crisis, social revolution, and Russian rule over Europe – all streamed into the flood waters of anti-Semitism on which the Nazis were born to power. And with the aid of racism and Social Darwinism the way was made plain for the extermination of the Jews

Freeing the Instincts

A new value was placed upon subconscious drives. This found expression, for example, in Nietzshe’s philosophy
 and Freud’s psychoanalysis. Ultimately, it pervaded the conscience of that entire generation. Freud’s theory was transferred from the individual to the public arena. Freud himself never said this, but many of his readers concluded from his courageous analysis of instinct that control of these instincts was a thing of the past, and that man could give his drives free reign. Many applied this interpretation not only to sexual drives, but also to related primitive instincts, such as cruelty and violence.
The Decline of the West

Perhaps the most typical expression of the years 1918-1933 was Oswald Spengler’s historical survey The Decline of the West. The first volume appeared in 1918, the second in 1922. Having learned from Nietzsche, Spengler drew a picture of world history in outline and frequently in brilliant colors. Cultures were like living organisms subject to laws of growth, rise, decline, fading, petrifaction, and death.

Arthur Dinter's novel Sin Against the Blood, published in 1918, leapfrogged the idea of stereotyping the Jews as being permanently racially inferior. Within two years, more than a hundred thousand copies were sold. This novel included a wealth of pseudoscientific footnotes and explanations.

The hero is an “Aryan” natural scientist. From his second marriage, to a fellow non-Jewess, a child is born which shows definite “Semitic” racial characteristics. This is due to the fact that the second, non-Jewish, wife had had sexual intercourse with a Jewish officer in her youth. According to a natural law laid down for the occasion by the author himself, evil Jewish blood has forever polluted pre-German blood, or at least for many generations. The hero, suffering this horrible fate, discovers that Jews exploit such facts systematically in order to taint and corrupt the Aryans. His first (Jewish) wife’s father had systematically made “pure blond virgins” bear child from him. The fact was proven by his correspondence, found after his death. This correspondence, in many fundamentals, parallels the Protocols of the Elders of Zion, which first made their appearance in Germany at the time. Both works speak of a group of elders who have at their disposal the army of Jewish middle-men and above all, the press of the world.

Consequently, the prosperity of the German people depends upon their liberation from Jewry. The book’s Aryan hero ultimately kills his former father-in-law. In court, he declares, “If the German people do not succeed in getting rid of the Jewish vampire, which they nurture unwittingly with their heart’s blood- it they do not render him impotent, which can be done by simple, legislative means, then they will perish in a predictably short time.” The jury accepts the German patriot’s noble motives with understanding and proclaims him not guilty…

Soon Streicher’s magazine, the Sturmer, was to add pornographic, sadistic caricatures to the fray. Slogans and songs reflected Treitschke’s formulation that “the Jews are our misfortune.” The National Socialist slogan became, “Germany awake, Juda drop dead”.

Social Darwinism, Racism and Nietzche

Raul Hilberg, The Destruction of European Jewry:

German racism grew out of the “Aryan” myth, a myth which found its “scientific” beginnings in the eighteenth century. It was the Frenchman Buffon who created the modern concept of genus and species; while Camper, a Dutchman, tentatively suggested that there were basic differences in physiognomy between groups of human beings. The Semitic languages were identified and classified at the end of the eighteenth century, and in 1833 the German Franz Bopp traced the Romance, Germanic, and Slavic tongues back to a common Aryan source. Here science ended and pseudoscience began, for European scholars erroneously assumed that a common language meant a common race. A. F. Pott and Theodore Posch reconstructed a mythical Aryan people, blond and blue-eyed, who apparently migrated to Europe from Central Asia. Then in 1855, Count Joseph Arthur de Gobineau, a French diplomat, published a widely influential two-volume book entitled Essai sur l’inegalite des races humaines. In this treatise Gobineau argued that “the history of mankind proves that the destines of people are governed by racial law.” He deduced that all civilization flowed back to the Aryan race, ostensibly the purest and most creative of the historic races of the world. Gobineau concluded that the descendants of the Aryan race were now to be found only in Central Europe. Gobineau’s curious idealization of a mythical people had not yet reached its final apogee, however. During the second half of the century the legend of Aryan superiority was taken over by a number of German historians and anthropologists, nearly all of whom were conservative and nationalists in their political orientation. It was hardly surprising that these scholars- Friedrich Ratzel, Karl Lamprecht, Leopold von Ranke, Ernst Curtuis, and others- should have identified the Germans as the living representatives of the Aryan race, or that the vernacular of pseudoscience should have been employed to accentuate the alleged differences between the modern German Aryan and his non-German and non-Aryan neighbors.

The racists found a basis of comparison within Germany, too, by fastening upon the least popular of Europe’s ethnic groups. It was a comparison between the boundless superhumanity of the German people and the “debilitating subhumanity” of the Jewish people.

How can the race difference of a German and a Slav, of a German and a Dane (wrote Otto Wigand in 1858) be compared to the race antagonism between children of Jacob who are of Asiatic descent, and the descendants of Teut Hermann, who have inhabited from time immemorial; between the proud and tall blond Aryan and the short, black-haired, dark-eyed Jew! Races which differ in such degree oppose each other instinctively, and against such opposition reason and good sense are powerless.

Yad V’Shem Book:

 One of the founders of Social Darwinism was the great English thinker Herbert Spencer. In his book Social Statistics of 1850, Spencer presented human competition as a biological necessity. The weak elements in society have no right to exist, or in his own words: “The whole effort of nature is to get rid of such, to clear the world of them, and to make room for better.” Spencer and those who thought like him took up terms like “the struggle for existence” and “the survival of the fittest,” “the artificial preservation of those least able to take care of themselves, “if they are sufficiently complete to live, they do live and it is well they should live. If they are not sufficiently complete to live, they die, and it is best they should die.”

Because of the influence of Social Darwinism, people began to look down on the accepted social values such as love of one’s fellow-man, charity and mercy. Competition and the “struggle for existence” were raised to the level of supreme values. Facts were steadily amassed on the physical characteristics of human groups. A large number of anthropologists accepted the premises of Social Darwinism. A new theory developed which claimed to be a scientific discipline. This was the “race theory.”

The great composer Richard Wagner’s
 son-in-law, Houston Stewart Chamberlain, completely ignored physical facts and defined races by mental characteristic: the creative, loyal, responsible race is the German; the corrupt, parasitic race is the Jewish. Chamberlain’s book The Foundation of the XIX Century (Die Grundlagen des Neunzehnten Jahrhunderts) …enjoyed mass circulation and mass success in Germany.

The point of departure in Chamberlain’s system was the repudiation of reason as the criterion of ethical judgements and of scientific verifiability as the ultimate test in the determination of empirical facts instead of relying on subjective intuition, direct sensation, unmediated experience, and sound common sense. Science was limited to abstract general laws, thus cutting man off from reality; it must be replaced by life itself “which is more stable, more firmly grounded, more comprehensive, and the quintessence of all reality; whereas even the most precise science describes an attenuated, highly generalized and no longer unmediated reality. The roots of life ... nature…go down far deeper than could be reached by any knowledge.”

Even in the USA, these theories were taken up and assimilated. The leading American racialist, Madison Grant, claimed that “the amount of Nordic blood in each nation is a very fair measure of its strength in ways and standing in civilization.” The efforts made in America to close the gates of the country to immigration and to prefer Northern Protestant immigrants to all others were founded on the teachings of such racialists.

At first, race theory paid only limited attention to Darwin and Darwinism. In a way, this new teaching of evolution and permanent change through adaptation and selection contradicted the theory which saw the races as permanent and unchanging elements of human history. For this very reason Nietzsche, whose philosophy and psychology contain many biological and Darwinist ideas, logically aspired to a mixed, all-European race, incorporating all the finest hereditary traits. An important place in this was reserved for the Jewish element. Still, only crude distortion and reinterpretation could make his superman into an ideal for defenders of Aryan race purity.

However, when at the end of the 19th century Darwinism penetrated into all fields of culture, it began to play a fatal role also in race theories. Most important, Darwinism gave, unwittingly, scientific credibility to race theories.

In 1900, the industrialist Alfred Friedrich Krupp financed an essay contest on the subject: “What conclusions may be drawn from the principles of the theory of heredity, in regard to the inner political development and legislation of states?” First prize was awarded to the Bavarian physician and scientist Whilhelm Schallmeer for his book Heredity and Selection in the Life History of Nations.

Schallmeyer saw first to establish that one human organ had developed excessively – the brain. Because of this he inferred that “the nation’s moral sense is distorted in favor of the individual whence it “rejects out of hand any sacrifice for the sake of the race.”

Originally, natural selection acted in favor of the evolution of higher organisms. However, in modern society, where there is humanitarian interference in the natural processes, it no longer fulfilled this purpose. Because of this, conscious, systematically-guided selection must be instituted, i.e. selective breeding.

The proponents of these views came to call themselves “race hygienists” and “eugenicists.” The theories and claims for planed breeding and extermination of racially harmful elements were eventually transferred from the racial hygiene of the individual to race policy in general, to the struggle between races and nations. The ruling race was accorded the right to apply these precepts to racial minorities.

Education alone would never liberate the Nordic-Germanic racial nature from the Jewish-Christian heritage. Intermarriage had to be stopped and selective breeding applied. Christianity remained imprisoned in its Jewish source and all of western culture had fallen prey to a “Judaization of the nations” (Verjudung der Volker). Therefore, there was no way out of the impasse except to negate Christianity together with Judaism.

 In 1884 Theodre Fritsch established a new Anti-Semitic Center in Leipzig, which was a powerful transmitter of the growing Aryan race propaganda. Racial anti-Semitism was to be “a pioneer in the creation of a new religion,” and German children should be taught that the Germans were “a chosen race, a royal priesthood, a holy nation, God’s own people”. From the theological point of view, Christianity was dependent on the continued existence of the Jews (however lowly and wretched) as the living witness of the truth of its own beliefs, and herein lay the diabolical power of the Jew. "We need the strong, the healthy, and those who are filled with the joy of life. Leave the kingdom of heaven to the lowly, as long as we can keep this world."
It was Christianity, with its doctrine of grace that taught that it is not in man’s power to be master of his empirical nature. This has paralyzed the spontaneous power and moral energy of the people and thus done incalculable harm to life. All of this was absorbed from the Jews and Judaism. The German character was not only deep, upright, diligent, and enterprising but the essence of profundity, probity, and courage. Jewish blood was defined as the essence of lust, German blood as the essence of purity and nobility.

Houston Stewart Chamberlain taught that we know what is right through instinct and intuition, blind forces beyond the reach of the concept and prior to the understanding and all discursive thought. Subjectivism now invaded all areas of thought. It was not important, Chamberlain declared, whether or not objective data can be found to verify or disprove what we feel in our hearts. “The rules of logic or the rational axioms of science cannot determine the reality or assess the value of phenomena: I need not bother about definitions; race is in my bosom.” Truth is found in the irrational impulses of our inner life. Intuition is made the goal of cognition and its method as well. The concept of race was later tranlated into the concept of “blood”.

Other elements were then added. Ernest Renan showed the essential differences between Semitic and Aryan languages, revealing basic differences in the spirit and mentality of the two racial groups; Count Gobineau purported to prove the inequality of the respective roles of different races on the stage of world history; and Chamberlain added a new philosophy of history.

 In racial theories, life, that is to say reality, is possessed only by organic entities, in other words races. This was true of animals and was also true of human beings. There was no unity in the animal realm between fishes and birds. And the same was true of the various human races in the world. To mate animals of differing species would be to breed monsters or mongrels. In the same way, mixed marriages between members of different human races violated the laws of nature, which take their vengeance by giving birth to defective offspring.

The doctrine of race gives rise to a kind of mysticism which expands into boundlessness. Blood becomes the real primary cause that determines the whole personality of its bearer. The individual becomes nothing but a splinter of that great rock, the race. Thinking is speaking with one’s blood: man does not fashion his individual character out of his free will, with the help of his autonomous power of decision and clear reason. His place, role, actions are determined for him by the great organism of which he is part.

The Nazis had a preference for the Jude in the singular rather that for Judan in the plural, when speaking of the Jewish people. They are to be eliminated not for any crime committed by each of them or all of the members of the group together at that hour and in that place, but for the crime of having been born into that collective entity.

Alfred Baumler, who was one of the first Nazi theoreticians in the Faculty of Philosophy at Berlin University, proclaimed that “the theory of race” was the Copernican revolution of modern times.
Nietzsche

Freidrich Nietzsche was a great philospher who even today has an esteemed place in the history of Western Philosophy. There is no doubt that he also influenced Nazi ideology in a very direct way. In The Geneology of Morals, Nietzsche anticipated the evil of the Nazis with great enthusiasm:
As the will to truth thus gains self-consciousness – there can be no doubt of that – morality will gradually perish now; this is the great spectacle in a hundred acts reserved for the next two centuries in Europe – the most terrible, most questionable, and perhaps also the most hopeful of all spectacles.
In Humanity, A Moral History of the Twentieth Century, Jonathan Glover wrote the following:

The books Nietzsche wrote were published between 1872 and 1895 and he died in 1900. Nietzsche saw that the idea of a moral law external to us is in deep trouble. He wrote of the death of God, and took for granted that religious belief was no longer a serious intellectual option. He thought the implications of this, particularly for morality, had not yet been understood. Like rays of light from a distant star, its implications had not yet reached us. Nietzsche’s own outlook included intermittent racism, contempt for women, and a belief in the ruthless struggle for power. He rejected sympathy of the weak in favor of a willingness to trample on them.

Nietzsche saw a shift in the concept of goodness, away from the aristocratic nobility towards compassion and love of one’s neighbor, as the catastrophic triumph of the Judaeo-Christian tradition. This was the long-term triumph of the Jewish people over their more warlike conquerors. They had preached the virtues of the poor and weak: ‘With the Jews there begins the slave revolt in morality: that revolt which has a history of two thousand years behind it and which we no longer see because it has been victorious.’ Nietzsche saw the victory of the Jewish slave morality as a kind of poisoning: 'Everything is visibly becoming Judaized, Christianized, mobized (what do the words matter!)'. The progress of this poison through the entire body of mankind seems irresistible. He believed the world has no intrinsic meaning. We can either live with meaninglessness or we can try to create our own meaning and impose it on the world. Or, more realistically, we can try to impose our own meaning on a small part of the world, in particular on our own lives.

The collapse of the idea of an objective meaning leaves us free to create our own lives and ourselves. Self-creation is how the ‘will to power’ expresses itself in human life and Nietzsche sees the will to power throughout nature. Moral restrains on self-creation are the result of self-deception. The idea of loving your neighbor is a disguise for mediocrity. Egoism is essential to the noble soul, and he defines ‘egoism’ as the faith that ‘other beings have to be subordinate by nature, and sacrifice themselves to us’. The great majority of men have no right to existence, but are a misfortune to higher men.

Struggle was not merely to be accepted, but was also noble. Zarathustra says, ‘You should love peace as a means to new wars. And the short peace more than the long…You say it is the good cause that hallows even war? I tell you: it is the good war that hallows every cause.’

Modern European man, after centuries of Christianity, is a ‘measly, tame, domestic animal.’ Christian morality’s rejection of the law of the jungle had almost ruined the human species: for Nietzsche, it was more than time for that morality to be overturned. To see others suffer does one good, to make others suffer even more: this is a hard saying but an ancient, mighty, human, all-too-human principle to which even the apes might subscribe; for it has been said that in devising bizarre cruelties they anticipate man and are, as it were, his ‘prelude’. Without cruelty there is no festival… The rejection of sympathy for the weak is taken to encompass even participating in their destruction: ‘The weak and ill-constituted shall perish: first principle of our philanthropy. And one shall help them to do so. What is more harmful than any vice? Active sympathy for the ill-constituted and weak – Christianity.’

The Supremacy of Nationalism

Raul Hilberg, The Destruction of European Jewry:

In 1870 … a powerful German Empire suddenly emerged from a chaos of independent, factious sovereignties, and cast its shadow over all Central Europe. The new empire was an authentic political miracle [brought into being by the] miracle-maker named Otto von Bismarck, the “Iron Chancellor” of Prussia. Bismarck's achievement was all the more remarkable in that he was not obligated to invoke the liberal-romantic tradition of 1848. Instead, he forged the new Germany out of the “blood and iron” of the Franco-Prussian War; he appealed to the national pride and the voluntary allegiance of Germany’s principalities by producing the bogey of a common French enemy. The ruse worked; the states of Germany rallied to the Prussians cause- and then remained with Prussia when the war was over. While some trappings of democracy were adopted to make the new empire more palatable- two houses of Parliament, for example, and universal suffrage- German “constitutionalism” was largely a sham. Parliament could not initiate legislation, nor could it demand ministerial recall. Only the Kaiser was permitted to appoint the officials from the arch-conservative Prussian Junker class…

…For sixty years before the emergence of the empire, Kant, Fichte, Herder, and Hegel had argued that the needs of the Christian-German State took precedence over the needs of the individual. Droysen and Ranke delved deep into German history to support this contention. Now, in one massive coup de main, Bismarck validated all the theorizing that had gone before. If conservative nationalism had been a respectable philosophy in pre-Bismarckin days, it seemed positively irrefutable after 1870.

Among the supporters of statism was the philosopher Friedrich Nietzsche, one of the most provocative writers of his time, and certainly among Germany’s most brilliant stylists. Profoundly impressed by the growth of the German State-machine, Nietzsche was unsparing in his contempt for the “outworn” values of the old order- “philistine salve-morality,” democracy, and middle-class self satisfaction. After all, none of these “ornaments” of Western civilization had contributed to Germany’s ascendancy. Nietzsche’s most celebrated works, The Will to Power and Thus Spake Zarathustra, provides the intelligentsia of Central Europe with morbidly attractive slogans: “might makes right,” “blond beast,” “superman.” Distorted and misappropriated by Nietzsche’s more impressionable readers, these were slogans that eventually became the ideological tools of aggressive nationalism.

Nietzsche was joined in his contempt for “nineteenth-century morality” by Henrich Von Treitschke, perhaps the most eloquent and formidable of pre-Nazi Germany ideology. Treitschke envisaged the State as the true embodiment of mind and spirit, as an all-embracing self determined entity, unbound by rules of behavior or morality, by any limitation save its own carnivorous power to grow. The State was, in sum, the “divine will” as it “exists on earth.” The writings of Nietzsche and Treitsche were extraordinarily influential. Indeed, they became Scripture of tens of thousands of young German intellectuals who thus buttressed the political triumph of conservative nationalism. Only a few additional weapons were needed to render the Leviathan-State impregnable. One of these weapons was anti-Semitism…

… The “diabolization” of the Jews may have been declining in a world growing progressively secular; but it still endured with enough strength, even in Central and Western Europe, to stigmatize the Jews as a people apart, a people under a historic cloud of suspicion, barely to be tolerated. Occasionally these old suspicions flamed into active hatred. …

Even before Jew hatred was systematically exploited as a political weapon, a number of German nationalist-conservative ideologues had prepared the intellectual groundwork for modern anti-Semitism. It was Treitschke, for example, who encouraged German conservative nationalists to identify the Jews with the twin dangers of liberalism and internationalism, an identification which had merely been toyed with by conservatives during the 1848 period. What stakes could the Jews possibly have in the future of the German State, Treitschke asked? Were they not everywhere revolutionists of atheists? In a series of articles in the Preussische Jahrbuch in the autumn of 1879, Treischke called attention to the growing power of “Jewish solidarity,” to the emergence of a separate German-Jewish caste. Accordingly, he warned his countrymen that Germany must be transformed into a Lutheran Kultur-Staat, and cleansed of all “cosmopolitanism” influences. Treitschke argued, too, that an international “network of Jews was using liberalism to fasten a strangle hold on German life; after all what were big business and dynamic capitalism if not Jewish creations? It was a theory which exercised an irresistible appeal to the lower middle class, the people who most feared modern capitalism…

Raul Hilberg:
The idea of a political grouping based only on radical and racial anti-Semitism was first propagandized by Moritz Busch, Bismarck’s press attaché in the Foreign Office and later by Wilhelm Marr and Ernst Herici, in the 1870’s… In 1887, however, Otto Boeckel was elected to the Reichstag, the first anti-Semitic deputy who remained independent of official Conservative State…

…This brand of racist anti-Semitism failed to achieve the older Judaeophia; but the growth of respectable political movements willing to pay homage to the “idea” of race indicated that its time was coming.

One of those movements was Pan-Germanism. While never a large movement, it reflected the sentiments of Kaiser Wilhelm II and of an influential group of German industrialists and army officers…

…Indeed, the League ultimately made its orientation quite clear when it officially barred Jews from membership…

…In Austria, the leadership of the movement was Georg von Schoenerer, the son of a wealthy railway pioneer, and heir to a newly created patent of nobility… he was one of the most effective rabble rousers of modern times. In fact, he pioneered many standard Nazi propaganda techniques: Pa-German songs, post cards, beer mugs, matches, signboards. With the aid of these techniques he built up a network of followers throughout Austria…It was Schoenerer’s hope that Austria’s Germany population would ultimately be provoked into a mass uprising against the “obstructionist” Austria government- for the sake of “ridding the country of the Jews.” Once this was accomplished, Schoenerer was convinced, union with Germany would follow automatically…

After World War One, “respectable” German politicians and thinkers of the postwar period, puzzling over the meaning of mighty Germany’s defeat, were no less influential in laying the intellectual groundwork for Nazism than were the extremists. The German-Jewish statesman Walter Rathenau arrived at the conclusion that Germany’s strength, its primeval barbaric energy, was somehow undermined by the “arid” rationalism of Western Europe. Thomas Mann, the eminent novelist and essayist, was no less concerned about the debilitating effects on Germany of Western “overintellectualization.” Count Hermann Keyserling frankly admired the Nietzschean conception of the superman; while the historian Oswald Spengler warned that democracy was the most enervating of modern political systems. Indeed, it has become apparent in retrospect that the ruthless and destructive nihilism of Nazism was merely a crude vulgarization of the original parent: German reactionary nationalism in the nineteenth and twentieth centuries.

Anti-Semitism in the early 1920’s seemed at first to be merely the reaction of disgruntled conservatives to the triumph of the Weimar Republic… Even the brutal assassination of Walter Rathenau by Nazi Hooligans in June 1922 appeared to be simply a savage and futile manifestation of nationalist frustration. The widespread circulation of the Protocols of the Elders of Zion, the physical assaults upon the Jews in universities and secondary schools, were not taken too seriously, even by the Jews themselves. Many of the leaders of the German-Jewish community actually preferred to lay the onus of these Jew-hatred on some eighty thousand Eastern European Jews who had entered Germany between 1917 and 1920 as refugees from Ukraine nationalism. “The Oriental horde camped on camped on the Brandenburd sands,” Walter Rathenay had called them. “Die Ostjuden sind unser ungluck,” “the Jews of Eastern Europe are our misfortune,” was a frequent German-Jewish explanation. Had not 100,000 Jews, one in every six of the population, served in the German armies, they asked? Had not 10,000 Jews died for the Fatherland? Had not 35,000 Jew been decorated for bravery? Surely the revival of Jew-hatred could be no more than a passing phase. As soon as the Oatjuden became acculturated, as soon as the Weimar Republic proved its viability, anti-Semitism was bound to disappear.

They were blissfully ignorant of the social disintegration that was everywhere at work in the German world. The traditional religious and moral values of the countryside seemed innocuous and meaningless to many distraught and lonely German shopkeepers, fighting for survival in the modern industrial jungle. Philosophers like Nietzsche and Treitschke had long since urged the abandonment of conventional morality; their disciples gathered now in small political or cultural groups, and shrilled their contempt for the values of orderly government, law, or social restraint. The leaders of these splinter groups- men like Henrice, Forster, Bockel, Ahlwardt, even von Schonerer- were the true predecessors of Nazi nihilism…

Even more important, the Jews could be depicted now as menaces to Pan-German internationalist ideals. Were not Jews “international” bankers: the Rothschilds, Oppenheimers, Selimanns, and others? Were not Jews like Bleichroder, Ballin, and Cassel international go-betweens for diplomatic negotiations? Were they not employed through their Zionist organization, for German peace overtures during the World War? The Jews- whether as bankers, peace makers, or intellectuals- were a symbol of the common interest of European people. It was a symbol that Pan-German expansionism, a driving international movement under purely German control, could not possibly tolerate. Moreover, if the Pan-Germans, whether of the von Schonerer or of the Nazi variety, made claims to the status of an elite, they were obliged to project for themselves an international enemy making similar claims to “chosenness.” The eradication of this foe provided the perfect excuse for Nazi movement outward. It was surely no accident that Nazi diatribes were not directed simply at “the Jews,” but rather at the “international Jew.” By identifying the Jew as their supranational enemy, the Pan-Germans, the Nazis, lent justification to their own supranational ambitions…

…Was there any shady undertaking, any form of foulness, especially in cultural life, in which at least one Jew did not participate? On putting the probing knife carefully to that kind of abscess one immediately discovered, like a maggot in a putrescent body, a little Jew who was often blinded by the sudden light…

…“ There can be little doubt,” writes Hitler’s distinguished biographer Alan Bullock, “That Hitler believed what he said about the Jews; from first to last his anti-Semitism is one of the most consistent themes in his career, the master idea which embraces the whole span of his thought.”…

…But over and above everything else the Nazi program demanded that Germany “Aryanize” itself, guard itself from “blood poisoning” by the “Jewish race.” …The lewd, lascivious, and pornographic anti-Semitism which pictured the Jew lying in wait to ravish the naive, blonde Aryan maiden became one of the most effective images in the Nazi racist arsenal…

xii. What Kind of People Were Involved?

The Aish Web site reports:

Perhaps the most inexplicable of all the aspects of the Holocaust - the question that forces us to come to grips with the very meaning of the word "civilized" - is the realization that took place in the twentieth century and was the work of so-called "cultured," "civilized," highly educated Germans.

"The death camps," as Franklin Littell pointed out, "were designed by professors and built by Ph.D.s." Nazis tortured by day and listened to Wagner and Bach at night. They put down a violin to torture a Jew to death. They used their advanced scientific knowledge to design crematoria and, most amazing of all, they had highly skilled people devise the most fiendish medical experiments to test levels of pain, how long someone could be immersed in freezing water before dying, and even, as the infamous Dr. Joseph Mangele (chief "physician" at Auschwitz) was fond of doing, performed gruesome experiments on twins such as sewing two children together to create a "Siamese pair" and to measure their reactions.

Romain Gary, author of The Dance of Genghis Cohn, bitterly came to this shocking conclusion: "In the ancient times of Simbas, a cruel, cannibalistic society, people consumed their victims. The modern-day Germans, heirs to thousands of years of culture and civilization, turned their victims into soap. The desire for cleanliness, that is civilization."

The Holocaust was different because it came at the hands of those we would have been certain were incapable of committing atrocities. The Holocaust forces us to rethink the meaning of culture not rooted in a religious or ethical foundation.
In The Architects of Annihilation: Auschwitz and the Logic of Destruction, the authors assert that the Holocaust was the logical outcome of certain strands of mainstream German thinking and practice. Much that the authors recount sounds disturbingly familiar because of what they call the “bloodless legacy” of all Nazis: the requirement for citizens to register with the local police; the regulation of agricultural markets; Volkswagen car; designations such as “special needs school” and often the very concepts and vocabulary of economic rationalisation. Also, the officially approved word policing that in the 1940s produced such euphemisms as the infamous “final solution” is echoed now in our acceptance of censorship by the politically correct.

It should be no surprise that this legacy persist, because it was continued after the war by some of the very same people. They were not as a rule Nazis, those senior officials and their clever young men who accepted the elimination of the Jews (and 70,000 insane, plus gypsies and others) as a perhaps regrettable but necessary first step towards restructuring Europe. Nor was it barbarism that prompted them. Rather, it was a combination of the worship of rationalism in its most pervasive modern form, an uncritical belief in state planning, allied with personal ambition and material comfort. The architects of Auschwitz would not have seemed monsters, but might have been uncomfortably like some you might meet in Whitehall departments or town halls: reasonable-sounding men in suits.

Otto Donner, for example, was a gifted economist whose strategies for paying for the war included the elimination of those representing a “dead cost” to the state. By October 1945, however, he was helping the Americans with the economic regeneration of the new Germany. By 1947 he was a professor in Washington; by 1952 he had a senior position in the IMF; and until 1968 he served as German executive director for the World Bank. Recalling their wartime work, one of his colleagues wrote in 1955 of his wish that “succeeding generations might once again be entrusted with tasks such as those that we were privileged to fulfill with upright hearts, impassioned energy and painstaking labour”.
“The German Foreign Ministry collaborated with the Nazis’ violent politics and especially assisted in all aspects of the discrimination, deportation, persecution and genocide of the Jews.”

Franz Rademacher, head of the ministry’s so-called Jew Department, traveled to Serbia during the Third Reich to help organize the killing of Jews in Eastern Europe. Rademacher’s had labeled his travel expenses from a trip to Serbia in October 1941 “liquidation of Jews in Belgrade”. Young Foreign Ministry attaches’ were made to visit Dachau concentration camp in Bavaria as part of their training up until the outbreak of World War II in 1939. This would have set a very anti-Semitic tone within the ministry. Similar indoctrination methods by the Nazis were also carried out at other ministries, the police and the courts, with the goal of creating an ideologically uniform elite
.

 Known Nazis were reemployed immediately after the war – some then went on to have successful careers in postwar West Germany. Many Foreign Ministry staffers helped convicted war criminals from getting arrested abroad, warning them not travel to certain countries where they might have been arrested
.

The awkward truth is that these functionaries and managers, who mostly escaped Nuremberg, were as necessary for the creation of a peaceful post-war Germany as they had been to the Nazi regime. The man from the ministry always wins, whether during the pre-war trial run in Austria when Jewish businesses were reduced by 83 percent within months in the name of economic rationalisation, or in ensuring the efficient operation of the transport company that conveyed mental patients to the death camps. “Rationalisation” was the responsibility of the RKW, which exists today as the Board for the Rationalisation of the German Economy.

Raul Hilberg, The Destruction of the European Jews:

The German administration, however, was not deterred by the pressures of other assignments; it never resorted to pretenses like the Italians, it never took token measures, like the Hungarians, it never procrastinated, like the Bulgarians. The German bureaucrats worked efficiently, in haste, and with a sense of urgency. Unlike their collaborators, the Germans never did the minimum. They always did the maximum.

Indeed, there were moments when an agency’s eagerness to participate in the decision-making led to bureaucratic competition and rivalry. …

Every lawyer in the RSHA was presumed to be suitable for leadership in the mobile killing units; every finance expert of the WVHA was considered a natural choice for service in a death camp. In other words, all necessary operations were accomplished with whatever personnel were at hand. However one may wish to draw the line of active participation, the machinery of destruction was a remarkable cross-section of the German population. Every profession, every skill, and every social status was represented in it. We know that in a totalitarian state the formation of an opposition movement outside the bureaucracy is next to impossible; however, if there is very serious opposition in the population, if there are insurmountable psychological obstacles to a course of action, such impediments reveal themselves within the bureaucratic apparatus. We know what such barriers will do, for they emerged clearly in the Italian Fascist state. Again and again the Italian generals and consuls, prefects and police inspectors, refused to co-operate in the deportations. …

If we were to enumerate the public and private agencies which may be called the “German government” and all those agencies which may be called the “machinery of destruction,” we would discover that we are dealing with identical offices.

The ministerial civil service wrote the decrees and regulations which defined the concept of “Jew.”

The Foreign Office negotiated with Axis states for the deportation of Jews to killing center; the German railways took care of the transport; the police, completely merged with the party’s SS, was engaged extensively in killing operations.

The army was drawn into the destruction process after the outbreak of was by virtue of its control over vast territories in eastern and western Europe. Military units and offices had to participate in all measures, including the killing of Jews by special mobile units and the transport of Jews to the death camps.

Industry and finance had an important role in the expropriations, in the forced labor system, and even in the gassing of the victims.

David Gates in Newsweek, March 6, 2000:

Daniel Jonah Goldhagen’s Hitler's Willing Executioners bears the subtitle "Ordinary Germans and the Holocaust." This was a direct challenge to the influential Ordinary Men (1992) by the University of North Carolina's Christopher R. Browning. Browning had argued that such factors as peer pressure, careerism and unquestioning conformity led large numbers of everyday people to participate in murdering the Jews of Europe. Goldhagen, on the other hand, blamed a long German tradition of "eliminationist" anti-Semitism—in his view, a uniquely German pathology. Scholars continue to disagree about Goldhagen's methodology and conclusions, but since his book was a best seller in both the United States and Germany, new books about the Holocaust seem obliged to take account of his thesis—and even a survivor's diary written before Goldhagen was born now seems to have retroactive relevance to the issues he raised.

Eric A. Johnson, in Nazi Terror: The Gestapo, Jews and Ordinary Germans (636 pages, Basic) disagrees with Goldhagen on the prevalence and uniqueness of German anti-Semitism, but does credit him (and Browning) for emphasizing that hundreds of thousands of "ordinary" Germans participated in the Holocaust—and were free to opt out. He shows that the Gestapo was no all-seeing Orwellian presence terrorizing citizens into compliance. Only 1 percent of non-Jews were ever investigated; most Germans' experience of the Third Reich was "entirely unlike that of [the Nazis'] targeted enemies." In this context, Johnson says, Germans' silence about the Holocaust—which many knew about—was "deplorable" but "in some ways understandable... More than from active anti-Semitism, the silence resulted from a lack of moral concern about the fate of those... perceived as outsiders and from a tradition of obsequious submission to authority."

Jay Y. Gonen's forthcoming The Roots of Nazi Psychology (240 pages, University Press of Kentucky) accepts Goldhagen's thesis. Gonen, a retired University of Cincinnati psychology professor, argues that German myth and history fostered "shared group fantasies" of Jewish treachery. Like Goldhagen, he believes that anti-Semitic ideology alone can account for the Holocaust. "People do not gas other people," he writes, "or shoot them or smash their skulls out of mere obedience to orders. People do not engage in wholesale murder out of administrative momentum, or in retail killing out of bureaucratic inertia." On the other hand, the editors of The Holocaust Chronicle (768 pages, Publications International, Ltd.), a heavily arted, sidebar-intensive new history, accuse Goldhagen of failing to do research that would place German anti-Semitism in context; they call his claimed "radical revision" of previous scholarship "specious." In a recent New York Times Magazine piece on German rescuers of Jews, the German novelist Peter Schneider noted that Goldhagen's hundreds of thousands of willing executioners "don't add up to 80 million"—the population of the Third Reich. And Browning's new volume of lectures, Nazi Policy, Jewish Workers, German Killers (174 pages, Cambridge), pointedly relegates Goldhagen to a couple of footnotes.

Still, the contemporaneous diary of Victor Klemperer, a Jewish professor and historian who lived through the Holocaust in Dresden, sounds at least partially Goldhagenesque today. In I Will Bear Witness (544 pages, Random House), the sequel to the well-received first volume published in 1998, Klemperer is shaken by reading about 19th-century German anti-Semitism, and comes to consider Nazism "a malignant growth out of German flesh, a strain of cancer, just as there is a Spanish influenza." And yet he senses only a few Germans are truly anti-Semitic; in March of 1942, he guesses it's about one in 50. This may or may not be wishful thinking, but in entry after entry he does get kind words from "Aryans" on the street. So which is worse: Goldhagen's theory of near-total anti-Semitism, or Browning and Johnson's theory of near-total indifference? Looking at it that way, even skeptics can see Goldhagen's appeal. If he's wrong, what happened in Germany can happen anywhere.

In his book Nazi Terror: The Gestapo, Jews, and Ordinary Germans (Feb 2000), Eric A. Johnson repeatedly points to Hitler's widespread popularity and to the depressingly few instances of overt resistance. But he emphasizes that to identify ordinary Germans too closely with the Holocaust is, in a sense, to excuse or diminish the culpability of those most directly involved. Johnson concludes that the officers of Hitler's secret police were anything but ordinary men.

Members of the Gestapo, he says, were chosen for their reliability. They were zealous Nazis, fanatical anti-Semites, violence-prone true believers; they had volunteered for the Gestapo and enjoyed wielding power over others. Most of the older officers had been policemen in the Weimar period and because of their longstanding (and often illegal) Nazi credentials had survived a purge after Hitler took power in which two-thirds of their colleagues were removed. These were men who did not simply follow orders. They had the responsibility for determining who would live and who would die. They tortured and murdered. The go-getters among them, and there were many, eagerly took time out from their regular duties to participate in mass exterminations in the east. And after the war they tended to be unrepentant.

''It took nearly the entire German population to carry out the Holocaust.'' Yet he also observes that ''most Germans did not want the Jews to be killed. The Gestapo's policy was that nontargeted Germans were left pretty much alone. Johnson's statistics show that very few of these Germans -- in Krefeld the figure was about 1 percent -- were ever bothered by the Gestapo. Most of them didn't fear the Gestapo, or even know anybody who had had a run-in with the secret police -- and not because laws weren't being broken. Low-level defiance, Johnson shows, was extremely common: people told Hitler jokes, they listened to BBC broadcasts, they went to swing clubs and danced to decadent American music. But the Gestapo had more important things to worry about.

This is not to say that they were unaware of the Holocaust; Johnson demonstrates that millions of Germans must have known at least some of the truth. But, he concludes, ''a tacit Faustian bargain was struck between the regime and the citizenry.'' The government looked the other way when petty crimes were being committed. Ordinary Germans looked the other way when Jews were being rounded up and murdered; they abetted one of the greatest crimes of the 20th century not through active collaboration but through passivity, denial and indifference.

The depravity of ordinary Germans was revealed right at the end of the war when more than 250,000 concentration camp prisoners died in death marches between January and May 1945, shortly before the end of World War II. Many of them were murdered by German civilians. "The more the war approached its end, and the more obvious the prisoners' presence in the midst of the German population became, the more regularly German civilians participated." (Blatman)

Their graves line roads in parts of Lower Saxony, Bavaria and Mecklenburg, and in almost all of the places where the Nazis had built their camps.

The death marches began in occupied Poland, where the SS emptied out the larger camps in places like Majdanek, Gross-Rosen and Auschwitz as the front approached. The prisoners were forced to share the roads with retreating German soldiers and civilians fleeing from the Red Army. All too often, the fears of the panicked masses erupted into violence against the weakest of those with whom they shared the route.

The tone was set by the SS, whose guards murdered without restraint. In Palmnicken, for example, 50 kilometers (31 miles) from the former East Prussian city of Königsberg (today's Kaliningrad), the henchmen drove more than 3,000 prisoners from the Stutthof camp, who had been marching for days, onto the beach of the frozen Baltic Sea and mowed them down with their machine guns.

A few weeks later, the death marches led directly through the territory of the German Reich. In one case, prisoners from the Hessental camp near Schwäbisch Hall in southwestern Germany were forced to march eastward toward Bavaria. After the war, investigators with the French occupation force unearthed mass graves in several locations along the route
.
The number of perpetrators continued to grow. Historian Blatman estimates that thousands, perhaps even tens of thousands, of ordinary citizens became accomplices of the murderous regime near the end of the war. In the northern city of Lüneburg, for example civilians and police officers captured prisoners who had escaped from a train that had been bombed April 11, 1945. Members of the German navy later shot the prisoners at the Lüneburg train station.
 A number of citizens of Celle in north-central Germany became murderers on April 8, 1945 when they participated in the hunt for hundreds of concentration camp prisoners who, during an American bombing attack on the city and its train station, had fled from the freight cars, some of them in flames, in which they were being transported. Local police officers, guards and members of the Volkssturm national militia and the Hitler Youth executed their victims in a nearby forest
.

 There is no historical evidence that anyone at the very top, such as Hitler or SS chief Heinrich Himmler, gave the orders to liquidate the camps. The last weeks of the war were characterized by a gradual breakdown of administrative order. The jurisdiction over the groups of prisoners being forced to march around the country changed in rapid succession, and many local officials acted on their own authority when deciding what to do with the prisoners.

 The concentration camp guards saw themselves as defenders of the Aryan race and the superior nation. Now, they were worried about being caught by the Allied soldiers in the company of bands of walking skeletons, they chose to kill the potential witnesses instead.

Similar motives also turned many people on the home front into prepetrators when the trains filled with prisoners suddenly arrived in their towns. Mayors, local party officials and men with the Volkssturm militia were determined to prevent the oppressed concentration camp inmates from gaining their freedom in their own backyards and exacting revenge for the injustices they had suffered. This logic led them to believe that they were protecting the welfare and safety of their fellow citizens by killing the strangers in their striped prison uniforms.

A decade of indoctrination, or what Blatman calls a "genocidal mentality" that had systematically dehumanized the Jews and the Slavs, led to the collective hunt. Adolescent members of the Hitler Youth often reached for their guns as a matter of course.

Of course, there were also farmers who handed bread or potatoes to the starving prisoners or concealed them. There are also accounts of cases in which prominent local residents, including a lower-level Nazi official and a respected attorney in Burgstall in the Altmark region of eastern Germany, rescued larger groups.

But many of the marches ended in disaster, as was the case in Gardelegen, a town in east-central Germany, where US soldiers found hundreds of charred and mangled bodies in a barn in mid-April 1945. They were the bodies of prisoners from various camps who had been forced inside.

It was later discovered that people had volunteered to guard the prisoners, "including ordinary civilians, some of them armed with hunting rifles, who mutated into prison guards of their own volition," Blatman writes. The massacres began when the prisoners were being marched to an empty cavalry school in Gardelegen, where they were housed temporarily, and where adolescents boasted: "We're going hunting, to shoot down the zebras."

 Men from the Volkssturm militia, police officers, soldiers from a paratrooper division barracked nearby, guards and civilians helped drive the doomed prisoners into the barn. Then they locked the doors, lit gasoline-soaked straw on the ground and tossed hand grenades into the building. Anyone who attempted to escape the inferno ran into a hail of bullets. Some 25 prisoners survived, while about 1,000 died.

A few days later, the victims were given a burial with military honors. The Americans ordered the residents of Gardelegen to attend the ceremony.

"Some will say that the Nazis were responsible for this crime," Colonel George P. Lynch, chief of staff of the 102nd US Infantry Division, told the Germans. "Others will point to the Gestapo. The responsibility rests with neither. It is the responsibility of the entire German people."

''One wonders how so many people could find the courage to dance to forbidden swing music . . . and communicate their discontent with their government and society in myriad ways, but could not summon the courage and compassion to register abhorrence and thereby break the silence about the systematic murder of millions of defenseless and innocent men, women and children.''

There were those who resisted, and we have described some of their heroic efforts in the section called The Righteous Gentiles. However, these were by far a minority of the German population or of any of the populations where deportations were carried out. The one exception was Italy, whose glorious chapter appears under Responses of the Axis Countries below.
Intellectuals at the Forefront

Donald B. Calne: Within Reason, Rationality and Human Behavior
How was it possible that Germany, the home of Bach, Beethoven, Brahms, Goethe, Leibniz, and Kant, could become a nation driven by hatred and complicit in the worst crimes against humanity that the world had ever seen? The conflict remained with me and gradually matured into a series of questions. Does reason direct what we do? If we think more, do we behave better? In short, could the nightmare of the Second World War have been avoided if the leaders of National Socialism had acquired, in some miraculous way, a sudden capacity for more reason?

Sadly, the facts do not support this. The intellectuals of Germany were among the first to embrace National Socialism. Wagner and Nietzsche blazed the trail in the nineteenth century, and by 1933 large numbers of university faculty were ready to champion National Socialist ideology.
(There have been plenty of anti-Semitic composers, Richard Strauss, Sibelius and Chopin among them. Yet, only Richard Wagner had a real impact on events leading up to the mass murder of Jews. In fact Wagner even coined the terms "Jewish problem" and "final solution," which subsequently became central to the Nazi vocabulary of Jew hatred
.

In his notorious essay titled "Judaism in Music" first published in 1851, Wagner expressed his fervent revulsion for what he described as "cursed Jewish scum" and referring to Jews said that the "only thing [that] can redeem you from the burden of your curse:[is] the redemption of Ahasverus - total destruction" - a code term for expelling Jews from society. In this essay Wagner described Jews as "hostile to European civilization" and "ruling the world through money." He said that "Judaism is rotten at the core and is a religion of hatred," described the cultured Jew as "the most heartless of all human beings" and referred to Jewish composers as being "comparable to worms feeding on the body of art."

Although Wagner died 50 years before the Nazis came to power, Hitler absolutely venerated him, saying, "Whoever wants to understand National Socialist Germany must know Wagner." He was so enraptured with him that he is quoted as having said "Richard Wagner is my religion."

Hitler also became a friend to Wagner's son Siegfried. After his death in 1930 Hitler remained very close to his English born widow Winifred, a passionate Nazi and anti-Semite who had befriended him early in his career.

Wagner's great-grandson Gottfried visited Israel in 1996 giving lectures condemning his great grandfather's obsessive hatred of Jews, stressing that Wagner's anti-Semitic views were far more important to him than even his music. He was regarded as the black sheep of the family who disowned him and came under attack from neo-Nazi groups.
 A Jewish boycott of Wagner's music was initiated in 1938 following Kristallnacht when the Nazis burned synagogues and instituted massive nationwide pogroms against Jews
.
Other representatives of the educated classes, the lawyers and the physicians, and even more practical leaders, the industrialists, joined the throng. Many Europeans outside Germany looked on with approval. In some respects Hitler was expressing a widespread and influential sentiment that permeated the thinking of European intellectuals. The National Socialist movement was not conceived by ignorant people; its roots lay in the intelligentsia. It is difficult to escape the conclusion that if the leaders of National Socialism had achieved a dramatic increase in their capacity for reasoning in 1939, their regime would simply have pursued its policies with a more intelligent war machine; the goals would not have changed. National aggrandizement, territorial expansion, and institutionalized racism would have continued with more efficient weapons. The management of the "final solution of the Jewish question" was entirely dependent upon the ability to harness a product of reason — modern technology — to the problem of mass transportation, the safe manufacture and containment of Zyklon B, and the engineering of incinerators that could be fueled by the continuous ignition of melting human tissues. “

It was, in fact, what might be called imaginative realism.

Jonathan Glover: A Moral History of the Twentieth Century
The 1920s and 1930s were a time of greatness in philosophy written in the German language. Ludwig Wittgenstein. Hans Reichenbach. The Vienna Circle. Karl Popper. Karl Jaspers. Herbert Marcuse, Theodor Adorno. All these philosophers were political opponents of the Nazis, or were Jews, or were married to Jews. They were all removed from their posts, went into exile or were killed. Their ideas spread round the world, sometimes posthumously, sometimes through their writing and teaching in exile. But they were no longer there, in German and Austrian universities, to ask the necessary questions.

The philosophers who remained were not of the same order. Many saw the relationship between philosophy and Nazism in very different terms. Some thought, as Fichte had done, that philosophy was tied to a distinctively German cast of mind. The German Philosophical Society in 1934 accepted ‘the duty to use the power of German philosophy for the construction of the German worldview.’ This national approach stressed characteristics appealing to the Nazis. Some supported ‘the organic world-view’, based on ‘a real integration of Destiny, History, Blood.’ Others urged the superiority of will and action to reason and thought. Professor Lothar Tiralal wrote that the absolute dominance of the world of action ‘is a chief characteristic of the Aryan race, which didn’t stem from clever intellectualizing. To a greater or lesser extent aware of this reality, all German philosophers have acknowledged the primacy of actions over pure thought: action is all, thought nothing.

The archetypal Nazi philosopher was Alfred Baumler. Baumler saw Nazism as the expression of Nietzshe:

And if today we shout ‘Heil Hitler’ to this youth, at the same time we are also hailing Nietzsche. In 1933 he joined the ideological office of the Nazi Party and was given the chair of Philosophy and Political Pedagogy at the Humboldt University in Berlin. Baumler’s inaugural lecture was given in the presence of two SS men and a Nazi flag. There, after the lecture finished, Alfred Baumler led his audience out of the building, and across the Unter den Linden, to join the Nazi book-burning.

Martin Heidegger was the most famous philosopher to support the Nazis. (Hannah Arendt had called him “secret king in the empire of thinking.”
) In 1929 he wrote, 'either we will replenish our German spiritual life with genuine native forces and educators or we will once and for all surrender it to the growing Judaisation in a broader and narrower sense'.

Heidegger won the 1933 election for Rector of the University of Freigurg
. Academic freedom was rejected. The philosopher, it is now clear, was a committed National Socialist for many years, an admirer of Hitler who purged Jewish colleagues, presided over a book-burning (though it seems rain may have prevented any books from actually being burned). Seminars that Heidegger taught during 1933-35 show the outright transformation of Heidegger’s thought into a tool of Nazi indoctrination. We see him employ his key terms — being, existence, decision — as euphemisms for nationalism and Führer-worship. Thus we find him, in the winter of 1933-34, declaring that “the question of the awareness of the will of the community is a problem that is posed in all democracies, but one that of course can become fruitful only when the will of the Führer and the will of the people are identified in their essence.” At the same time, Heidegger tells his students that “to a Semitic nomad,” the “nature of our German space” is inherently foreign.
After the war Heidegger’s response was silence punctuated by occasional bits of high-flown evasiveness which sought to minimize his own role, to imply that there was still something good at the core of Nazism, and to suggest that the Nazi atrocities were not anything very special. He said: To those and those alone who take pleasure in focusing on what they see as the shortcomings of my rectorship, let me say this: in themselves these things are as little account as the fruitless rooting around in past efforts and actions, which are so utterly insignificant within the planetary will to power that they cannot even be termed miniscule.

In 1946, one year after even the most sheltered person knew about Auschwitz, Heidegger wrote his Letter on Humanism. In it, he said, ‘Perhaps the distinguishing feature of the present age lies in the fact that wholeness as a dimension of experience is closed to us. Perhaps this is the only evil.’ In one notorious essay, he described the Holocaust as just another manifestation of modern technology, like mechanized agriculture
.The story is dismal. The anti-Semitism. The Nazism. The betrayal of Baumgarten and of Husserl. And then, afterwards, the mixture of silence and grandiose evasion.

Gottlob Frege’s book The Foundations of Arithmetic was a revolution in the philosophy of mathematics. Some of his essays market the start of modern philosophy of language. His Begriffschrift, published in 1879, laid the basis of modern formal logic. He influenced Russel, Wittgenstein and all subsequent logicians and philosophers of mathematics and of logic. In their history of logic, William and Martha Kneale say that his work ‘contains all the essentials of modern logic, and it is not unfair either to his predecessors or to his successors to say that 1879 is the most important date in the history of the subject.’ Michael Dummett claims that questions about knowledge, which Descartes made people see as the most fundamental in philosophy, have been displaced in that role by questions about logic and language. He credits Frege, together with Wittgenstein, with ending the Cartesian period in philosophy.

Much Western philosophy in recent times has been divided into the 'analytical’ tradition started by Frege and the ‘continental’ tradition coming partly from Heidegger.

In 1924 Frege was in his mid-seventies. That year he kept a diary, which reveals him to have been an extreme nationalist. He thought Germany needed a strong leader to escape from French oppression. He was also anti-Semitic. On 22 April he wrote about his home town of Wismar. He looked back nostalgically to his boyhood days when a law banned Jews (except at the time of the fair) form staying in the town overnight. On 24 April he was regretting that the Reich had developed ‘the cancer of Social Democracy’. His anti-Semitism came out again on 30 April.: ‘One can remember that there are the most worthy Jews and still regard it as a misfortune that there are so many Jews in Germany and that in the future they will have full political equality with German citizens.’ He goes on to express sympathy with the wish that the Jews in Germany ‘would get lost, or better would like to disappear from Germany.’ He was also worried about another question: ‘How can one reliably distinguish Jews from Non-Jews? Sixty years ago it would have been comparatively easy. Now it seems to me undoubtedly difficult.’ (The Nazi’s answer to this problem was the yellow star.) Frege suggested that the thing to do was to concentrate on the kinds of jobs in which Jews did so much harm. Removing Jews’ civil rights would exclude them. After this, it is unsurprising to find that he was a reader of Deutschlands Erneuerung (Germany’s Renewal), an extreme nationalist journal edited by Houston Steward Chamberlain and others.

For those of us who have that hope, the story of Frege is disheartening. It shows how even superb work in philosophy can leave the rest of a person’s thinking unaffected.

Why were the intellectuals the ones to get involved?
“It was basically common sense that kept the mass of the people in Britain and America less liable than the intelligentsia to delusion about the Stalinists. As Orwell said, they were at once too sane and too stupid to accept the sophistical in place of the obvious. But common sense by itself has its vices, or inadequacies. First, it can go with parochialism. Chamberlain was not alone in failing to understand that Hitler was capable of acts incredible to his Birmingham City Council or other "plain, shrewd Britons." Similarly, this philistine "shrewdness" inclines to the view that there is "something to be said on both sides" in international disputes. (In the Nazi case, the Germans of the Sudetenland had a legitimate wish to join Germany; but to put this in the scale was to unjustifiably counterbalance the essentials of National Socialism.) And then, common sense can decline into muddleheadedness if it is not well integrated with the critical faculty, with an open-ended fund of knowledge and with a breadth of imagination adequate to unfamiliar phenomena.

On these matters, as we have said, the inexplicit habits of mind of the public are often more sensible than the prescriptions elaborated in the minds of the intelligentsia. … Dostoevsky writes of a human type "whom any strong idea strikes all of a sudden and annihilates his will, sometimes forever." The true Idea addict is usually something roughly describable as an "intellectual." The British writer A. Alvarez has (and meaning it favorably) defined an intellectual as one who is "excited by ideas." Ideas can indeed be exciting, but the use of the intellect might be thought to be primarily one of subjecting them to knowledge and judgment—especially on the record of our century.

Robert Conquest W. W. Norton & Company, Reflections On A Ravaged Century:

"Intelligence alone is thus far from being a defense against the plague. Students, in particular, have traditionally been a reservoir of infection. The Nazis won the German students before they won the German state, and there are many similar examples."

The Medical Profession

The medical atrocities committed by the Nazis are one of the most unknown facts about the Holocaust. Why? Many people just can't understand how doctors could have killed thousands upon thousands of human beings. The radical thinking which underlay Nazi medicine did not start exclusively in Germany. The distinction between Germany and other countries is that the former country took action to implement its pseudo-scientific dogma.

 The Nazi euthanasia program centered on individuals with mental illness, alcoholism, schizophrenia, etc. These "feeble minded" individuals were considered racially inferior and as using up the resources of Germany. The claim was made not just by the government, but by scientists, academicians, and doctors of Nazi Germany. To "preserve" the health and future of Aryan blood, it was imperative that these "feeble minded" individuals be eliminated. The mercy killing of the "feeble minded" would actually free them from their own misery.

The Legal Profession

Yitzchak Breitowitz, in his review of the Hitler's Justice: The Courts of the Third Reich by Ingo Muller (Harvard University Press, 1991)
 had this to say:

Muller argues that the extent of active resistance was dismally small, that many jurists were active collaborators in the worst excesses of the Nazi regime beyond the call of duty … and most shocking of all many of the offenders successfully reintegrated themselves into the judicial system of West Germany. … He also argues that, to a large extent, many of these Nazi attitudes survive intact in the law today. …

Rather than being an aberration, much of the jurisprudence of the Nazi era stemmed directly from authoritarian attitudes prevalent among the educated middle class in Weimar Germany and that were enthusiastically embraced by its jurists and legal scholars. Starting in 1933, … legalization of euthanasia and sterilization, the creation of concentration camps, the ruthless crushing of political opposition, the cancerous growth of racist and anti-semitic laws labelling Jews as civilly-dead are introduced in rapid succession with nary a word of protest from the lawyers and judges who then proceed to apply the laws as routinely as one would apply some technical provision of the Internal Revenue Code. The death penalty was meted out for even trivial offenses if the State (read: judge, read: the Nazi party) regarded the offense as "undermining the security of the state" or the purity of the Aryan race. Thus, Leo Katzenberger was executed for merely maintaining a friendship with a German female tenant (pp. 113-115)
. …

 The brutalistic Nazi regime implemented its "crimes" not through sheer force alone but through a patina of legality; statutes were duly enacted, regulations drafted by competent and often talented legal technicians, judicial opinions were carefully crafted all to explain and justify what would otherwise be nothing more than state-sponsored terrorism. … [This] rhetoric of the "rule of law" … served a vital legitimizing function for the Reich. Legalism lent the Reich's excesses the appearance of respectability and legality, a sense of continuity with the Weimar traditions of the past, a sense of false comfort and security to the citizenry that the reality of barbaric terror was in fact cabined by civilized traditions and orderly procedures which at least externally bore superficial resemblances to comparable institutions in other countries and those that had previously existed in Germany itself. So too, the killing of the Jews had to be ‘legal’ and any advantage that accrued to any German had to be likewise:

“A number of SS men—not many—have transgressed against that order, and they will be condemned to death mercilessly. E had the moral right vis-a-vis our people to annihilate [umzubringen] this people which wanted to annihilate us. But we have no right to take a single fur, a single watch, a single mark, a single cigarette, or anything whatever. We don’t want in the end, just because we have exterminated a germ, to be infected by that germ and die from it. I will not stand by while a slight infection forms. Whenever such an infected spot appear, we will burn it out. But on the whole we can say that we have fulfilled this heavy task with love for our people and we have not been damaged in the innermost of our being, our soul, our character.”

This legitimation could well have been a potent psychological factor in deluding the German people into accepting what was going on. It was also an important first step; had Hitler been unable to operate through the established legal institutions of the country in all likelihood much of his program would have been nipped in the bud. It was only by wresting control of the legal structure that the Third Reich was ultimately able to ignore it. …. (Moreover, couching political and religious persecution in "laws" and having those laws enforced through judicial proceedings create a sense of bloodless abstraction - where the application of a given statute becomes an exercise in technical skill rather than the imposition of unjust suffering on a human being - and this in turn could be partial explanation why so many judges just did their job without ever considering just what it was they were doing.)

Second, we like to think that civilization, a sophisticated legal system and respect for the rule of law stand as firm bulwarks for the protection of individual liberties against infringement by the state. Yet Muller's book reminds us of the disheartening truth - the fragility of even long-standing legal systems and the fact that not only will they crack under stress but may in fact be enlisted as a potent tool in the legitimation of oppression and the powers of evil. Remember: the Nazis did what they did not by ignoring law but by manipulating it.

Third, the book reminds us that contrary to the self-serving assertions of postwar jurists
, the extent of resistance to the Nazi terror on the part of the legal profession was minuscule. While many jurists were removed and executed because they were Jewish and other judges resigned in protest over attacks on their pension rights, Muller claims that only one jurist officially protested Nazi injustices and was forced to take early retirement (pp. 193-197). Nor is it wholly true that jurists were simply "victims" of their "positivistic" orientation to mechanically follow and apply the law. While legal positivism may well have contributed to a psychological detachment from the antisocial consequences of their rulings and in an emotional sense may have made it easier for judges to live with their consciences, their creative and enthusiastic application of Nazi doctrine was closer in many cases to active and coequal collaboration than to passive acquiescence. It is also argued that jurists had no meaningful choice; resisting National Socialism would not only have cost them their careers but their lives as well. It is significant, however, that in the one case of recorded resistance, that of Kreyssig early retirement was all that was required and if many more judges had truly protested the tenets of Nazism, one wonders whether Hitler, at least in the early years of the Reich, would have had the effrontery to even dismiss them.

While members of the legal profession are not all equally culpable
, the message that emerges from Muller's book is crystal-clear. Neither the bar nor the judiciary made any organized attempts to oppose any aspects of Hitler's regime; the bar and judiciary as bodies heartily endorsed racial exclusionary policies; the number of individual resisters was extremely small. The very best that can be said for the legal profession is that they had no impact in stopping Nazism and in all likelihood, had complicity in its growth. The choice is between impotence and culpability - they were certainly not an active force for good.

The question that Muller does not answer, and on which we can only speculate, is whether widespread legal resistance would have made a difference. On one level, of course, the answer may be irrelevant. The duty to oppose evil does not depend on any calculus of success. On another level, I would submit that resistance may very well have been effective. Particularly in the early years of the Reich, the 1935-1936 period when Hitler was still consolidating his power, the legitimation of his decrees by the courts and the legal profession was a crucial element in extending the government's authority. Each small victory, each incursion into personal liberties without protest enabled Nazism to extend its insidious tentacles further. The policy of appeasement in domestic affairs worked as effectively as it later did in the area of foreign policy with the same disastrous results. Perhaps more so than for any other segment of German society, the judiciary's abdication of responsibility was not only a personal moral failure but a catastrophe for the world at large. (Again, however, I speak from hindsight - if anything, this should teach us to be vigilant about our own liberties). …

 [After the war] many jurists with strong affiliations to Nazism were reinstated and in many cases promoted. Initial postwar appointments of opponents of the Reich were later rescinded on the grounds of disloyalty to the state while faithful civil servants of the 1933-1945 period were given priority in hiring. To take one extreme example, an S.S. trooper involved in atrocities against the Jews in the Ukraine turns up again 25 years later issuing rulings against Communists and student protestors (p. 217). A former Nazi winds up as head of the Central Office of State Administration for the Prosecution of National Socialist Crimes and serves in that capabity for six years (p. 215).

Perhaps even more disturbing than continuity of personnel - which due to the numbers of Germans pledging allegiance to Nazism was essentially an administrative necessity - are the strong undercurrents of hostility found in many judicial decisions against opponents of the Reich; the continuing insistence of the courts that actions taken pursuant to the laws of the Reich were "legal" in accepting the defense of legal necessity; and in the refusal of the Bundestag to this very day to set aside the judicial decisions of the Nazi era, even those of the infamous People's Court. Muller also demonstrates how postwar courts have shown remarkable solicitude and forgiveness for the administrators of Nazi justice while taking an unusually hard-line on other radical groups. Victims received little or nothing through the postwar judicial system while perpetrators continued unscathed through retirement or natural death. Finally, much of the legislation currently on the books embody racial concepts drawn directly from National Socialist policy with only cosmetic changes
.
a. The Church

Catholic Clergy

In the 1920's, the Christian churches tended to agree with the National Socialists in their authoritarianism, their attacks on Socialism and Communism, and in their campaign against the Versailles treaty that had ended World War I with a bitterly resentful Germany. But, the Churches could not be reconciled with the principle of racism, with a foreign policy of unlimited aggressive warfare, or with a domestic policy involving the complete subservience of Church to State. Given that these were the fundamental underpinnings of the Nazi regime, Hitler decided that Christianity would have to be destroyed
, though expedience dictated that it only adopt this radical stance officially until it had consolidated power.

In the mean-time, the Nazis simply lied and made deals with the churches. In July 1933, a Concordat was signed between the Reich and the Holy See. In return for the retreat of German Catholicism from the political scene, a pledge of loyalty and a promise that Catholic religious instruction would emphasize the patriotic duties of the Christian citizen the church was guaranteed freedom
.

 By 1937, Nazi street mobs, often in the company of the Gestapo, routinely stormed offices in Protestant and Catholic churches where clergymen were seen as lax in their support of the regime
. Dissident clergy were arrested
. This prompted, Pope Pius XI to denounce Nazi treachery in an encyclical that accused Hitler of "a war of extermination" against the church.

Despite their own persecution, “the Church as a whole offered no effective resistance to Nazi persecution and extermination
." A pastoral letter of Catholic bishops on August 19, 1943, condemned “murder of innocent people” (although without direct mention of Jews), and the Confessing Church did the same two months later
. Yet, the reaction of the churches can be characterized as mild, vague, and belated
.
 Richard Rubenstein has argued that the Church, which sought a completely Christian Europe, might have disapproved of the Nazis' methods but was not unhappy with the results. Goldhagen also attacks what he calls the Church's "Bible Problem," the scriptural basis for a tradition of enmity, including an association of Jews with the devil and with all forms of evil and — the most basic of all accusations — the charge that the blood of Jesus Christ was on the hands of the Jews.

One person who stood up to the Nazi terror was the Rev. Josef Spieker of Cologne, the first Roman Catholic priest to be sent to a concentration camp. Spieker had been an early opponent of the Nazis, and after he delivered a sermon in October 1934 declaring, ''Germany has only one Führer. That is Christ,'' the authorities decided they had had enough. Spieker was arrested and imprisoned several times which included a spell in solitary confinement and in a concentration camp. Finally in 1937, he was forced to leave Germany, fleeing to Chile, feeling all the while that he had been abandoned not just by his country but by his church as well.

Archbishop Roncalli, who later became Pope John XXIII, built a legacy of friendship with the Jews not by rejecting his Catholicism, but by emphasizing others aspects of its religious tradition — most specifically, the notion of Jews as God's creations, deserving of love and dignity. Thus, as apostolic delegate in Istanbul throughout the war years, he worked with Yishuv emissaries in an attempt to save the Jews. He wrote documents arguing that Jews were co-religionists and fellow countrymen of Jesus — quasi-official papers that eventually helped save some Jewish lives.

As national president of the Women’s Division of the German Student Christian Movement from 1933-35, Mother Basilea – one of the two founding members (then known as Klara Schlink—refused to comply with Nazi edicts barring Jewish Christians from meetings.

Later, during the war, she put her own life at risk by speaking publicly about the “unique destiny” of the Jews, whom she continued to describe as “God’s people.” Twice she was summoned for questioning by the Gestapo, but managed to avoid arrest.

In 1947, Mother Basilea established the Sisters of Mary, to do penance for the role the Church played in the Holocaust. Mother Basilea—who died in 2000—gathered documentation of the concentration camps and would read it aloud to the sisters along with passages from the scriptures.

Moreover, says Sister Pista, “Mother Basilea prayed with us over 40 years on our Israel prayer, which we pray as Christians when the Sabbath begins on Friday nights: ‘We did not love your Chosen People; we have sinned previously; our hands are stained with blood.’”

Thus inspired, the two sisters came to live in Jerusalem in 1957, serving voluntarily as nurses at Sheba Hospital in Tel Hashomer. “They felt the depth of the pain,” says Sister Pista, “because many of the women they served turned to the wall when they came to the room.”

Then on April 18, 1961—three days after the start of the Eichmann trial—the sisterhood dedicated Beth Abraham, a small guest house on Rehov Ein Gedi in Jerusalem where Holocaust survivors can come for rest and relaxation. Today the sisterhood comprises 200 nuns, most of whom live at the order’s headquarters at Kanaan, Germany.

In April 2001, hundreds of Christians, led by the Sister of Mary came to Jerusalem to publicly confess the role that Christian antisemitism played in the Holocaust. (see further on this, the reaction of Germany after the Holocaust, below)

Protestant Churches

“PRIVATE

PRIVATE "TYPE=PICT;ALT=i.gif (239 bytes)"Pray for the defeat of my country. Only in defeat can we atone for the terrible crimes we have committed." These searing words were said by Bonhoeffer, a prominent Lutheran pastor, who was among the few clergymen in Nazi Germany who dared to raise his voice to oppose Adolf Hitler.

PRIVATE "TYPE=PICT;ALT=Dietrich Bonhoeffer"As early as 1933, Bonhoeffer exposed Hitler's political moves to undermine the constitutional rights of the German people, especially the Jews. He also believed that the church had a responsibility to offer unconditional aid to victims of state action, and took an active role in smuggling Jews into Switzerland. He later participated in a plot to kill Hitler. But Bonhoeffer's efforts and voice were stilled when he and his family were murdered by the Nazis in 1945.

PRIVATE "TYPE=PICT;ALT=Martin Niemoeller"Another courageous cleric was Martin Niemoeller. Like most pastors, Niemoeller openly welcomed Hitler during his first year in office, but severed his support when Hitler issued his racial decrees. Joining other disaffected ministers of various Protestant denominations, Niemoeller helped found the Confessing Church in 1934.

The new Confessing Church took an outspoken stand against the Nazi's assault on human rights and was instrumental in helping Jews find safe havens.
 In 1936, the leadership of the Confessional Church sent a memorandum to Hitler, saying: "When blood, race, nationality and honor are regarded as eternal values, the First Commandment obliges the Christian to reject this evaluation." Not too many days later, the leaders of the church were arrested, including Pastor Niemoeller, who was sent to Sachsenhausen and later to Dachau.

More than 800 other pastors and prominent laymen of the Confessional Church were arrested in 1937, and hundreds more were thrown into jail over the next several years.

In the weeks and months following Kristallnacht, Prelate Dr. Hermann Maas of Heidelberg and Pastor Heinrich Gruber of Berlin helped hundreds of terrified Jews emigrate to England via Switzerland. To let the Jews know they were welcome, Dr. Maas had a mezuzah affixed to the doorpost of his house. He was also busy at the pulpit, speaking out against Nazi anti-semitism. His underground activity and outspoken stance led to his arrest in 1944 at the age of 67. He survived a stay at a labor camp and returned home after the liberation. Dr. Maas was among the first Protestant clerics in the post-war years to state that Christianity's centuries-long tradition of theological Jew-baiting laid the ground work for Hitler's campaign of hate and terror.

Among the Catholic clergy, Clemens August von Galen, the bishop of Munster, criticized the Nazi euthanasia program, forcing Hitler to cancel it. However, he remained silent on the deportation of Jews. Other Catholic clergymen who took a strong stand against the Nazi's racial decrees were Bernhard Lichtenberg, a priest at the St. Hedwig Cathedral in Berlin, who was arrested for praying for the "poor persecuted Jews." He was shipped to Dachau where he died. Conrad Cardinal Count von Preysing of Berlin, in a pastoral letter, denounced Nazi persecutions in the following words: "Every human has rights that cannot be taken from him by an earthly power."

But these were lone voices in a land where silent and uncritical obedience to political leaders had become the accepted way of life as most of the churches were caught up in the zealous nationalism sweeping Germany. The Nazi-controlled German Christians Faith Movement dominated mainstream churches by mixing dogma with politics and proclaimed: "In the person of the Fuhrer we behold the One sent from God who places Germany in the presence of the Lord of History."

Early in 1938, Bishop Marahrens of Hanover sent a letter to all pastors in his diocese ordering them to swear personal allegiance to the Fuhrer. In the months that followed, the vast majority of Protestant clergymen took the oath and bound themselves legally and morally to comply with the commands of Adolf Hitler.

William L. Shirer, in his monumental The Rise and Fall of the Third Reich, offers a penetrating analysis of the German psyche and character during those years:

"It would be misleading to give the impression that the persecution of Protestants and Catholics by the Nazi State tore the German people asunder or even greatly aroused the vast majority of them. It did not. A people who had so lightly given up their political and cultural and economic freedoms were not, except for a relatively few, going to die or even risk imprisonment to preserve freedom of worship."

He adds that the Germans in the Thirties were seduced by the glittering success of Hitler in creating jobs, generating a vibrant economy and restoring Germany's military might.

Shirer, one of the very few perceptive journalists who were on the scene in Germany during these critical years, candidly sums up the mood of the country at this juncture: "Not many Germans lost sleep over the arrests of a few thousand pastors and priests or over the quarreling of the various Protestant sects."

It was this apathy and moral indifference in Germany that empowered Hitler and fueled his military juggernaut that was poised to roll inexorably over Europe.
xiii. How could ordinary people become murderers?

How could it happen? How could one single person, Adolf Hitler, succeed in staging a whole world according to his own personal worldview with death and destruction as the appalling consequence? How was it possible to convince so many millions of his divine status that they were willing to sacrifice both their own lives and the lives of other human beings for this faith?

On the Aish Web Site:

Perhaps the most inexplicable of all the aspects of the Holocaust - the question that forces us to come to grips with the very meaning of the word "civilized" - is the realization that this took place in the twentieth century and was the work of so-called "cultured," "civilized," highly educated Germans.

"The death camps," as Franklin Littell pointed out, "were designed by professors and built by Ph.D.s." Nazis tortured by day and listened to Wagner and Bach at night. They put down a violin to torture a Jew to death. They used their advanced scientific knowledge to design crematoria and, most amazing of all, they had highly skilled people devise the most fiendish medical experiments to test levels of pain, how long someone could be immersed in freezing water before dying, and even, as the infamous Dr. Joseph Mangele (chief "physician" at Auschwitz) was fond of doing, performed gruesome experiments on twins such as sewing two children together to create a "Siamese pair" and to measure their reactions.

Romain Gary, author of The Dance of Genghis Cohn, bitterly came to this shocking conclusion: "In the ancient times of Simbas, a cruel, cannibalistic society, people consumed their victims. The modern-day Germans, heirs to thousands of years of culture and civilization, turned their victims into soap. The desire for cleanliness, that is civilization."

The Holocaust was different because it came at the hands of those we would have been certain were incapable of committing atrocities. The Holocaust forces us to rethink the meaning of culture not rooted in a religious or ethical foundation.

In Chapter H – Responses we consider whether the Holocaust could happen again. We bring a frightening example of a Canadian teacher who won over his students to a Nazi ideology. Other examples of this abound. They point to the fact that whole societies can easily loose their moral bearings and that Western society is not only no exception to this, but has the most disgraceful history of all.

Having said that, let us look as some of the factors which contributed to this nightmare:

Deep rooted anti-Semitism:

The American sociologist Daniel J. Goldhagen titled his heavily discussed book "Hitler's Willing Executioners". He demonstrates how radical the anti-Semitism of not just the Nazis, but many of the German police forces who participated in the extermination of Soviet Jews was. These policemen were not members of the SS, but simply "ordinary Germans" who more or less accidentally landed in these death-patrols, and are seen as evidence of the depth of the anti-Semitic tradition in Germany.
 Hannah Arendt
 contended that Eichmann was not motivated by a fanatical hatred of Jews. Other than a desire to advance his career and obey his superiors, he had no real motives at all, she maintained. Arendt concluded that Eichmann’s “sheer thoughtlessness” revealed the “banality of evil.”

Deborah Lipstadt, in The Eichmann Trial argues that, to the contrary, Eichmann was a committed anti-Semite. She points to Eichmann’s speech to his men, in which he declared he would go to his grave fulfilled because he had murdered millions of Jews
. (In his 2004 biography of Eichmann, historian David Cesarani precisely documented Eichmann’s anti-Semitism.)

Still, the bloody post-Holocaust history of genocides provides ample evidence of Arendt’s “banality of evil.” In the “Machete Season,” the French journalist Jean Hatzfeld conducted extended interviews with a group of imprisoned Rwandan genocidaires. Throughout the book, they speak of the killing as a business and a job, without any reference to moral considerations.

The Jew as Conspirator and Criminal:

Jews were portrayed as being part of a world conspiracy and as a criminal people
, one that would destroy the Germans (and perhaps all others) if the Germans lost the war
. When the Russians made their 1940 pact with the Germans, they were at pains to tell them that the Soviet Administration had been purged of all Jews
.

The Jew as Sub-Human:

The Nazis were told repeatedly that the Jews were not really humans. They were animals to be transported in cattle trucks. They were vermin and plague who were in danger of infecting everyone else.

Glover brings the following examples:
One SS pamphlet drew on the creatures of the nightmares: from a biological point of view he seems completely normal. He has hands and feet and a sort of brain. He has eyes and a mouth. But, in fact, he is a completely different creature, a horror. He only looks human, with a human face, but his spirit is lower than that of an animal. A terrible chaos runs rampant in this creature, an awful urge for destruction, primitive desires, unparalleled evil, a monster, subhuman.

Nazi films intermingled shots of Jews with shots of rushing hordes of rats. Hans Frank, when Governor of Poland, called it a country ‘which is so full of lice and Jews’. And Hitler wrote about Vienna after the First World War: ‘Was there any form of filth or profligacy, particularly in cultural life, without at least one Jew involved in it? If you cut even cautiously into such an abscess, you found, like a maggot in a rotting body, often dazzled by the sudden light – a little Jew!”

Lice and vermin also carry disease. It was a common Nazi device to liken Jews to dirt, to disease-bearing creatures, or to disease itself. Hitler himself again provides an extreme case. In conversation over dinner one evening, he said, ‘The discovery of the Jewish virus is one of the greatest revolutions that have taken place in the world. The battle in which we are engaged today is of the same sort as the battle waged, during the last century, by Pasteur and Koch. How many diseases have their origin in the Jewish virus!… We shall regain our health only by eliminating the Jew.’

Friedrich Uebelhoer, ordering the setting up of a ghetto in Lodz, said that ‘we must burn out this bubonic plague.’

Raul Hilberg (The Destruction of European Jews):
One of the principal means through which the perpetrator will attempt to clear his conscience is by clothing his victim in a mantle of evil, by portraying the victim as an object that must be destroyed.

The Nazis needed such a stereotype. They required just such an image of the Jew. It is therefore of no little significance that, when Hitler came to power, the image was already there.

Luther’s book About the Jews and Their Lies:

Herewith you can readily see how they understand and obey the fifth commandment of God, namely, that they are thirsty bloodhounds and murderers of all Christendom, with full intent, now for more than fourteen hundred years, and indeed they were often burned to death upon the accusation that they had poisoned water and wells, stolen children, and torn and hacked them apart, in order to cool their temper secretly with Christian blood.

And:

Now see what a fine thick, fat lie that is when they complain that they are held captive by us. It is more than fourteen hundred years since Jerusalem was destroyed, and at this time it is almost three hundred years since we Christians have been tortured and persecuted by the Jews all over the world (as pointed out above), so that we might well complain that they had now captured us and killed us—which is the open truth. Moreover, we do not know to this day which devil has brought them here into our country; we did not look for them in Jerusalem.

This is Luther’s picture of the Jews. First they want to rule the world. Second, they are arch-criminals, killers of Christ and all Christendom. Third, he refers to them as a “plague, pestilence, and pure misfortune.”

In 1895 the Reichstag was discussing a measure, proposed by the anti-Semitic faction, for the exclusion of foreign Jews. The speaker, Ahlwardt, belonged to that faction.

"Every Jew who at this moment has not done anything bad may nevertheless under the proper conditions do precisely that, because his racial qualities drive him to do it."
Glover (A Moral History of the Twentieth Century) talks about circles of confirmation, of how the Germans subjected the Jews to conditions which then confirmed for themselves that the Jews really were animals:

For example, people going to the camps were crushed together in freight cars without lavatories for a journey which could take days or weeks. Sometimes they would be let out for a short time to relieve themselves. Primor Levi describes the response when this happened during a stop at a station in Austria. The SS escort did not hide their amusement at the sight of men and women squatting wherever they could, on the platforms and in the middle of the tracks, and the German passengers openly expressed their disgust: people like this deserve their fate, just look how they behave. These are not Menschen, human beings, but animals; it’s clear as the light of day.

The policy of selecting prisoners to run the crematoria may also have served to confirm the Nazi view of the prisoners. As Levi again puts it: ‘it must be shown that the Jews, the sub-race, the sub-men, bow to any and all humiliation, even to destroying themselves.’ The message was ‘we can destroy not only your bodies but also your souls.’ Years later Franz Stangl, the Commandant of Treblinka, was asked, ‘Why, if they were going to kill them anyway, what was the point of all the humiliation, why the cruelty?” His answer was, ‘To condition those who actually had to carry out the policies. To make it possible for them to do what they did.’
b. Distancing and blurring of responsibility:

 When Hitler delegated the assignment of Genocide to Heinrich Himmler, he immediately started to blur his own responsibility. It was with very mixed feelings that Heinrich Himmler accepted the task which the Führer put on his shoulders. The Reichführer-SS found it "un-Germanic" to exterminate whole people, but he nevertheless accepted the task because he put his oath of fidelity to Adolf Hitler as Führer higher than his inner moral voice. Indeed, his reward for doing it was as high as it could be in the Third Reich: Heinrich Himmler was promised the very society-constituting Führer Myth after the death of the Führer.

The Reichsführer-SS then tried to repress his gnawing doubt through delegating the organizing responsibility to his right hand, Reinhard Heydrich, who was used to taking care of the more dirty work that belonged to building up the Third Reich. Neither he nor his collaborators in Berlin murdered Jews themselves. They had others to do it; and these could also after the war claim that they just had followed orders.

Hannah Arendt concluded her analysis of the trial of Adolf Eichmann - one of the key persons in the bureaucratic process where human beings were reduced to mere figures - in her famous book on the banality of Evil in 1961 with the following words:

The trouble with Eichmann was precisely that so many were like him, and that the many were neither perverted nor sadistic, that they were, and still are, terribly and terrifying normal. From the point of view of our legal institutions and of our moral standards of judgment, this normality was much more terrifying than all the atrocities put together, for it implied ... that this new type of criminal, who is in fact hostis generis humani, commits his crimes under circumstances that makes it well-nigh impossible for him to know or to feel that he is doing wrong.

Another aspect of this distancing was the way in which the killing took place. Modern warfare has become industrialized, and this industrialization helps remove the responsibility of taking others' lives from the individual soldier. The Nazis were the ultimate example of this. The Einsatzgruppen (special task forces) entered the Soviet Union behind the invading armed forces in late June 1941 and began shooting Jews where they were found. Roughly 500,000 Jews were killed in this way between July and December 1941. At that time, the sheer number of Jews to be killed and the effect on the police of shooting women and children caused other methods to be investigated, culminating in the establishment of death camps such as Auschwitz, Treblinka and Sobibor in early 1942, to which Jews were transported and gassed with carbon monoxide or prussic acid (Zyklon B). This way of killing cast an easier load on the consciences of those doing the killing. (Culled and edited from the Holocaust History Project on the web at holocaust-history.org)

Division of Labor

Jonathan Glover, A Moral History of the Twentieth Century:

Division of labour made evasion of personal responsibility easier. Those who rounded up Polish Jews from their homes, and were also made to shoot them, were acutely aware of participating in these atrocities. But those who rounded people up had far less awareness of this when the killing was done elsewhere by other people.

One strategy of evasions narrows the focus of attention to bureaucratic matters. Officials in the Reichsbahn sent carefully worked-out bills to the government department in charge of transporting Jews in freight cars to their deaths. The fare was third class for each person, except for half-price tickets for children under ten and free travel for those under four. It was business as usual on the Reichsbahn: a return fare for the guards and a one-way fare for the Jews.

Denial

Ben S. Austin, A Brief History of Holocaust Denial: The very first Holocaust deniers were the Nazis themselves. As it became increasingly obvious that the war was not going well, Himmler instructed his camp commandants to destroy records, crematoria and other sign of mass destruction of human beings. He was especially adamant with regard to those Jews still alive who could testify regarding their experiences in the camps. In April 1945, he signed an official order (which still exists in his own handwriting) that the camps would not be surrendered and that no prisoner "fall into the hands of the enemies alive." Apparently Himmler knew that the "Final Solution" would be viewed as a moral outrage by the rest of the world.

Historian Kenneth Stern (1993:6) suggests that many top SS leaders left Germany at the end of the war and began immediately the process of using their propaganda skills to rewrite history. Shortly after the war, denial materials began to appear. One of the first was Friedrich Meinecke's The German Catastrophe (1950) in which he offered a brief defense for the German people by blaming industrialists, bureaucrats and the Pan-German League (an essentially antisemitic organization begun by von Schoerner in Vienna prior to young Adolf Hitler's arrival there) for the outbreak of World War I and Hitler's rise to power. Meinecke was openly antisemitic; nonetheless he was a respected historian. … Paul Rassinier, formerly a "political" prisoner at Buchenwald, was one of the first European writers to come to the defense of the Nazi regime with regard to their "extermination" policy. In 1945, Rassinier was elected as a Socialist member of the French National Assembly, a position which he held for less than two years before resigning for health reasons. Shortly after the war he began reading reports of extermination in Nazi death camps by means of gas chambers and crematoria. His response was, essentially, "I was there and there were no gas chambers." It should be remembered that he was confined to Buchenwald, the first major concentration camp created by the Hitler regime (1937) and that it was located in Germany. Buchenwald was not primarily a "death camp" and there were no gas chambers there. He was arrested and incarcerated in 1943. By that time the focus of the "Final Solution" had long since shifted to the Generalgouvernement of Poland. Rassinier used his own experience as a basis for denying the existence of gas chambers and mass extermination at other camps. Given his experience and his antisemitism, he embarked upon a writing career which, over the next 30 years, would place him at the center of Holocaust denial. In 1948 he published Le Passage de la Ligne, Crossing the Line, and, in 1950, The Holocaust Story and the Lie of Ulysses. In these early works he attempted to make two main arguments: first, while some atrocities were committed by the Germans, they have been greatly exaggerated and, second, that the Germans were not the perpetrators of these atrocities -- the inmates who ran the camps instigated them. In 1964 he published The Drama of European Jewry, a work committed to debunking what he called "the genocide myth." The major focus of this book was the denial of the gas chambers in the concentration camps, the denial of the widely accepted figure of 6 million Jews exterminated and the discounting of the testimony of the perpetrators following the war. These three have emerged in recent years as central tenets of Holocaust denial. While none of these arguments were new, Rassinier did introduce a new twist to Holocaust denial. Having argued that the genocidal extermination of 6 million Jews is a myth, he asks: who perpetrated the myth, and for what purpose. His answer: the Zionists as part of a massive Jewish/Soviet/Allied conspiracy to "swindle" Germany out of billions of dollars in reparations…. The claims of Rassinier can be easily refuted and have received full treatment by Deborah Lipstadt and other reputable historians. Briefly, however, Rassinier offers little evidence for most of his claims, he totally disregards any documentary evidence that would contradict his claims and attempts to explain away the testimony of survivors as "emotional" exaggeration and the testimony of accused war criminals as the result of "coercion." For instance, he completely ignores Hitler's stated agenda in Mein Kampf (1923) and his famous and oft-quoted speech of 1939 before the German Reichstag:

"Today I want to be a prophet once more: If international finance Jewry inside and outside of Europe should succeed once more in plunging nations into another world war, the consequence will not be the Bolshevization of the earth and thereby the victory of Jewry, but the annihilation of the Jewish race in Europe."

Similarly, he disregards the speeches of Himmler, such as the address given to the leaders of the SS in 1943:

"I also want to talk with you, quite frankly, on a very grave matter. Among yourselves it should be mentioned quite frankly, and yet we will never speak of it publicly....I mean the clearing out of the Jews, the extermination of the Jewish race." (Quoted in Jackson Speilvogel, Hitler and Nazi Germany, 3rd ed., 1996:282).

App's major contribution to Holocaust denial lies in his codification of denial into eight fundamental tenets (The following are adapted from Deborah Lipstadt, 1994:99-100):

Emigration, not extermination was the Nazi plan for dealing with Germany's "Jewish problem." His main evidence for this assertion is that if Germany had planned total extermination, no Jews would have survived.

No Jews were gassed in any German camps and probably not at Auschwitz either. He argued that the crematoria were designed to cremate those who died from other causes -- natural illness, etc.

Jews who disappeared during the years of WWII and have not been accounted for did so in territories under Soviet, rather than German, control.

The majority of Jews who were killed by the Nazis were people whom the Nazis had every right to "execute" as subversives, spies, and criminals.

If the Holocaust claims have any truth, Israel would have opened its archives to historians. Instead, he claims, they have preferred to continue perpetuating the Holocaust "hoax" by utilizing the charge of "antisemitism" against anyone who questions it.

All evidence to support the Holocaust "hoax" of 6 million dead rests upon misquotes of Nazis and Nazi documents.

Burden of proof argument. It is incumbent upon the accusers to prove the 6 million figure. Instead, App argues, Germany has been forced to prove that the 6 million is incorrect. This argument rests upon App's (and others') assertion that reparations paid to Israel by Germany are based on the 6 million figure. He consistently refers to the reparations as a Zionist "swindle."

Jewish historians and other scholars have great discrepancies in their calculations of the number of victims. App takes this as evidence that the claims are unverified.

The above assertions stand as the fundamental tenets of contemporary Holocaust denial....

On April 11, 2000, a judge in Britain's High Court ruled in favor of Deborah Lipstadt professor of Modern Jewish and Holocaust Studies at Emory University in Atlanta in a libel case brought against her by British historian David Irving, The judge said he was a racist, anti-Semitic denier of the Holocaust who had deliberately and repeatedly distorted historical evidence in an effort to cast Adolph Hitler in a favorable light.

The libel case, which sought to differentiate between legitimate history and ideologically motivated misrepresentation, had been closely watched by historians and others alarmed at the rising tide of neo-Nazis and Hitler apologists around the world who argue that there was no deliberate Nazi effort to exterminate the Jews and that the Holocaust never took place.

The case concerned Lipstadt’s 1994 book titled Denying the Holocaust: The Growing Assault on Truth and Memory, in which she described Mr. Irving as a dangerously shoddy historian who manipulated history to downplay the Holocaust and Hitler's role in it.

Mr. Irving, the author of more than 30 books on World War II and the Holocaust, sued Ms. Lipstadt and her publisher, Penguin Books, charging that her book had irrevocably damaged his reputation and would make it hard for him to get his work published in the future.

But Justice Gray said, in essence, that Mr. Irving, 62, did not have a case. In challenging Mr. Irving's argument that any historical misrepresentations he might have made in his work were inadvertent mistakes rather than deliberate distortions, the judge said that on many occasions Irving's treatment of history was "perverse and egregious."

Among other things, Mr. Irving has said that there were no gas chambers at Auschwitz - Jews who died there suffered from typhus, he argues -- and that Hitler neither ordered nor approved the Nazis' plans to exterminate Europe's Jews. In fact, Mr. Irving has argued, Hitler did not know about the extermination program until at least 1943. And while Mr. Irving has acknowledged that many Jews died during World War II, he has also said that it was logistically impossible for the number to have been in the millions.

In the early years of his career, Mr. Irving wrote a number of admired books, notably Hitler's War (1977), and Justice Gray today praised his dogged use of primary sources and said that "as a military historian, Mr. Irving has much to commend him."

But in recent years, Mr. Irving's views have become more and more extreme and he has been linked with right-wing groups and neo-Nazis.

In 1992 he was fined and banned from Germany after he was convicted under the German law that makes Holocaust denial a crime. He has also been refused entry to Canada, Italy, Austria and Australia.

"I am not at all anti-Semitic," Irving claimed. "It is not anti-Semitic to be critical of the Jews."

Apart from derailing a pseudo-scholar, Irving's judgment clears the way for serious Holocaust researchers to pursue some important debates. Scholars such as Dr. Peter Novick, for example, have provoked serious debate by suggesting, in a detailed history of the place of the Holocaust in American public life, that memory of the Holocaust has been tailored to suit such agendas as support for Israel against its Mideastern foes. "There's been a movement over the past decade to begin looking very seriously at the ways in which the Holocaust has been 'marketed' and used in support of contemporary political goals," says TIME religion correspondent David Van Biema. "As difficult as that notion may be for some people to engage, it's an important and reasonable topic for discussion. A ruling that excludes Irving from the realm of legitimate historical scholarship creates more space for serious discussion among academics who accept the basic truths of the Holocaust, but who're asking important questions about the ways in which its legacy may be used or misused."

The very fact of the trial was troubling, as if the fact of the Holocaust needed proving.

Books denying a systematic Nazi effort to annihilate the Jewish people appeared in France as early as 1948, and other books denying the Holocaust appeared in Argentina, the US, Germany, and England. Evidently, the phenomenon is impervious to mountains of survivor testimony and evidence that has only grown over the years.

Millions of people have visited Holocaust museums in many nations, or seen films such as "Schindler's List." Yet the persistence of Holocaust denial 50 years after the event indicates that it like a weed that must continually be uprooted rather than allowed to spread.

Lipstadt herself places the problem in its proper proportions. "I don't believe Holocaust denial is a clear and present danger," Lipstadt argues, "it's a clear and future danger. When there won't be anybody around to say 'This is my story, this is what happened to me,' it will become easier to deny."

In this ongoing battle, the utter defeat of David Irving in court is a gratifying milestone. Irving was perhaps the most dangerous of the deniers because he was an established historian and was able to maintain some credibility by adamantly rejecting the charge that he was a Holocaust denier.
 Irving testified that he believed that as many as four million Jews died in the war, and admitted during the trial many, if not most, of those who died were shot or gassed.

Yet Grey's verdict was all the more devastating in that it accepted Irving's talents as a military historian and his argument that not every dispute over the numbers of those murdered can be termed Holocaust 'denial.' Despite this and the high standard of proof required by British libel law, the judge found that it is "incontrovertible that Irving qualifies as a Holocaust denier."

The Holocaust has been on trial before. In 1980, for example, Mel Mermelstein, a Holocaust survivor, attempted to claim a $50,000 reward offered by a group of Holocaust deniers to anyone who could prove that Jews were gassed at Auschwitz. When they did not pay, Mermelstein sued and won.

This trial was the first, however, to squash a brazen attempt to enshrine Holocaust denial with real historical and academic legitimacy.

It is a matter of history that when Supreme Commander of the Allied Forces, General Dwight Eisenhower, found the victims of the death camps he ordered all possible photographs to be taken, and for the German people from surrounding villages to be ushered through the camps and even made to bury the dead.

He did this because he said in words to this effect: 'Get it all on record now - get the films - get the witnesses -because somewhere down the road of history some bastard will get up and say that this never happened' Eisenhauer also stated: 'It's not that I think stupidity should be punishable by death. I just think we should take the warning labels off of everything and let the problem take care of itself.'

This UK removed The Holocaust from its school curriculum because it 'offended' the Muslim population which claims it never occurred. This is a frightening portent of the fear that is gripping the world and how easily each country is giving into it.

 British Holocaust denier David Irving wrote Hitler's War which exonerates the fuhrer from plotting the "final solution." In 2006, he was sentenced by an Austrian court to three years behind bars, thereby sparking a controversy about whether it's appropriate to imprison anyone for ostensibly only voicing his opinions. The problem is that denying the murder of six million Jews is not an "opinion," but hate speech. Irving had previously sued American scholar Deborah Lipstadt for libel in the UK and lost ignominiously. The presiding judge at that trial dubbed him "an active Holocaust denier, an anti-Semite and racist."

The fact that Iranian President Mahmoud Ahmadinejad initiates Holocaust denial symposia and a government-controlled Iranian newspaper commissions a Holocaust-lampooning cartoon contest attests to the importance Iran attaches to this "opinion."

The fact that Hizbullah chief Hassan Nasrallah echoes his Teheran master and that the PA's newly elected Hamas leaders have chosen to hobnob with their Iranian sponsors underscores the commonality of motivation which stokes their enmity.

Jan 26, 2007:

The UN General Assembly approved unanimously a bill to condemn Holocaust denial, with only Iran rejecting it as an attempt by the United States and Israel to exploit the atrocity for their political interests.
The bill was proposed by the US delegation to the UN. No vote was taken on the bill as no objection by any member of the UN was registered in the council.

 Alejandro Wolff, the acting US permanent representative to the UN, said "Iran stands alone in shame" for rejecting a resolution that was approved by consensus and sponsored by 104 countries.

The resolution's adoption came on the eve of UN's International Day of Commemoration in memory of victims of the Holocaust on January 27.

 Separating duty from Personal Feelings
Raul Hilberg:

When the trials of war criminals started, there was hardly a defendant who could not produce evidence that he had helped some half-Jewish physics professor, or that he had used his influence to permit a Jewish symphony conductor to conduct a little while longer, or that he had intervened of behalf of some couple in mixed marriage in connection with an apartment. While these courtesies were petty in comparison with the destructive conceptions which these men were implementing concurrently, the “good deeds” performed an important psychological function. They separated “duty” from personal feelings. They preserved a sense of “decency.” The destroyer of the Jews was no “anti-Semite.”

Oswald Spengler once explained this theory in the following words: “War is the primeval policy of all living things, and this to the extent that in the deepest sense combat and life are identical, for when the will to fight is extinguished so is life itself.” Himmler remembered this theory when he addressed the mobile killing personnel at Minsk. He told them to look at nature: wherever they would look, they would find combat. They would find it among animals and among plant. Whoever tired of the fight went under.

Jonathan Glover, A Moral History of the Twentieth Century:

Because the motions held back by the barriers can be so powerful, it was easier to admit no exceptions at all. Primo Levi has pointed out that the Nazis included even women in their nineties in the transports to the death camps. It was not necessary for the Nazi policy to remove people well past bearing children and with little time left to live, but to have allowed exceptions might have opened the emotional floodgates. Rigid exclusion of consideration of the individual case made things easier for those carrying out the policy.

Once the killing began, however, the men became increasingly brutalized. As in combat, the horrors of the initial encounter eventually became routine, and the killing became progressively easier. In this sense, brutalization was not the causes but the effect of these men’s behavior.

Christopher R. Browing, Ordinary Men: Reserve Police Battalion 101 and the Final Solution in Poland
c. Loyalty, solidarity and nationalism:

The American historian, Christopher R. Browning shows that an important contributing factor was the psychological pressure of obedience and demands for solidarity amongst the Nazis.
d. Duty and Morality

To teach man the future of man as his will, as dependent on a human will, and to prepare for great enterprises and collective experiments in discipline and breeding… for that a new kind of philosopher and commander will sometimes be needed, in face of whom whatever has existed on earth of hidden, dreadful and benevolent spirits may well look pale and dwarfed.

Friederich Nietzsche, Beyond Good and Evil

Religion:

Jonathan Glover, A Moral History of the Twentieth Century:

The Nazis were not amoralists. They thought of themselves as living by a post-Christian morality, which gave them as strong sense of their own moral identity.
 Although they drew heavily from him, the Nazis disagreed with Nietzsche about the death of G-d. Hitler himself retained a belief in a supernatural power and at times he seemed to think that he himself had some supernaturally ordained destiny: ‘If my presence on earth is providential, I owe it to a superior will.’ And in a speech in Linz in 1938 he said, ‘I believe that it was the will of G-d to send a boy from here into the Reich, to make him great, to raise him up to be the Fuhrer of the nation.’

But Hitler was passionately hostile to Christianity. He accepted a broadly Nietzschean account of Christianity as a conspiracy of Jews. Although he was passionately hostile to Christianity, Hitler said that he did not ‘want to educate anyone in atheism.’ A Nazi was encouraged to be a Gottglaubiger, a believer in G-d. Adolf Eichmann, taking the view that ‘the G-d I believe in is greater than the Christian G-d, left the Protestant Church and registered as a Gottglaubiger. Eichmann also spoke of the ‘revaluation of values prescribed by the government.’ And Joseph Goebbels used the same phrase: ‘Children of revolt, we call ourselves with a poignant tremor. We have been through revolution, through revolt to the very end. We are out there for the radical revaluation of all values.’ Hitler thought conscience was a Jewish invention. The effort to break free from the constraints of conscience was one of the central aspects of the Nazis’ own revaluation of values. He believed in crossing the moral or emotional barriers against cruelty and atrocity. …

Puritan:

Jonathan Glover, A Moral History of the Twentieth Century:

One of the Nazis’ most incongruous features is their capacity for moral disapproval, vehement even when disproportionate or inappropriate. When Eichmann was in Jerusalem, a police officer lent him a copy of Lolita. After two days he returned it, indignantly describing it as ‘quite an unwholesome book’. Hitler, too, was strongly against prostitution and ‘filth’: No, anyone who wants to attack prostitution must first of all help to eliminate its spiritual basis. He must clear away the filth of the moral plague of big city ‘civilization’ and he must do this ruthlessly and without wavering in the face of all the shouting and screaming that will necessarily be let loose...Theatre, art, literature, cinema, press, posters and window displays must be cleansed of all manifestations of our rotting world and placed in the service of a moral, political and cultural idea.

Moral:

The Nazis drew from Nietzsche and they drew from Kant, although in a highly distorted way. Despite his interrogation Eichmann claimed to believe in ‘fulfilment of duty’, saying, ‘in fact it’s my norm. I have taken Kant’s categorical imperative as my norm, I did long ago. I have ordered my life by that imperative, and continued to do so in my sermons to my sons when I realized that they were letting themselves go. He made a similar remark at his trial, and when asked about this by Judge Raveh, he said that he had read the Critique of Practical Reason, and gave a decent account of the Categorial Imperative: ‘I meant by my remark about Kant that the principal of my will must always be such that it can become the principal of general laws
.

Sense of Duty

Jonathan Glover, A Moral History of the Twentieth Century:

The sense of duty was important. As Martin Bornmann put it, ‘But you know, don’t you, that in my dictionary DUTY is written in capitals. And Eduard Wriths, one of the leading Nazi doctors in Auschwitz, wrote to his wife in 1945, ‘I can say that I have always done my duty and have never done anything contrary to what was expected of me.’ …

The view that duties are quite independent of any other concern for other people, and yet that they are binding, gave rise to a striking piece of moral indignation in Franz Stangl, the Commandant of Treblinka. When Gitta Sereny interviewed him after his trial, she asked him about his reputation for being superb at his job: ‘Would it not have been possible for you, in order to register some protest, if only to yourself, to do you work a little less ‘superbly”?’ She reports that this was one of the few questions that made him angry: ‘Everything I did out of my own free will I had to do as well as I could. That is how I am.’

Did the excuse “I was just following orders” hold any water?

We have to understand the Nazi ‘morality of duty’ to understand the excuse, ‘I was just following orders’ in context. A TV series in the fifties on German TV about the Holocaust interviewed former SS officers. One woman, a guard at Bergen-Belsen, was asked is she had any regrets, if she had done anything wrong in her life.

“‘Me? Anything wrong in my life? I just did what I was told.’”

Nevertheless, it was clear that, in the main, Germans were free to refuse to participate in the atrocities.

By 1939 Hitler had authorized doctors to carry out “mercy killings’ on “incurable” patients. Candidates for death were rounded up in postal vans or buses and shipped to killing centers. Once doctors rationalized killing the feeble for the community's “benefit” – it was a small logical leap to use the gas chambers against prisoners. The Nazi doctors supervised the entire killing operations at Auschwitz, from the “selections” of new arrivals, to the insertion of the gas canisters into the chambers, to the removal of corpses for cremation.

But the doctors were not forced to do this. The following written and witnessed testimony was made by Dr. Hans Munch, SS Doctor at Auschwitz: “I was exempt from performing selections because I had refused to do so.” … And what were the consequences if a Nazi doctor was caught helping a Jew who worked for him? Munch doesn’t know. “Maybe nothing,” he concedes. (Moment Magazine, Oct. ’99, pg. 65, 75).
On February 27, 1943, the Gestapo arranged at the Rosenstrasse building a transport for the deportation of some 1,700 mixed-marriage armaments industry Jewish employees. Unexpectedly the gentile wives of the arrested started to protest, demanding the release of their husbands. This lasted for a whole week and was the single known open action against the Nazi regime. Finally the Gestapo yielded and postponed the deportation, and the men went back to work.
Perhaps we can understand this issue better by taking a closer look at the two countries who refused to cooperate with the Nazi Genocide, Denmark and Italy. Jonathan Glover, in Humanity, A Moral History of the Twentieth Century, tells the story.

In 1943, at the Jewish New Year, the Gestapo planned to round up all the Jews in Denmark. An official in the German embassy leaked the plan to Danish politicians, who told the leading rabbi. He warned everyone to leave the synagogue and to tell all Jews to hide until transport to Sweden could be arranged. The Danish people gave massive support. Jews were stopped on the streets and given keys to people’s homes. One ambulance driver went through the Copenhagen phone book and drove to the houses of people with Jewish names to take them into hiding. Doctors and nurses produced false medical records and hid Jews in hospitals. Taxis, ambulances, fire engines and other vehicles were used to take them to the coast. Of the 7,800 Jews in Denmark, 7,200 were hidden and helped to escape. Sweden made it clear that Jews would be welcomed and that boats in the rescue could fly the Swedish flag.

The rescue of the Danish Jews was helped by the fact that their numbers were relatively small, by the closeness and cooperation of Sweden, and by the warning. There is also reason to believe that that German authorities in occupied Denmark were not keen on the round-up and that a body of opinion in Berlin thought it would be unwise, partly because of the likely Danish response. Immediately after the occupation, the German authorities sent a report to Berlin that steps against Jews would paralyze or seriously disturb economic life.

Most countries are not monolithic and there were cases of betrayal of Jews by Danes. There was also a Danish Nazi Party of about 22,000 people. Despite these qualifications, the large number of Danes involved in the rescue suggests that much was owed to the climate of civil courage among the Danish people.

After the attempt to round up the Jews, the faculty and students at the University of Copenhagen agreed to suspend all classes ‘in view of the disasters that have overtaken our fellow citizens.’ The Danish Church was equally uncowed. The Bishop of Copenhagen issued a statement on behalf of all the bishops of Denmark, who had it read from the pulpit in the churches. Part of it read:

Wherever Jews are persecuted because of their religion or race it is the duty of the Christian church to protest against such persecution, because it is in conflict with the sense of justice inherent in the Danish people and inseparable from our Danish Christian culture through centuries.

The second case which Jonathan Glover brings is the Italians. The Nazis expected the Italians to cooperate in rounding up Jews for deportation. When Nazis demanded this from the Italian forces in Croatia, Mussolini wrote ‘nulla osta’ (no objection) across the paper about it; but others Italians often had different ideas. The Italian forces in Croatia interned the Jews for their own protection. General Roatta told the people interned at Kraljevice that, if he had submarines at his command, he would take them to Italy, where they would be safe.

When the Croatian Ustase were carrying out massacres, the Italian army sometime saved the victims. Against orders, Lieutenant Salvatore Loi, with a corporal and two soldiers, saved 400 Serbs about to be killed, and protected a fleeing column of Serbs and Jews. Colonel Umberto Salvatores disobeyed orders by turning a blind eye. General Ambrosio invited refugees to return: ‘The Italian armed forces are the guarantors of their safety, their liberty and their property.’

Baron Michele Scamacca, of the Italian Foreign Office, rejected a suggestion that Jewish refugees should be driven back to Croatia ‘for obvious reasons of political prestige and humanity’. Jonathan Steinberg, who describes these events, comments on the way this ‘obvious’ reaction goes all the way up from Lieutenant Loi and his soldiers to the high officials of the Foreign Office, and rightly says this chapter of glory in Italian history makes up for a good many defeats on the battlefield.

The Italians made masterly use of bureaucratic obstruction. The Office of Civilian Affairs of the Second Army had a document about how to seem to comply without actually doing so. And large complications were created about judging the ‘pertinence’ of Jews in occupied territory. One document said that the region would ‘respond (without too much haste) to the Supreme Command’. There were endless delays while local commanders told the Germans that they had not yet had orders. When the Germans went higher up, the senior officials expressed surprise that their instructions had somehow not got through.

Italians occupying part of France blocked French efforts to implement the Nazis’ Jewish policy. The Italian High Command, backed by the Foreign Office, forbade the French to intern Jews or to impose the yellow star. And so it went on. To the constant exasperation of the Nazis the Italians used every kind of obstruction and delay, combining deviousness with insistence on their rights as an occupying power.

The Jews in Italian-occupied Croatia had not been made to wear the yellow star. Mussolini was pressured to agree that they should be treated just as they would be in the German-occupied part of the country, but this was resisted right down the line. Count Luca Pietromarchi, the senior diplomat responsible for occupied territories, wrote in his diary that he had agreed with the liaison officer with the Second Army ‘ways to avoid surrendering to the Germans those Jews who have placed themselves under the protection of our flag’. One colonel argued that ‘our entire activity has been designed to let the Jews live in a human way’, and that handing them over was impossible ‘because we would not be true to the obligations we assumed’. The army’s attitude was expressed in another document which said that ‘the Italian army should not dirty its hands in this business’. The German authorities said they wanted the Jews in Mostar thrown out of their homes to provide houses for German mining engineers. The reply came that it was ‘incompatible with the honor of the Italian army to take special measures against Jews’.

Jonathan Steinberg comments on how, in the Italian culture, "the primary virtue of humanity so visible in these episodes is often surrounded by secondary vices found hardly at all in Germany:” un-punctuality, bureaucratic inefficiency, evasiveness and corruption. He says that no sane person who has ridden a German bus or used a German post office would voluntarily use the Italian equivalents. But at that time in Germany the secondary virtues of efficiency and incorruptibility were harnessed to inhuman ends. In Italy, the secondary vices were in service to the primary virtue of humanity.

Did the excuse “I didn’t know” hold any water?

It has sometimes been thought that most Germans and Austrians did not know what happened to the Jews and others who were taken away. The truth is more terrible. Many were willing to take part and many others knew well what was being done. There were administrators, typists, drivers, workmen and others, who did not kill people but provided necessary back-up. They usually knew what was going on, but kept their consciences quiet with the thought that their own role was harmless.

Near the death camps, people could not escape knowing. At Mauthausen there were thick plumes of smoke in the sky, day and night, and an appalling smell. Sister Felicitas, who lived nearby, said, ‘The people suffered dreadfully from the stench. My own father collapsed unconscious several times, since in the night he had forgotten to seal up the windows completely tight.’ She described stores of bones, often dumped in the river, and how tufts of hair blew onto the street out of the chimney.

There was a degree of local revulsion, but people who expressed concern for the victims sometimes seemed more concerned from themselves. One woman near Mauthausen saw people who had been shot taking several hours to die. She wrote to protest: ‘One is often an unwilling witness to such outrages. I am anyway sickly and such a thing makes such a demand on my nerves that in the long run I cannot bear this. I request that it be arranged that such inhuman deeds be discontinued, or else be done where one does not see it.

Others went beyond acquiescence. They were enthusiastic. In April 1945 Jews on forced labour were moved away from the advancing Soviet army and marched towards Mauthausen. At Eisenerz stones were thrown at some of them by townspeople coming out of the cinema. Others were ordered to run down a hill. A squad of local militia opened fire and killed 200 of them. On observer noted a festive mood among the militiamen before the massacre: ‘it was for the men of the company seeming a special joy to be able to seize the weapons’. The squad leader said, ‘Today we are going to have some fun.’

When prisoners in Mauthausen escaped, many local people enthusiastically joined the hunt. A priest in Allerheiligen described on man laughing as he shot a prisoner pleading for his life. The grocer in Schwertberg collected seven recaptured prisoners from the local cell and shot them one at a time in the courtyard of the town hall. In Tragwein, the butcher’s daughter said, ‘Drive them right inside onto the meat bench, we’ll catch right up like the calves.’ Afterwards the local people used to talk of the escape as the ‘rabbit hunt’.

 70 years after Germany annexed Austria into the Third Reich, almost 30 percent of the population voted for extreme right-wing parties that combine anti-immigrant and anti-Jewish sentiments. Almost half of first-time young voters supported the radical right Freedom Party and the split-off party of Jorg Haider. Only in Austria of all European countries has an extreme right-wing party become a major factor. Just elected to be the third president of parliament, and thus the fourth most powerful person in government, is Michael Graf of the Freedom Party. Graf has a neo-Nazi background, having participated in uniformed war games, and is a member of the pan-German Olympia group which, for example, invited an anti-Semitic pop star whose lyrics include the line: With 6 million dead the fun begins.

 The Austrian Empire, at one time Europe's most powerful state, declined steeply in the 19th century. Once incorporating parts of what is now Poland, the Czech Republic, Slovakia, Ukraine, Hungary, Italy and Bosnia, it shrank to tiny present-day Austria. On the way to its demise it produced one of the great world cultures. Jews streaming out of villages in Poland, Hungary and Slovakia played a huge role in the country's cultural resurgence and economic progress. By 1934, Austria became a neo-fascist dictatorship whose regime opposed the German Nazis' efforts to annex it on nationalist grounds. Officers had to apply to join Hitler's army. Only half the generals were accepted but, the text explains, young officers saw it as a great career opportunity. Ultimately, Adolph Eichmann was as Austrian as Wolfgang Mozart.

THE RESISTANCE, though heroic, was small. But for geopolitical reasons, during the war the Allies deemed Austria not to have been an enemy but merely the "first victim of fascism." This was, and is, the critical combination; Austria in a sense became the only country whose own fascist tradition was exonerated. Even today, unlike any other country in Europe, the extreme right remains relatively unstigmatized. There are even many elements in the powerful Social Democratic Party ready to deal with politicians little removed from being neo-Nazis.

Until the 1990s, the official government line was that Austrians had been victims not perpetrators of the crimes of the Third Reich, and there is much of that attitude even today. In the military museum, where wartime collaboration is described quite frankly, the section on concentration camps never actually says which Austrian citizens were being shipped off for extermination. One anti-fascist researcher recalls that he lived within walking distance of a major death camp, but never heard a word about the Holocaust until he was 16 years old.

The problem is intensified by the fact that while the right is anti-Jewish, much of the left is anti-Israel with anti-Jewish tinges. While the Green Party has broken somewhat with this tradition, it remains a powerful factor in the nation's political and intellectual life.

 Austria is one of the few European countries openly opposing sanctions on Iran. And the country is about to hold a seat on the UN Security Council. The state company is about to sign a major oil and gas deal with the Iranians. deed.

The writer is director of Global Research in International Affairs Center and editor of the Middle East Review of International Affairs Journal.
Honesty

Jonathan Glover, A Moral History of the Twentieth Century:

The SS saw the very repulsivness of what they did as evidence of a devotion to duty which made criticism particularly unfair….

Eichmann was committed to honesty and doing his duties without any personal gain. At the end of the war, he sent his men home and gave the remaining money to his legal adviser, ‘because, I said to myself, he is a man from the higher civil services, he will be correct in the management of funds, he will put down his expenses…for I still believed that accounts would be demanded someday.’ Sometimes at his trial he congratulated himself for his refusal to act for personal gain, as when he wanted to learn Hebrew: ‘It would have been easy to say, let’s grab a rabbi and lock him up and he’ll have to teach me; but no, I paid three marks per hour, the usual price.’

Himmler too attached great importance to SS members not stealing anything from Jews for themselves, in contrast to the ease with which he felt he could justify their other actions: We had the moral right vis-a-vis our people to annihilate this people which wanted to annihilate us. But we have no right to take a single fur, a single watch, a single mark, a single cigarette or anything whatever. We don’t want in the end, just because we have exterminated a germ, to be infected by that germ and die from it. I will not stand by idly while a slight infection forms. Whenever such an infected spot appears, we will burn it out. But on the whole we can say that we have fulfilled this heavy task with love for our people, and we have not been damaged in the innermost of our being, our soul, our character.

e.
Morality of Toughness and Violence

Jonathan Glover, A Moral History of the Twentieth Century:
"I want the young to be violent, domineering, undismayed, cruel. The young must be all these things. They must be able to bear pain. There must be nothing weak or gentle about them. The free, splendid beast of prey must once again flash from their eyes."

The Nazis attacked the other restraining human reasons: sympathy. Their propaganda extolled the replacement of compassion by hardness. Compassion is misplaced sentimentality. The Nazis made hardness towards others the test of a strong will.

In those carrying out atrocities, hardness was a defense against the horror of what they were doing, like the hardness of soldiers in combat, but the Nazi hardness was also something aspired to and deliberately cultivated. Cultivation of the ability to overcome feelings of sympathy was central to SS training. A man was ordered, for example, to shoot the dog he loved, or better – to kill him with a knife. Rudolph Hoss described a time when two small children were so absorbed in a game that they refused to let their mother tear them away from it to enter the gas chamber. ‘The imploring look in the eyes of the mother, who certainly knew what was happening, was something I shall never forget.’ Hoss says, ‘I might not show the slightest trace of emotion’, and describes how he nodded to a junior non-commissioned officer, who carried the screaming, struggling children into the chamber, followed by their mother. This is the reality behind the vague Nietzschean rhetoric about the triumph of the will over the emotions.

After Himmler saw the shooting in Minsk, Obergruppenfuhrer von dem Bach-Zelewski said to him, ‘Reichsfuhrer, those were only a hundred…Look at the eyes of the men in this Kommando, how deeply shaken they are! These men are finished for the rest of their lives. What kind of followers are we training here? Either neurotics or savages!’ A former Wehrmacht neuropsychiatrist, who had treated many such solders, estimated that 20 percent of those doing the killings had psychological problems such as sever anxiety, nightmares, tremors and numerous bodily complaints, he said these were like the combat reactions of ordinary troops, except that they were more severe and last longer. Their greatest psychological problems were related to shooting women and children. But the fact that 80 percent did not report these problems is grim testimony to the power of psychological mechanisms of adjustment.
Because the motions held back by the barriers can be so powerful, it was easier to admit no exceptions at all. Primo Levi has pointed out that the Nazis included even women in their nineties in the transports to the death camps. It was not necessary for the Nazi policy to remove people well past bearing children and with little time left to live, but to have allowed exceptions might have opened the emotional floodgates. Rigid exclusion of consideration of the individual case made things easier for those carrying out the policy.

Once the killing began, however, the men became increasingly brutalized. As in combat, the horrors of the initial encounter eventually became routine, and the killing became progressively easier. In this sense, brutalization was not the causes but the effect of these men’s behavior.

Sense of Meaning

Hitler addressed psychological needs going beyond materialism and economics. People need a system of beliefs to make sense of the world and sometimes the most helpful system is a simple one. Johannes Hassebroeck, Commandant of the camp at Gross Rosen, valued this in what the SS taught him: I was full of gratitude to the SS for the intellectual guidance it gave me. We were all thankful. Many of us had been so bewildered before joining the organization. We did not understand what was happening around us, everything was so mixed up. The SS offered us a series of simple ideas that we could understand, and we believed in them.

People wanted their lives to add up to something, to contribute to something larger than themselves. Many Germans found Nazism gave their lives a meaning and a purpose. Glory came from participating in the project of national renewal, in helping to build the Thousand-year Reich. The beliefs were held with great intensity and sustained some Nazis through running the death camps and the resulting trials. Before his execution, the Commandant of Auschwitz, Rudolf Hoss, wrote to this wife that he still believed in everything he had done.

Part of the appeal of the SS to relatively unsuccessful people was that they were able to feel appreciated and important. Joseph Kramer, a camp Commandant, had been unemployed for nine years apart from brief periods as a door-to-door salesman. His widow said: The Party promised solutions to all his problems. From the day he understood this, he gave himself over to Nazism with all his heart. I think he remained ever grateful to his movement. Without the Party and the SS, he would have remained a failure for the rest of his life... The movement gave him great hope. He would say that, for him, Nazism was a deep emotional experience. The movement caught him. It allowed him to believe in himself once again.

There is a need for transcendence: for something that reaches to the soul. Even the most cruel and brutal functionaries sometimes gave inarticulate expression to the side of Nazism appeal. Interviewed many years after, Hans Huttig, a camp Commandant, said, ‘Today it seems so cruel, inhuman and immoral. It did not seem immoral to me then: I knew very well what I was going to do in the SS. We all knew. It was something in the soul, not in the mind.’

xiv. Responses of the Allies and Neutral Countries during and after the War

 The great Protestant theologian Martin Niemoller wrote:
"When the Nazis went after the Jews, I was not a Jew, so I did not react. When they persecuted the Catholics, I was not a Catholic, so I did not move. When they went after the workers, I was not a worker, so I did not stand up. When they went after the Protestant clergy, I moved, I reacted, I stood up, but by then it was too late. By that time there was no one to speak up for anyone."

David Wyman
 writes: The Holocaust was certainly a Jewish tragedy. But it was not only a Jewish tragedy. It was also a Christian tragedy, a tragedy for Western civilization, and a tragedy for all humankind. The killing was done by people, to other people, while still other people stood by. The perpetrators, where they were not actually Christians, arose from Christian culture. The bystanders most capable of helping were Christians. American non-Jews knew about the Holocaust at the end of 1942.
 They did not care, or saw the European Jewish catastrophe as a Jewish problem, one for Jews to deal with.

Hitler did not believe the Western democracies capable of defending the principles they espoused--and as they wavered and appeased and betrayed in the face of his expansion, Hitler appeared to be right.

The Allies feared that by openly helping Jews they would play into the hands of Hitler’s propaganda about a “Jewish war.” Consequently, the Allies single-mindedly upheld the view that a general victory alone could save the Jews. Thus, while the synthetic rubber works seven kilometers from Birkenau was bombed in April 1944, and the town of Auschwitz three kilometers from Birkenau in July 1944, as well as the hospital and SS barracks in Birkenau some 15 yards from the exterminations sites on December 24, 1944, no action was ever undertaken against the unguarded camp installations easily recognizable by the smoking fires of the crematoria. Actual rescue operations were undertaken by the Allies very late. President Roosevelt established the War Refugee Board on January 22, 1944
.

The opposite of love, it's been pointed out, is not hate. It is indifference. And if one can charitably say that the whole world didn't hate the Jews at the time of the Holocaust, most of the nations were, at the very least, strongly and strangely indifferent. Hitler gloated that while some spoke disapprovingly of his Jewish policies, no one was willing to take in the Jews that were fleeing Germany. The British imposed the White Paper, curtailing the promises of the Balfour Declaration and preventing emigration of the Jews to Palestine. The United States refused to increase its limited quota for immigrants. When a Canadian official was asked how many Jews his country could accommodate, his answer was," None is too many."

Raul Hilberg
 writes of the tendency in public statements to link the Jewish fate with the fate of other peoples, such as the reference in a declaration by President Roosevelt to “the deportation of Jews to their death in Poland or Norwegians and French to their death in Germany;” and the lawyers’ invocation of the “act of state” doctrine to show that at least some of the German measures against Jewry were nothing special—they were “acts of government” by the “authorities of the German state” or at worst “governmental persecution…under the municipal law of another state.”

The Moscow Declaration, signed by Churchill, Roosevelt and Stalin, managed to omit any reference to the Jewish disaster. This document, drafted in October, 1943, contains the public warning that “Germans who take part in the wholesale shooting of Italian officers or in the execution of French, Dutch, Belgian or Norwegian hostages or of Cretan peasants, or who have shared in slaughters inflicted on the people of Poland or in the territories of the Soviet Union which are now being swept clear of the enemy, will know that they will be brought back to the scene of their crimes and judged on the spot by the peoples whom they have outraged.”

Somehow, the allies felt that by showing that this was not a specifically Jewish tragedy, they could appease their conscience for not helping the Jews more. The London delegates to the Moscow Declaration were unwilling to recognize the destruction of European Jewry as a crime sui generic; in the end they were not even able to cover the prewar anti-Jewish decrees under the count of aggression. During the trial the prosecution failed completely to establish any connection between these decrees and the “conspiracy” to make war. The “crimes against humanity” were deadwood.

f. Would the Allies have taken in the Jews if they could have?

The American State Department and the British Foreign Office had no intention of rescuing large numbers of European Jews. On the contrary, they continually feared that Germany or other Axis nations might release tens of thousands of Jews into Allied hands. Any such exodus would have placed intense pressure on Britain to open Palestine and on the United States to take in more Jewish refugees, a situation the two great powers did not want to face. Consequently, their policies aimed at obstructing rescue possibilities and dampening public pressures for government action.

"Until 1938, the Nazis were interested in having the Jews leave Germany, not killing them," says Handler. The Gestapo summoned Arueh Handler and a handful of others engaged in aliya work and offered to cooperate. Jews who obtained a foreign visa were permitted to leave Germany but were not permitted to return. Aliya officials like Handler, however, were issued special papers by the Gestapo enabling them to come and go in order to expedite their work. "There was one condition. We had to report to the Gestapo on what we did abroad and our success in obtaining visas. We had to give them a typewritten report after each trip in eight copies."

The Nazis did not permit German Jewry to send delegates to the Zionist congresses, held every second year in Switzerland. But the Gestapo permitted the aliya functionaries from Germany to attend so that they could urge foreign Zionists to persuade leaders of their home countries to expedite the issuance of visas to German Jews. Handler was permitted to visit Palestine on the same mission. He was there in November 1938 when hundreds of synagogues in Germany were gutted on Kristallnacht and tens of thousands of Jews sent to concentration camps. Josef Burg, a future cabinet minister in Israel with whom Handler worked closely in Berlin, sent a coded message to Youth Aliya headquarters in Jerusalem warning Handler that he faced arrest if he returned. He traveled instead to London and it was from there that he attended the 1939 Zionist Congress in Basel. "The penny by now had dropped," he says. "At the congress's final session, Weizmann had tears in his eyes when he said good-bye to the delegates returning to Germany and Eastern Europe."

. Of the 500,000 Jews in Germany when the Nazis rose to power, close to half had perished. "If the West had given visas before 1938, all the Jews of Germany could have been saved," he says.

 Starting in July 1941, America’s gates were locked. The United States did not take rescue action until January 1944; immigration was held to about 10 percent of the legal immigration that was allowed according to the quota limits at that time. This amounted to only 21,000 refugees in the three and one-half years the nation was at war with Germany.

While America’s immigration quotas in 1944 allotted to countries of occupied Europe were 91 percent unfilled (more than 55,000 unused slots that year), the nation opened its gates to 1,000 fugitives from extermination. Eight months before, Sweden had welcomed 8,000 Jews from Denmark. Sweden’s population and her land area were each about one-twentieth that of the Unites States. An American offer of temporary refuge “for all oppressed peoples escaping from Hitler” would have put pressure on other nations to open their doors. And, a point of signal importance, Spain and Turkey might have agreed to act as bridges to safety once they were certain that the refugees would move right through
.

g. When did the Allies know?

 Authenticated information that the Nazis were systematically exterminating European Jewry was made public in the United States in November 1942.
 President Roosevelt did nothing about the mass murder for fourteen months, and then moved only because he was confronted with political pressures he could not avoid and because his administration stood on the brink of a nasty scandal over its rescue policies.

Information regarding mass murders of Jews began to reach the free world soon after these actions began in the Soviet Union in late June 1941, and the volume of such reports increased with time. The early sources of information include German police reports intercepted by British intelligence; local eyewitnesses and escaped Jews reporting to underground, Soviet, or neutral sources; and Hungarian soldiers on home leave, whose observations were reported by neutral sources. During 1942, reports of a Nazi plan to murder all the Jews – including details on methods, numbers, and locations – reached Allied and neutral leaders from many sources, such as the underground Jewish Socialist Bund party in the Warsaw ghetto in May; Gerhard Riegner's cable
 from Switzerland in August; the eyewitness account of Polish underground courier Jan Karski in November; and the eyewitness accounts of 69 Polish Jews who reached Palestine in a civilian prisoner exchange between Germany and Britain in November
.

On December 17, 1942, the Allies issued a proclamation condemning the "extermination" of the Jewish people in Europe and declared that they would punish the perpetrators. Notwithstanding this, it remains unclear to what extent allied and neutral leaders understood the full import of their information. The utter shock of senior Allied commanders who liberated camps at the end of the war may indicate that this understanding was not complete.

In fact, a newly declassified document believed to have been obtained by British and American intelligence by March 1942 stated, "It has been decided to eradicate all the Jews"
.

h. What did the Allies do?

The War Refugee Board, which the USA established to save Jews and other victims of the Nazis, received little power, almost no cooperation from Roosevelt or his administration, and grossly inadequate government funding. Through dedicated work by a relatively small number of people, the WRB was able to help save approximately 200,000 Jews and at least 20,000 non-Jews.

Poor though it was, the American rescue record was better than that of Great Britain, Russia, or other allied nations. This was the case because of the work of the War Refugee Board, the fact that American Jewish organizations were willing to provide most of the WRB’s funding, and the overseas rescue operations of several Jewish organizations
.

Big Business

 IBM Corp’s German business unit provided the Nazi’s with tabulating machinery
 that was instrumental in helping Hitler systematically identify and select victims of the Holocaust.
. IBM negotiated directly with the Nazis and tailored its machines to meet Nazi requirements. Hence, IBM knowingly supplied technology used to catalog death camp victims and aided in the "persecution, suffering and genocide'' before and during the Second World War.

"Hitler could not have so quickly and efficiently identified and rounded up Jews and other minorities, used them as slave laborers and ultimately exterminated them, without IBM's assistance,'' Hausfeld said.

"IBM and the Holocaust'' claims that IBM did business with Adolf Hitler from the earliest days of his rise to power. IBM’s German subsidiary, Dehomag, was IBM's No. 2 sales territory in the 1930s, despite an international boycott of the Nazi economy. Although it has long been known that IBM's German arm, which was taken over by the Nazis, had cooperated with the regime — and, indeed, was in a consortium of companies making payments to survivors and victims' families — Black says that the American parent was fully aware of the use to which the technology was put. And after the Germans surrendered, Black says, IBM's U.S. office was quick to collect profits made during the war by the subsidiary, called Dehomag, the nearly exclusive supplier of database equipment to the Third Reich.

IBM did not do business with the Nazis out of Nazi sympathies per se but from a desire to dominate global markets for its products, Black argues
.

The punch cards and counting machines, says Black, were provided to Hitler's government as early as 1933, and were probably used in the Nazis' first official census that year. The technology came in handy again in 1939 when the government conducted another census, this time with the explicit goal of identifying and locating German Jews — and finally, Black alleges, in tracking records at Nazi concentration camps.

It's this specificity of purpose, says William Seltzer, an expert in demographic statistics at Fordham University, that provides the most damning evidence. "Microsoft is not responsible for every spreadsheet made with Excel," Seltzer told TIME.com. "But if someone is doing custom designing of a database, they have to know what's going on. With these punch cards, Dehomag had to design a card for every piece of new information that the government wanted."

The charges against IBM are hardly unique. Many U.S.-based multinationals, including Ford Motor Company, Coca-Cola and Colgate-Palmolive, have weathered charges of aiding and/or operating for profits under the Nazi regime. A few years ago, when a lawsuit was brought against Ford, the company fought (and won) for a dismissal, but not before it acknowledged that its German subsidiary used labor from the Buchenwald concentration camp to build vehicles. Ford's U.S. offices maintain they were not responsible for what went on after its assets were seized in 1941 — a claim many companies, including IBM, make in the face of such accusations.

In Seltzer's mind, IBM's claims that they "lost control" of the German affiliate during the war don't ring true at all. "IBM says they lost control during the war, but that depends on what you mean by 'war,'" he says. "Certainly after Germany invaded Poland in 1939, they were still very much in control, and even coordinated transfer of equipment from occupied Poland to Romania. Then, after the U.S. and Germany entered a state of war in 1941, IBM arranged to have conservators run the German subsidiary — with the understanding that the profits would be turned over to IBM. So IBM had control in spirit but not in law."

Seltzer believes, as does Black, that the Germans could not have operated IBM's machines without the company's help; the technology was just too new.

Of course, not everyone agrees with Seltzer's assessment — least of all IBM.

Christopher H. Schmitt, The Profits of Plunder: U.S. News and World Report May 24, 2004: In the mid-1930s, with Hitler in power and Germany rearming for the epic clash that lay ahead, the Nazis had a problem: They desperately needed dollars to finance American imports.

They found a solution in an elaborate currency trading scheme that funneled Jewish assets to Germans in the United States- with American financial giant Chase National Bank, today known as JPMorgan Chase, leading the way.

American business dealings with the Nazis have slowly come to light in the postwar years. IBM, for example, supplied information-sorting machines that enabled the Nazis to track Jews, and Ford Motor Co. admits that its German subsidiary used slave laborers.
…

The Nazis offered a deal to Germans in the United States: Return home and swap your U.S. dollars for German marks. With unfavorable exchange rates, though, the swaps didn't make financial sense. The Nazis sweetened the deal with exchanges at a rate far above the market value. But somebody had to pay for the higher rate. The Nazis tapped the Jews.

Chase- with Winthrop Aldrich, a future U.S. ambassador to Great Britain who served as president of the War Relief Fund, at the helm – got a cut of the deal. The bank won the right, along with four other companies, to serve as middlemen enlisting Germans in the plan. The firms collected easy commissions of up to 7 percent.

The scheme ran its course in June 1941, when the United States froze German assets. All told, $22.5 million was raised; for its part, Chase National earned $503,000 in commissions, equal to about $7 million today. But the FBI finally discovered the scheme in October 1940. Later, two Chase executives opened up their files during late-night sessions with the feds. The FBI did obtain valuable counter-intelligence information on Nazi spies and sympathizers, says Goda, but ended up dropping the case after a Chase attorney threatened to reveal sources and methods used by the investigators.

Today, JPMorgan Chase apologizes for the actions of Chase National, calling the scheme deeply troubling.

i. What did the Allies not do?

Overview

Walter Reich in the Jerusalem Post, April 20, ’01:
 … By 1942, it was clear to Allied governments that Europe's Jews were being murdered by Nazi Germany. Reports of mass killings by mobile killing squads in the Soviet Union, and then of the use of gas chambers, were transmitted to Allied capitals. And news of the annihilation of millions of Jews eventually appeared in American and British newspapers.

Yet in government circles and in the press, the information was marginalized and sometimes suppressed. Government officials often dismissed or ignored it, and newspapers relegated the news, when it was given at all, to brief reports. In the summer of 1942, for example, The New York Times reported on an inside page that more than 1 million Jews had been killed.

Even in the midst of a world war, this was major news. Why, then, was so little attention paid to it? Anti-Semitism no doubt played a role. So did the desire by Allied leaders to focus on military matters and to avoid giving the impression, as some had charged, that the war was being fought on behalf of Jewish interests.

Self-censorship on the part of newspapers was also significant. The publisher of the newspaper whose foreign reporting was a model for others - The New York Times - was Arthur Hays Sulzberger, whose family had come to America in the late 17th century, who was less than comfortable with his Jewish identity, and who preferred not to focus on matters Jewish.

Marvin Kalb has pointed out in a fine paper on the journalism of the Holocaust that, in the Times, "the murder of millions of Jews was treated as minor league stuff, kept at a proper distance from the authentic news of the time." In the summer of 1944, Kalb notes, the Times published "authoritative information" to the effect that 400,000 Hungarian Jews had been deported to their deaths, but this news appeared as only four inches of copy on Page 12.

But the main reason so little attention was paid in America and Britain to the ferociously focused and industrialized murder of the European Jews was probably the audacious and almost unbelievable nature of this immense genocidal project. How could so civilized and cultured a nation as Germany carry out so savage and inhuman an enterprise? …

Some have argued that, in any case, the Allies could have done little more to save Jews than win the war, and that such acts as bombing the rail lines into Auschwitz, if they were possible at all, would have had a value that was more symbolic than practical. Even if this were true, they would have been acts that would have ennobled those who carried them out and given at least some hope to victims, who would have realized that the world was aware of their desperate plight.

One would imagine, in the aftermath of this history, that evidence of genocide would quickly mobilize nations to effective action. Yet such evidence became available as the genocide in Rwanda unfolded, and it failed to stir the action that could have stopped it. To be sure, the Holocaust was invoked by President Bill Clinton to justify military intervention in Kosovo; but what was happening in Kosovo wasn't genocide, and the invocation of the Holocaust was used in a circumstance for which it was convenient, but to which it simply didn't apply.

World Response to the Holocaust: The Holocaust—A Guide for Teachers, Gary M. Grobman:

In the aftermath of the Holocaust, the civilized world was shocked to see photographs of unimaginable horror; skeletons of victims stacked in piles of hundreds and thousands, living skeletons describing unspeakable brutality and atrocity, and searching for the truth as to what would permit this to occur without intervention. Could an event of this magnitude have occurred without the knowledge of the Allies? If the Allied governments knew this was taking place, why was nothing done? Why was there such deathly silence?

The American press had printed scores of articles detailing mistreatment of the Jews in Germany. By 1942, many of these newspapers were reporting details of the Holocaust, stories about the mass murder of Jews in the millions. For the most part, these articles were only a few inches long, and were buried deep in the newspaper. These reports were either denied or unconfirmed by the United States government. When the United States government did receive irrefutable evidence that the reports were true, U.S. government officials suppressed the information. U.S. reconnaissance photos of the Birkenau camp in 1943 showed the lines of victims moving into the gas chambers, confirming other reports. The War Department insisted that the information be kept classified.

Photographs of mass graves and mass murder, smuggled out under the most dangerous of circumstances, were also classified as secret. British Prime Minister Winston Churchill called for the death camp at Auschwitz to be bombed. He was ignored. Hundreds of thousands of innocent Jews could have been saved had the Allies agreed to bomb the death camps or the rail lines which were feeding them.

Desperate for war material, the Nazis offered the British a million Jews in exchange for 10,000 trucks. When asked why he had refused to negotiate the deal, a British diplomat responded, "What would I do with one million Jews? Where would I put them?"

Escaped prisoners from the death camps filed reports on what was occurring. Again, many of these reports were suppressed.

Eventually, President Roosevelt, under pressure from the public, agreed to issue a statement condemning the German government for its genocidal policy against the Jews. Other support followed. The Pope requested that his diplomats help hide Hungarian Jews. In September 1944, the British bombed factories and the railroad lines of Auschwitz.

Could actions of the Allies have prevented the Holocaust or limited the destruction of six million Jews and five million other innocent civilians? There is no question that the silence and inaction of the world community in the face of irrefutable evidence resulted in the senseless loss of millions of lives.

j. Bombing Aushwitz

In 1944, the United States War Department rejected several appeals to bomb the Auschwitz gas chambers and the railroads leading to the death camp, claiming that such actions would divert essential air power from decisive operations elsewhere. Yet in the very months that it was turning down the pleas, numerous massive American bombing raids were taking place within fifty miles of Auschwitz. Twice during that time large fleets of American heavy bombers struck industrial target in the Auschwitz itself, not five miles from the gas chambers.

Even President George W. Bush stated that the US should have bombed Auschwitz during World War II. Despite this, in his posthumously published diaries, Schlesinger claimed that the difference between the Allies bombing Auschwitz and the Germans killing Jews in Auschwitz was that bombing the camp would have killed Jews more quickly
. "In fact, bombing the camps might or might not have resulted in some Jewish casualties, but not in numbers even remotely close to those being killed by the Nazis, and bombing the railroad lines in all likelihood would have resulted in few if any Jewish casualties, since the planes would be targeting the railroad tracks and bridges, not the railroad cars moving along them," the Wyman Institute said.

The US had detailed reports about Auschwitz toward the end of WWII from escaped prisoners, but chose not to bomb the camp, or the rail lines leading to it, on the grounds that it would have diverted military resources. But respected Holocaust historians say the Allies' decision not to bomb the camp or the railway lines, even as they bombed German oil factories less than 8 km. away, stemmed from indifference to the plight of the Jews, and that the Allies could have saved hundreds of thousands of Hungarian Jews gassed during 1944.

In 2002, Michael Beschloss published The Conquerors: Roosevelt, Truman and the Destruction of Hitler’s Germany 1941-1945 (Simon & Schuster), in which he provides a surprising new account of what the president actually knew and what he said and did (as reported in Newsweek).

By the summer of 1944, Adolf Hitler and the Nazis had murdered millions of Jews. Jewish leaders implored Winston Churchill and Franklin Roosevelt to try to slow the killing by bombing the death complex at Auschwitz and the railroad lines that supplied it.
For almost two years, Churchill and FDR had been quietly receiving evidence of Hitler’s ghastly effort to remove an entire people from the face of the earth. Churchill appeared interested in a military strike against the camps. He told his foreign secretary, Anthony Eden, that Hitler’s war against the Jews was “probably the greatest and most horrible crime ever committed in the whole history of the world,” adding: “Get everything out of the Air Force you can, and invoke me, if necessary.” In July 1944 Churchill was told that U.S. bomber pilots could do the job best, but that it would be “costly and hazardous".
But America was the senior partner in the alliance. Washington would have to make the call. Today FDR’s most stalwart defenders insist that the best way to save Jews was to win the European war as quickly as possible. Some argue that bombing might have only briefly stopped the slaughter, before the Nazis rebuilt the camps or used other swift and brutal means of killing Jews—and that it would have killed Jewish inmates. But the eloquent Auschwitz survivor Elie Wiesel wishes that the Americans had bombed Auschwitz, noting that he and his fellow inmates "were no longer afraid of death—at any rate, not of that death".

In Washington, Treasury Secretary Henry Morgenthau, Jr., was heartsick over what he was discovering about the murder of the Jews of Europe. Morgenthau was Roosevelt’s closest friend in the government and only the second Jew in U.S. history to be in a president’s Cabinet. He was, however, so unobservant a Jew that he had never attended a Passover Seder.

Morgenthau had long refrained from jeopardizing his friendship with Roosevelt—which he called the “most important thing” in his life—by special pleading on Jewish matters. After World War II began, FDR had privately said to Morgenthau and a Catholic appointee, Leo Crowley, “You know this is a Protestant country, and the Catholics and Jews are here under sufferance.” He bluntly told them it was “up to you” to “go along with anything I want".
But the Holocaust had radicalized Morgenthau. Even if it meant antagonizing Roosevelt, the Treasury secretary was bent on trying to slow the killing and also crush postwar Germany with a plan to make the conquered country “stew in its own juice.” When Secretary of War Henry Stimson told Morgenthau that his plan was too harsh on the Germans, Morgenthau replied that it was “not nearly as bad” as sending people “to gas chambers".

Morgenthau consented to have his former aide John Pehle, director of the War Refugee Board, cautiously explore whether bombing Auschwitz and/or the rail lines might save a serious number of Jewish lives. The matter was referred to Assistant Secretary of War John McCloy, who had so exasperated Morgenthau by refusing to let the U.S. military help save Jewish refugees that Morgenthau had privately denounced McCloy as an “oppressor of the Jews.” (McCloy had vehemently denied the charge).

McCloy saw the Auschwitz bombing proposal as a flagrant violation of FDR’s demand that U.S. military resources be used only for direct efforts to win the war. Flatly and repeatedly, McCloy said no.
After 42 years of denying that he had ever discussed the issue with the president, a 91-year-old McCloy, stated in 1986 that he had indeed raised the possibility of bombing Auschwitz with Roosevelt. He died three years later. McCloy said, “I remember talking one time with Mr. Roosevelt about it, and he was irate. He said, ‘Why, the idea!... They’ll only move it down the road a little way.’ ” (This referred to the prospect that the Nazis would have built other death mills to continue the killing.) McCloy recalled that the president “made it very clear” to him that bombing Auschwitz “wouldn’t have done any good".
According to McCloy, Roosevelt told him that bombing Auschwitz would be “provocative” to the Nazis and he wouldn’t “have anything to do” with the idea. McCloy said that FDR warned him that Americans would be accused of “bombing these innocent people” at Auschwitz, adding, “We’ll be accused of participating in this horrible business!"
John McCloy was a man so respected that he was once called the “chairman” of the American Establishment. His firsthand testimony is the first serious evidence we have that it was Franklin Roosevelt who made one of history’s most crucial decisions—and of the president’s rationale in making it. Based on McCloy’s account, FDR made his decision on Auschwitz after little or no consultation with his key advisers. Historians will probably argue until the end of time whether or not Auschwitz should have been bombed.

The British

There is no consensus on Britain's policy towards Jews during World War II. Some historians assail the wartime British government as virtual accomplices in mass murder
. Others feel that Britain did as much as it could considering the circumstances
. The record is mixed and therefore confusing. On the one hand, Britain received over 60,000 Jewish refugees from Nazism: but it also barred the way to Jews trying to reach Palestine,
 refused to cooperate with rescue attempts, and showed, at many levels of government, the most grotesque insensitivy to the plight of the Jews.

Churchill’s official biographer, British historian Martin Gilbert, in his Churchill and the Jews: A Lifelong Friendship wrote that Churchill always made time to deal with Jewish issues. as well as statements exaggerating Winston Churchill's aid to European Jewry during the Third Reich. "In fact, Churchill refused to deal personally with news of the Holocaust or appeals for rescue, directing all such inquiries to the Foreign Office, which prepared the replies," the Wyman Institute said
.

The British intercepted – and then buried – information detailing mass murders of Jews as early as September, 11, 1941. The British cryptologic official reported on German massacres of Jews in the Soviet Union: "The fact that the police are killing all Jews that fall into their hands should now be sufficiently well appreciated. It is not therefore proposed to continue reporting these butcheries unless so requested."

The British confiscated wartime bank accounts of Jewish refugees, many of which they never returned. After the war, they delayed prosecutions under the War Crimes Act. In the end, only a few prosecutions were undertaken. Holocaust denyer, David Irving, resides in England. On the other hand, the British instituted a national day commemorating the anniversary of the liberation of Auschwitz. The establishment of a commemoration or a memorial is the most painless way to atone for a damning history of doing nothing positive and much negative in the face of the Nazi massacre of the Jews.

 The worst indictment of the British concerns the Joel Brand story. On May 19 1944, four days after the mass deportations of Hungarian Jews to Auschwitz started, a small German aircraft touched down at Istanbul and discharged two Hungarian Jews. One, Joel Brand, was a leader of the Relief and Rescue Committee, a Hungarian Zionist organization involved in refugee aid and small escape projects. The other, Andor (“Bandi”) Grosz, a convert to Christianity, made his living as a small-time secret agent
.

Adolf Eichmann gave the proposal that Brand carried to the Zionists of the outside world to him in Budapest. On its face, it was fantastic. Eichmann offered to release one million Jews in return for 10,000 trucks (to be used, he stated, on the eastern front) and sizable amounts of coffee, tea, cocoa, and soap. He also mentioned the possibility of an indefinite amount of foreign currency. Eichman told Brand that he would let an initial group of several thousands Jews leave Hungary as soon as the Allies agreed to send the trucks.

None of Eichmann’s requirements were hard and fast, however. This convinced Brand that further negotiations could, and must, be pursued. In his view, the only way to stop the death trains was for him to return to Budapest within a very few weeks with some indication that the Allies did not reject the scheme. He believed that trucks were not essential, that the deportations might be halted if Britain and America expressed an interest in further negotiations.

Jewish leaders in Palestine recognized that Eichmann’s conditions could not be met but hoped that something useful might come out of the Nazi overture. During June and July, they pressed the British to keep the negotiations going and to send Brand back to Budapest so the Nazis would not conclude that the proposal had been rejected. Hirschmann, who interviewed Brand in Cairo on orders from the War Refugee Board, took the same position – as did Steinhardt. In Washington, Morgenthau and Pehle, with the express concurrence of President Roosevelt, strongly supported continuing negotiations in the hope that Eichmann’s offer might be the forerunner of other proposals.

In Britain, however, the proposition drew implacable opposition. Within the Cabinet Committee on Refugees, fear surfaced that negotiations might “lead to an offer to unload an even greater number of Jews onto our hands.” The foreign office took the position that the scheme was either blackmail or an attempt to disrupt the war effort by sending out a flood of refugees. Accordingly, it should not be pursued any further.

Then, in mid-June, the Soviet government, which had been informed of the Eichmann offer by the British and Americans, declared that it was absolutely impermissible “to carry on any conversations whatsoever with the German Government on this question.” That conclusion was reinforced when the British interrogation of Grosz in Cairo indicated that Himmler’s real objective in the affair had been to extend feelers regarding a separate peace. The British saw it as a trap, an attempt to split the Western Allies from the highly suspicious Soviets. The Foreign Office, rushing to scuttle the entire risky business, leaked the story to the press.

Meanwhile, in Aleppo, the British authorities arrested Brandt. Brandt said, ‘Please believe me: they have killed six million Jews; there are only two million left alive.’ The British denied his return to Hungary. His reply was: ‘Do you know what you are doing? This is simply murder! That is mass murder. If I don’t return our best people will be slaughtered! My wife! My mother! My children will be first! You have to let me go!… I am here as the messenger of a million people condemned to death.'

Even with hindsight, the decision was a difficult one. Suppose the trucks made it easier for Hitler to win the war? Suppose the blackmail was repeated and turned into a regular source of f Nazi war supplies? Could Eichmann be relied on to keep his word? But the refusal to even pretend to negotiate, to put out feelers, was inexcusable. Moreover, it is hard to see that the actual decision was made with any seriousness
.
Throughout the war, foreign minister Eden consistently rejected even calling on the Germans to let the Jews leave Europe, declaring it “fantastically impossible
,” and he was not taken by the proposal to send food to European Jews. To a suggestion that Britain help in removing Jews from Bulgaria, Eden responded icily, “Turkey does not want any more of your people.” Incredible though it may sound, what lay behind Eden’s adamant opposition to the plea that the Allies call on Germany to release the Jews was the fear that such an effort might in fact succeed.

 Eden made up any excuse he could. He contended that transportation was not available. (Can anyone doubt that Jews would have walked, if necessary, across the Balkans and out through Turkey?) Yet shipping and other resources were somehow found for non-military purposes when the Allied leadership so desired.

When the British wanted to, they had no problem rescuing refuges. Ten days after Eden’s discussion with Roosevelt and the other statesmen, the British government announced plans to take 21,000 non-Jewish Polish refugees to East Africa. They were some of the 100,000 non-Jewish Polish, Yugoslav, and Greek refugees whom the Allies moved to sanctuaries in the Middle East and Africa during World War II.

 Eden’s private secretary said that he loved Arabs and hated Jews. And Eden himself wrote in a private note that ‘if we must have preferences let me murmur in your ear that I prefer Arabs to Jews. Even when British ministers were responsive, they found themselves working against the anti-Semitism of their own officials. The Colonial Secretary proposed to try to rescue Jewish children from Bulgaria. One of the Colonial Offices’ officials, J.S. Bennett, commented: ‘It is difficult to prevent a convincing case on security grounds against letting in children as proposed here; particularly in view of our reception of Greek (non-Jewish) children…What is disturbing is the apparent readiness of the new Colonial Secretary to take Jewish Agency “sob stuff” at its face value.’ Mr. Bennett’s response to eye-witness reports of what the Nazis were doing was to write: ‘Familiar stuff. The Jews have spoilt their case by laying it on too thick for years past.’

Sometimes bureaucratic insensitivity of the most grotesque kind seemed to be at work. A Foreign Office official, R.T.E. Latham, explained the refusal to allow entry to some more Jewish refugees: ‘I am afraid there is next to nothing we can do…in any case we simply cannot have any more people let into the UK on merely humanitarian grounds…Furthermore these refugees, pitiable as is their plight, are hardly war refugees…but simply racial refugees.’

In 1942 Home Secretary Morrison replied to an inquiry by a member of Parliament that Jews in England who were rendered stateless by German decree would still be treated as German nationals (i.e. of an enemy country) because the United Kingdom government did not recognize the competence of an enemy state in time of war to deprive its citizens of their nationality.

Jewish Agency leaders approached British Foreign Minister Anthony Eden in July 1944, requesting an Allied air attack on Auschwitz and the railroad lines over which hundreds of thousands of Hungarian Jews were being transported to their doom. "It was 57 days, September 1, before the British Foreign Office sent its reply, a period during which the majority of the Jews of Hungary were exterminated," Katz wrote. "The bombing," stated the Foreign Office, "was impossible because of 'the very great technical difficulties involved'."

Katz proceeded to expose the disingenuousness of the British excuse. He pointed out that during that same summer of 1944, British Prime Minister Winston Churchill ordered the Royal Air Force (RAF) to airlift supplies to the Polish Home Army forces fighting the Germans in Warsaw. Despite the likelihood of the supplies being intercepted by the Nazis, Churchill did not allow "technical difficulties" to prevent the mission. A total of 181 air drops were undertaken by British planes, flying from the Foggia air base in Allied-occupied Italy.

"The appeal of the Jewish Agency leaders [to bomb Auschwitz] was far less exacting," Katz pointed out. "The death camp at Auschwitz was 200 miles nearer than Warsaw to the base at Foggia. The railway line from Budapest and Budapest itself were within easy range." Katz also noted that in a postwar interview, the wartime Chief of RAF Bomber Command, Air Marshal Arthur Harris, denied that such an operation would have been impossible. Harris said he did not recall ever being asked to do it.

Days of Fire also featured a full-page map showing the precise distance from the Foggia air base to Budapest, Auschwitz, and Warsaw. The map vividly demonstrated that the "technical difficulties" excuse British officials gave in 1944 for not striking Auschwitz was simply untenable.
In 1944 British military authorities in Belgium interned about 2000 Jews as “enemy aliens.” When Sidney Silverman, M.P., intervened with the Earl of Halifax in Washington, he was told that the measure was dictated by “military necessity.” Military necessity in this case meant to prevent Jewish refugees from reaching Israel, sinking their boats and locking up those who had survived the nightmare of Europe to begin a new life behind barbed wire in Cyprus.
The war strengthened British determination to minimize Jewish immigration to Palestine. Unrest there or elsewhere in the Moslem world could hamper military operations, threaten supply lines, and drain off British troops to maintain order. The British realized that the Jews could not turn against them. The Arabs might. 800 refugees from Romania, who arrived on the Darien in March 1941, were interned indefinitely. A few months before, 1,600 refugees “illegally” landed from the Atlantic were deported to Mauritius, 4,500 miles away in the Indian Ocean. A few of these rickety ships disappeared en route to Palestine; the Salvador, for instance, sank in the Sea of Marmare, dooming 200 refugees.

To avoid risking Arab animosity and to make the 75,000 openings last as long as possible, the British intentionally kept the White Paper quota under-subscribed. The British tactics were similar to the State Department’s visa-control methods. Groups of Jews coming from Axis controlled territory were excluded on the grounds that they were likely to be infiltrated with enemy agents. (No such agents were ever found, nor did the British have evidence that there were any.) Moreover, Palestine entry certificates were issued only through normal channels, making it almost impossible for escapees to receive them.

An incident in early 1942 brought the consequences of the White Paper police sharply to the world’s attention. Crowded onto a small vessel, the Struma, 769 Jews fled Rumania for Palestine in December 1941. But they had no Palestine entry certificates. They soon reached Turkey and apparent safety; however, the boat’s engine quit there and could not be repaired. For two months, the refugees waited off Istanbul, their fate in the balance. The Turkish government refused to let them land without assurance that they could proceed to Palestine. And British administrators, quietly determined not to encourage any more “shiploads of unwanted Jews,” forbade their entry there. Despite the captain’s insistence that the Struma was unseaworthy, Turkish authorities had it towed out of port in late February 1942. Once on the open sea, the crippled boat was torpedoed or struck a mine and broke up. Only one person survived the wreck.
.

The British Colonial Office explained that since the refugees had come out of Axis territory, Nazi agents might have been planted among them. It added that supplies were short in Palestine. Passengers could have been interned in Palestine and checked before release. Polish, Yugoslav, Czech, Greek non-Jewish refugees had been admitted to Palestine from Axis territory. A confidential memorandum by the British Foreign Office more closely approached the truth concerning the exclusion of the Struma refugees; to bypass the system of “regularized admission” of Jews to Palestine would involve a risk of dangerous repercussions on the non-Jewish populations of the Middle East.

After the war, as survivors of the Holocaust tried to make their way across an often hostile Europe at the end of the Second World War, toward the Holy Land, they had no shortage of problems with which to contend, including disease and malnutrition, Polish anti-Semitism, Soviet indifference, Allied bureaucracy, and Arab nationalism. In addition they faced another peril in the shape of bombs planted on their transport ships by Britain’s Secret Intelligence Service, better known as MI6.

 Operation Embarrass, a plan to try to prevent Jews getting into Palestine in 1947-'48 using disinformation and propaganda but also explosive devices placed on five ships in Italian ports
. The British succeeded in actually blowing up one ship and damaging two more vessels
.

Care was taken to trace anything back. A special communications network, codenamed Ocean, was set up with a budget of £30,000 ($47,000), a great deal of money in 1947. The operation had three aspects: direct action against refugee ships, a “black” propaganda campaign, and a deception scheme to disrupt immigration from Black Sea ports. A team of former Special Operations Executive agents—with the cover story of a yachting trip—was sent to France and Italy with limpet bombs and timers
.

The one bright spot in the British record of war-time humanity was the kinderstransport. On December 2, 1938 the first of the kinderstransport left Germany for safety in Britain bringing 200 children from Berlin's Jewish orphanage, torched the month before Kristallnacht. They continued to arrive until September 1, 1939 when war broke out, bringing 10,000 Jewish children to England during that time
. Children were sponsored by schools which awarded them a "scholarship" - their only qualification being a Jewish refugee of school age. The headmaster acted in loco parentis.
. Following the Kristallnacht pogrom, the British Parliament and government decided to give shelter to refugee children, mostly Jewish, menaced by the Nazi regime
.

Britain's act of humanity contrasts sharply with the American failure
. (Eventually, 1,000 mostly Jewish children were allowed into America between 1934 and 1945 in a semi-clandestine operation which has come to be known as the "One Thousand Children.")
The year 1938 was a watershed: In July, the Evian conference ended in a fiasco. Thirty-two countries deliberated the refugee question - without mentioning the word Jew - and decided to do nothing. Almost all of the participating countries openly refused to take in Jewish refugees. Hitler rightly saw in that refusal a green light to unleash his hordes in the November pogrom. Then came the quick action of the British government which managed - with the brave help of Quakers - to save almost 10,000 children.

The British government, however, did not allow them to immigrate to Britain. They were given only temporary shelter, and they had to come without their parents. Thus the children - ranging from infants to 17-year-olds - had to leave their parents in Germany, Austria and Czechoslovakia amid tragic scenes in which, by Nazi orders, no emotion was allowed to be shown. They made their way to Britain via Holland as de facto orphans. Infants were carried by their older siblings. The readiness of the parents testified to their realization that they had to save the lives of their children
.

But why were the parents not allowed to enter Britain? After all, here was the crème-de-la-crème of European society - leading citizens who would have enriched the economy, science and arts of the British isles. And there was not even an issue of immigration. The parents, like their children, could have been granted temporary shelter, thus avoiding a cruel separation
.

 Also standing out was Arthur Cardinal Hinsley, the seventy-six year old bishop of Westminster and Britain’s leading Roman Catholic prelate, persisted in decrying the Western world’s failure to respond to the slaughter of the Jews until death took him in March 1943.
Helping non-Jews

Analysis of the main rescue proposals put forward at that time but brushed aside by government officials yields convincing evidence that much more could have been done to rescue Jews, if a real effort had been made. The record also reveals that the reasons repeatedly invoked by government officials for not being able to rescue Jews could be put aside when it came to other Europeans who needed help.

The American Military had long since decided on a policy that they were not going to be involved in rescue activities. This decision also extended to bombing the railroad to Auschwitz. This, despite the fact that the railroad was also used for military traffic and that an attack on Auschwitz could open the way for inmates to escape and join the resistance forces.

In early September, pressure built once more for bombing the railroads, this time the lines between Auschwitz and Budapest, where the last large enclave of Hungarian Jews was threatened with deportation. Entreaties came from Vaad Hahatzala, the Orthodox rescue committee. Rabbi Abraham Kalmanowitz, anxious for the appeal to reach the WRB as soon as possible, telephoned, even though it was the Sabbath. Kalmanowitz offered to travel to Washington immediately.
 The military’s response was that air power should not be diverted from vital “industrial target systems”. In reality, Auschwitz was definitely a part of those target systems.
 By April of 1944, the GAF was a defeated force. Allied air power had wrecked Hitler’s fighter plane force by the spring of 1944. After this, U.S bombers were never deterred from bombing a target because of probable losses. In late June, eight important oil plants were bombed on ten occasions between July 7 and November 20. Among them was the industrial section of Auschwitz itself, less than five miles to the east of the gas chambers. The weather was excellent.

Available figures indicate that 100,000 Jews were gassed at Auschwitz in the weeks after the August 20 air raid on the camp’s industrial sector.
 More significant, though, is the fact that no one could tell during the summer of 1944 how many hundreds of thousands more would die at Auschwitz before the Nazis ceased their mass murder.

Bombing proposals were diverted to non-military objectives. Exceptions occurred quite often. For instance, the Allied military moved 100,000 non-Jewish Polish, Yugoslav, and Greek civilians to camps in Africa and the middle East and maintained them there. Again, the American and British armies in Italy supplied thousands of refugees with food, shelter, and medical care.

As Soviet forces neared Warsaw at the beginning of August 1944, the Polish Home Army rose against the Germans. (The Home Army was a non-Communist resistance force linked to the Polish government in London.) The Russian advance suddenly stopped, however, and the Red Army remained about ten kilometers from Warsaw for weeks while the Nazis decimated the unaided and poorly supplied Polish fighters.

Polish officials in London put intense pressure on the British government to do something about the situation. Although Air Marshal Sir John Slessor, the RAF commander in Italy, argued that supply flights to Warsaw from Italy would result in a “prohibitive rate of loss” and “could not possibly affect the issue of the war one way or another,” the British government ordered the missions run.

American bombers dropped 1,284 containers of arms and supplies on Warsaw. At most 288 containers reached the Home Army. The Germans took the rest. More than a hundred heavy bombers were tied up for nine days. The report’s closing paragraph dealt with the question:

Despite the tangible cost which far outweighs the tangible results achieved, it is concluded that this mission was amply justified. America kept faith with its Ally.

 In the fall of 1944, Jewish women who worked at a munitions factory inside Auschwitz managed to smuggle small amounts of explosives to members of the camp underground. The material was relayed to male prisoners who worked in the gassing-cremation area. Those few wretched Jews then attempted what the allied powers, with their vast might, would not. On October 7, in a suicidal uprising, they blew up one of the crematorium building.

How did the American Public React?

A lack of popular pressure in the USA: The American public was generally ahead of the government in its support for rescue activities
. But real public pressure was lacking. Strong popular pressure for action would have brought a much fuller government commitment to rescue and would have produced it sooner. Several factors hampered the growth of public pressure. Among them were anti-Semitism
 and anti-immigration attitudes, both widespread in American society in that era and both entrenched in Congress; the mass media’s failure to publicize Holocaust news
, even though the wire services and other news sources made the most of the information available to them; the near silence of the Christian churches and almost all of their leadership; the indifference of most of the nation’s political and intellectual leaders; and the President’s failure to speak out on the issue.

 After the initial news of the Holocaust broke, the Protestant and Catholic churches in the USA remained nearly silent. The Federal Council of the Churches of Christ in American, an organization through which twenty-five Protestant denominations cooperation of programs of common concern, began late in 1942 to consider practical aid to the Jews. This “Day of Compassion” did not take place, however, until May 1943.

American Congress and Politicians

Just after Pearl Harbor, the American people, crouching on the living room floor, fiddling with the dials of the family’s radio, heard the new president, FD Roosevelt tell the stricken country that “the only thing we have to fear is — fear itself.”

 After that address, 450,000 Americans almost immediately sat down at their desks or kitchen tables and wrote the president to thank him, because his speech was the best thing any of them had heard in a long, long time. Roosevelt was the crippled man who put a crippled America back on its feet and then led it to wartime triumph over fanatical dictatorships. He was the presidential father for whom every generation since has yearned. On April 12, 1945 Franklin Delano Roosevelt died. Many Americans simply burst out crying.

 Roosevelt was beloved by so many Americans, and particularly by so many American Jews. That’s one reason there’s a real sense of betrayal when Roosevelt’s moral failings concerning the holocaust surface.

The original charges against FDR were first leveled in 1967 by CBS producer Arthur Morse’s slightly sensational “While Six Million Died: A Chronicle of American Apathy.” They crescendoed, however, with the 1984 publication of “The Abandonment of the Jews,” David Wyman’s authoritative, now canonical, account of what America didn’t do to save European Jewry. The new thinking generated by Wyman’s book has become such an inextricable part of the Holocaust narrative that both major memorial museums, at Yad Vashem and in Washington, refer specifically to the failures of the Free World, led by America, to stop the slaughter.

The indictment against Roosevelt is usually divided into two parts. From 1933 to 1941, during the period of American neutrality, Roosevelt is accused of not doing enough to overcome the government’s strict immigration policy (the door having been shut tight since 1924) or the obstructionist xenophobes in the State Department to find a way to admit more Jews escaping a Hitler whose intentions were becoming increasingly clear. The 1938 saga of the St. Louis is always part of this story — the boat that was full of 1,000 Jews who had no choice but to head back to the doomed continent when no country, including Roosevelt’s, would take them in.

According to Wyman and others, after the war commenced it took Roosevelt too long to condemn what, by November 1942, was obviously mass murder. When he did, it then took him even longer to refer specifically to a Jewish tragedy. The president missed a few good opportunities to pay ransom in exchange for thousands of refugees, and, infamously, he never bombed Auschwitz. Wyman finds particularly unconscionable the 14 months that passed between knowledge of the “Final Solution” and the government’s only concrete action: the creation in January 1944 of the War Refugee Board, an agency whose efforts, largely subsidized by the American Jewish community, would save 200,000 Jews in the final year of the war. But even the WRB came about only after Roosevelt succumbed to political pressure, and fear of an election-year scandal, if he failed to make more than just another empty gesture. In short, as Wyman put it, “Franklin Roosevelt’s indifference to so momentous an historical event as the systematic annihilation of European Jewry emerges as the worst failure of his presidency.”

Robert N. Rosen’s book, “Whitewashing FDR’s Holocaust Record.” Tried to save face for Roosevelt, but it was thoroughly debunked in “Saving the Jews,” a collection of 55 of the most respected names in Holocaust scholarship, in conjunction with the David S. Wyman Institute for Holocaust Studies.

 Rosen wants to prove that though FDR cared, he just wasn’t able to do more Roosevelt liked Jews, he says, including the convincing fact that they constituted 15% of his high-level appointments and, as a community, consistently gave him more than 90% of their vote. He milks every pronouncement against Nazi atrocities as proof of deep concern. And then, crucially, Rosen tells us, again and again, how many obstacles stood in FDR’s path despite this intent. In the background, there was always an American population too antisemitic too fight a war for the sake of saving Jews. There was Congress, unwilling to change its immigration laws. There was the State Department, conniving and hateful, hiding information and keeping out Jewish refugees. And more than all these together, there were the exigencies of the war itself, which took top priority in the man’s mind and from which he refused to be distracted. The Wyman Institute’s report claims that Rosen is able to make his case only because he grossly distorts his source material. But if that’s the business Rosen’s in, he doesn’t distort enough. Even with a vigorous and possibly unscrupulous defense lawyer, Roosevelt does not come off looking too good. He’s still too aloof. There’s no escaping the fact that he could have done something to alter immigration laws and to get rid of the obstructionist State Department personnel. There seems no possible excuse for Roosevelt needing such massive political pressure, to the point of being threatened with the leak of a document titled “Report to the Secretary on the Acquiescence of This Government in the Murder of the Jews,” before he could put in place America’s only authentic response.

Most of the following has been culled from David Wyman, The Abandonment of the Jews: America and the Holocaust 1941-1945:

Although liberal congressmen, both Democratic and Republican, had generally sympathized with the persecuted Jews throughout the Hitler years, few had been willing to press for increased immigration or other measures to aid them. But liberals had not attempted to block the few small steps that the President had taken. Southern Democrats and conservative Republicans, on the other hand, had consistently resisted Roosevelt’s moves to help Jewish refugees
.

Illustrative of the power of congressional conservatives to thwart proposals to help European Jews and of the failure of liberals to challenge that power, was the fate of legislation introduced into the house in September 1942 by Emanuel Celler, a Democrat from New York. Appalled by press reports of the mass deportations from France, Celler, a Jew, hoped to convert the widespread indignation aroused by that news into practical action. His bill called for opening America’s doors to refugees in France who could prove they were facing roundup, internment, or religious persecution at the hands of the Nazis or the Vichy authorities. Celler’s measure went to the House Committee on Immigration where it languished almost unnoticed while the great crisis in France passed.

Seventeen months of systematic, cold-blooded murder ran their course between the time the Einsatzgruppen were turned loose on the Russian front in June 1941, and the day in late November 1942 when the extermination plan was confirmed for the world.

Fourteen additional months of mass murder were to pass before President Roosevelt and his administration, although fully cognizant of the ongoing genocide, could be persuaded to act. And when they did act, it was only in response to pressures that could no longer be disregarded.

During Roosevelt’s press conferences (normally held twice a week) not one word was spoken about the mass killing of European Jews until almost a year later. The President had nothing to say to reporters on the matter, and no correspondent asked him about it.

 In November 1941, in the midst of months of mass terror against Jews in Rumania, Cavendish W. Cannon of the State Department’s Division of European Affairs spelled out the reasons why the United States should not support a proposal to move 300,000 Jews out of Rumania to safety in Syria or Palestine. He specified, among other problems, that “endorsement of such a plan [was] likely to bring about new pressure for an asylum in the western hemisphere” and that, because atrocities were also under way in Hungary, “a migration of the Rumanian Jews would therefore open the question of similar treatment for Jews in Hungary and, by extension, all countries where there has been intense persecution.” Cannon added, “So far as I know we are not ready to tackle the whole Jewish Problem.” In May 1943, Robert C. Alexander of the State Department’s Visa Division described rescue proposals as moves that would “take the burden and the curse of Hitler.”

In May 2, 1942 a nationwide Day of Compassion for the Jews of Europe was held. Boston’s Protestant churches hardly responded. By the eve of the Day of Compassion, only eight Boston-area clergymen had agreed to center services around its theme. In New York City the outcome appears to have been even more meager. In Pittsburgh none of them had planned anything. November 1942 – the Allies had seized the initiative in the war and clearly were on the road to victory, while the German slaughter of the Jews continued relentlessly. At Auschwitz, four huge new gas chamber-crematorium installations had come into operation, increasing the already high rate of mass killing to a capacity estimated at 6,000 to 12,000 murders and cremations per day.

During 1942 the patterns of the American government’s response to the ongoing annihilation of the Jews became evident. The State Department had shown itself to be entirely callous. Most members of Congress seemed to know little and care less. And the President, who was well aware of the catastrophic situation, was indifferent, even to the point of unwillingness to talk about the issue with the leaders of five million Jewish Americans.

The genocide finally addressed – the Bermuda Conference saves 630 refugees.
The Bermuda Conference grew out of the public reaction in Britain to the reports that the European Jews were being exterminated. The main impetus came from Christian church leaders and from the Parliament.
 Agreement finally came on Bermuda, a location that would shield the conferees from public opinion, the press, and Jewish organizations because wartime regulations restricted all access to the island. Strictly prohibited was any special emphasis on Jews.

The conference decided to set up a camp for refugees from the camps. Almost a year passed before the camp went into operation. Ultimately, it provided a haven for only 630 refugees. Yet, in the end, the camp constituted the Bermuda Conference’s only concrete contribution to the rescue of Jews.

Breckinridge Long concluded that the conference’s pretense at careful consideration of all possibilities for action had quitted the clamor for rescue. But he was wrong. Proponents of rescue were not deceived by that trick. What had subdued them was the Anglo-American demonstration of utter callousness. It had smashed hope and made continued efforts seem futile. The calm was that of despair.

At about the same time, the State Department persuaded Latin American governments to halt nearly all immigration from Europe.
 The reason given was the need to safeguard hemispheric security. Yet the department’s information sources had no reports of Nazi agents or subversive activities among refugees in Latin America.

In the summer of 1944, with sizable funds finally in hand, the Intergovernmental Committee undertook its only substantial project of the Holocaust Years. It granted hundreds of thousands of dollars to the Joint Distribution Committee. The JDC, working through the underground, used the money to support groups engaged in hiding Jews, providing them with supplies and helping some to escape from Axis territory. Before the war ended, the ICR had transferred $1.28 million to the JDC for such projects in France, Rumania, Hungary, and northern Italy.

The committee for a Jewish Army responded to the Bermuda Conference by convening another conference. Its announced aim was to do what the earlier conference should have done-bring experts together to seek all possible ways to save European Jews. Stephen Wise attempted to persuade Episcopal Bishop Henry St. George Tucker, who had agreed to play a prominent part in the conference to withdraw. Tucker did not. In any event, the committee for a Jewish Army assembled an imposing list of conference participants. The new Emergency Committee soon opened a two-pronged campaign: national publicity and lobbying in Washington. William Randolph Hearst in late August ordered the thirty-four newspapers in his chain to publish the first of many major editorials supporting the Emergency Committee and appealing for nationwide backing for its proposals. The Emergency Committee efforts to reach the President met blank walls.

On October 6th, 400 Orthodox Rabbis arrived in Washington. The vice president, Henry A. Wallace, met them there. Some rabbis sobbed audibly as their petition was read in Hebrew and English, then handed to Wallace. Roosevelt had a light schedule that day, and most of the afternoon was open. Moreover, he was aware that a delegation of rabbis hoped to visit him at four o’clock (or at any time convenient to him). Shortly before the rabbis arrived, Roosevelt slipped away to Bolling Field to observe a ceremony incorporating forty Yugoslavs into the U.S Army Air force and dedicating four bombers that they would fly. He then left for a five-day weekend at Hyde Park.

Something was done that October for Jews. The 8,000 Jews in Denmark escaped to life and freedom because Danes were willing to risk their lives for them and the Swedish government was willing to incur Germany’s wrath to give them sanctuary. The Moscow conference of American, British, and Russian foreign minister neared adjournment. Even the stern war crimes warning that emerged from the conference failed to mention the Jews. Yet it named several other peoples.

The next afternoon, Roosevelt told Undersecretary of State Edward R. Settinius, Jr., that he thought more could be done for Jewish refugees. The president suggested additional refugee camps and small offices staffed by Americans in Spain, Portugal, North Africa, Italy and Turkey. This marked Roosevelt’s first initiative to help the stricken Jews.

Apparently, the Emergency Committee had forced the issue on the President. Samuel Rosenman, his chief speech writer, and Eleanor Roosevelt both noticed that the large advertisements were disturbing him. The President complained that the Uncle Abraham one in particular had hit below the belt.

The day after he spoke with Settinius, the President left for the conferences at Cairo and Tehran. In his absence, the State Department demolished his refugee plan by detouring it to the Intergovernmental Committee on Refugees. The ICR pondered it for six weeks, agreed to a truncated version, and then did not act for another four months. Roosevelt’s next move would come only when events forced it on him, in January 1944.

The one department of the USA government which was serious about rescue efforts for the Jews was the treasury. However, throughout the war, it was undemined by the British, the State Department and the President. At one stage the British thought that a Treasury initiative could lead to a serious American rescue drive. The British Foreign Office then stepped in. The resulting message was described by Morgenthau as “a satanic combination of British chill and diplomatic double-talk, cold and correct and adding up to a sentence of death.”

An eighteen page memorandum on State Department obstruction was written, entitled “Report to the Secretary on the Acquiescence of this Government in the Murder of the Jews.” Led by DuBois, the Foreign Funds Control staff prepared this searing indictment, which charged that the State Department was “guilty not only of gross procrastination and willful failure to act, but even of willful attempts to prevent action from being taken to rescue Jews from Hitler.” For example, the State Department held back an effort by the American Jewish Joint Distribution Committee to transfer funds to Switzerland for relief and rescue. Later, the Treasury forced the State Department to issue a license for the JDC.
Another project caught in the State Department maze in 1943 was the Goldmann plan, probably the most ambitious of the wartime proposals to aid Jews inside Europe. In September, Nahum Goldmann of the World Jewish Congress asked Breckinridge Long for help in providing food and medicines to Jews still alive in Poland, Czechoslovakia, and the Balkans. The aid, to be channeled through the International Red Cross, would cost about $10 million. Goldmann stated that American Jewish organizations could furnish $2 million. He hoped the U.S government might supply the other $8 million. Long submitted the proposal to the Intergovernmental Committee on Refugees. Diverting the project through the ICR meant indefinite delays and no results. Ansel Luxford of the Treasury Department described the State Department’s handling of the Goldmann plan: “Long first tossed it into the waste-paper basket; namely, the Inter-governmental Committee.”

The State Department’s treatment of the Goldmann plan differed markedly from its quick allotment earlier in 1943 of $3 million from the President’s Emergency fund for transportation to Mexico and maintenance there of up to 28,000 non-Jewish Polish refugees.

Why did the State Department respond so inadequately to the Holocaust? A combination of incompetence
, apathy
, feeling there was not much that could be done anyhow, fear of a great exodus, anti-alienism
 and support for Great Britain and her policies
 all contributed.

Under such circumstances, large-scale removal of Jews appeared impossible; yet public pressures for action could not be kept down. The State Department’s solution to that quandary was the Inter-Government Committee. Proclaimed as the international engine of rescue, its ineffectiveness hidden behind a supposedly necessary veil of secrecy, it provided an excuse for State Department inaction. Rescue proposals could be relayed to it with confidence that nothing significant would develop, that no outflow of Jews would result.

 On January 22, 1944 the War Refugee Board was established.
 Why did it take fourteen months from the time Stephen Wise announced the news of extermination, in November 1942, until an American commitment to rescue was won? First, State Department officials did what they could to choke off the growth of public pressure for rescue. Second, most Christian leaders, secular and religious, were indifferent. Finally, American Jewry failed to forge a united and sustained movement for rescue.

This order, which carried the force of law, should have opened the way for a powerful rescue campaign. But the WRB did not receive the cooperation that was promised. Consequently, its capacity for rescue was always substantially less than it should have been
.

The War Department was skeptical that the military should take a role in their rescue. But the board had to press constantly to obtain State Department cooperation and even then could never count on it. Yet, that cooperation was vital, both to secure the crucially important assistance of the American diplomatic missions abroad and to carry on negotiations with neutral and allied governments.

In spring 1944, under WRB pressure, the State Department opened negotiations with Germany concerning inclusion of Jews in the next general American-German exchange. Ultimately, in January 194, 800 Germans interned in the United States and Latin American were exchanged for 800 American and Latin American citizens. Among the latter were 149 Jews from Bergen-Belsen who possessed Latin American passports. A key obstacle to larger exchanges was that few Germans in the Western Hemisphere would agree to repatriation.

With time, it became evident that the Nazis considered Jews who held Latin American papers a potentially useful commodity. They might be exchangeable for some of the tens of thousands of German citizens resident in Latin America. So the Nazis put these supposed Latin American Jews into special exchange camps with other interned civilians of enemy nationalities. Conditions there were livable, and, most important, the Jews seemed safe from deportation.

The Germans were confiscating the passports of several Latin American nations from Jews in Vittel. The Swiss government had failed to protest. Switzerland represented the interest of most belligerent Latin American nations in matters concerning Germany. The board drafted a telegram instructing the American legation in Bern to press the Swiss to prevail upon Germany to accept Latin American documents as valid unless they were actually repudiated by the Latin American governments.

Middle-level State Department officials blocked the telegram for almost seven weeks. The Union of Orthodox Rabbis in New York received information that the Polish Jews in Vittel had been isolated for deportation. Three rabbis hastened to Washington. The rabbis got nowhere with the State Department. Then they went to Morgenthau. Upset by the long delays, and shaken when the oldest rabbi “completely broke down and…wept, and wept, and wept,” Morgentahu phoned Hull and persuaded him to force the issue. In Bern, the first secretary of the American legation, George Tait, echoed objections: “I do not like this matter at all in any of its aspects. This group of persons has obtained false papers to which they have no claim and has endeavored to obtain special treatment which they would not otherwise have received. We are being placed in the position of acting as nurse-maid to persons who have no claim to our protection.”

But Tait was quickly overruled. The other telegram initiated negotiations with fourteen Latin American governments. It asked each to affirm the passports issued in its name and to insist to the German government that holders of its documents be protects. After prolonged negotiations, which the Vatican seconded, thirteen Latin American states consented. No solid data are available concerning the number of Jews thus saved, but the board's own guess of about 2,000 is reasonable.
The British refused to establish a parallel rescue committee to work with the WRB. Only grudgingly did they cooperate with the board’s efforts to evacuate refugees from the Balkans through Turkey to Palestine. They attempted to restrict the activities of the WRB representative assigned to southern Italy. And they persistently tried to block the board’s program of licensing private agencies to transmit money to Europe for rescue and relief projects
.

In sum, government funding was very limited, the board’s work was mainly administrative and the Board required that the predominately Jewish private agencies finance and implement most projects. Rescue had finally become official government policy
. Yet American Jews, through contributions to their own organizations, had to pay most of the costs. In its sixteen months of action, the War Refugee Board spent $547,000 of government funds, drawn from $1,150,000 set aside for it in the President’s Emergency Fund. In addition, the President allotted the board $1,068,750 specifically to buy and ship food parcels to concentrations camp inmates. By contrast, the Joint Distribution Committee spent in excess of $15,000,000.

k. The American Military

Most of the following has been culled from David Wyman, The Abandonment of the Jews: America and the Holocaust 1941-1945:

The American Military clearly saw its priority in winning the war. Their attitude was: First we must win the war, and then we can save the Jews. Even after it became known that the Holocaust was taking place, the military went so far as ignoring their instructions from the political echolons on this issue. For example, the War Department had knowingly set aside the executive order that established the War Refugee Board. When the Bermuda Conference had originally recommended a refugee camp in North Africa, the War Department and the Chiefs of Staff had resisted the plan largely because they thought it might lead to more such requests. They claimed that shipping could not be spared, food supplies in North Africa were inadequate, and an influx of Jews might anger the Arab population and “necessitate military action to maintain order.” Yet General Eisenhower, who was on the scene, saw no problem about keeping order; and at that very time the Allies were transporting thousands of non-Jewish refugees to camps in Africa and providing for them there.

Months later, the Allied invasion of Italy opened new opportunities to rescue Jews; but again the military was negative. In fall 1943, Yugoslav partisans freed 4,000 people, mostly Jews, from Nazi internment, and moved then to the Adriatic island of Rab. Because the Germans seemed likely to capture the island, the State Department, at the request of the World Jewish Congress, asked the military to help get the refugees to Italy. The Joint Chiefs of Staff replied that Allied forces in Italy were already overloaded with refugees to care for and action to aid those on Rab “might create a precedent which would lead to other demands and an influx of additional refugees.”

Even the State Department, not known for its pro-Jewish opinions, was taken aback. Stettioius warned Hull that if the response to the Rab situation accurately reflected military policy, the United States might as well “shut up shop” on the effort to rescue any more people from Axis Europe. He thought the President should inform the military that rescue was “extremely important…in fact sufficiently important to require unusual effort on their part and to be set aside only for important military operational reasons.

No such thing happened. Soon afterward, the War Refugee Board was formed and, as has already been noted, the War Department unilaterally decided against involving the military in rescue. It was this policy - never disclosed to the WRB - that extinguished Rosenheim’s pleas for railroad bombing.
The Justice Department found “a smoking gun” in 1997 establishing with “definitive proof” that Switzerland had bought gold from the Nazis that had been taken from Jewish victims of the Holocaust

Secret Papers Detail U.S. Aid for Ex-Nazis

By ERIC LICHTBLAU
Within weeks after Nazi Germany's defeat, American intelligence (not to mention British, French, and Soviet intelligence) embarked on various projects to draw upon the expertise of the German intelligence services. Initially designed to thwart the resurrection of a Nazi underground movement, these sources also proved valuable for information on the USSR as tensions developed between the East and West. By 1947, the use of German intelligence figures and their collaborators had become a fixture of all intelligence services in Europe.

The CIA initially opposed the use of East European émigré groups and the nascent West German intelligence service. It reluctantly worked with these groups, as much to oversee them as to gain intelligence about the Soviets. As the pace of the Cold War picked up, CIA's expansion also brought a tremendous growth in its overseas operations.

While CIA and other intelligence agencies used individual Nazis and their collaborators as assets, there is no evidence of a specific program to recruit these people as a group. The government assisted in the immigration of a "small roomful of people at the very most." Postwar American immigration laws, suffering from imprecise standards and weak enforcement, allowed far greater numbers of Nazi war criminals and collaborators to enter the United States than any covert US intelligence project.
US intelligence agencies did know--or had good reason to suspect--that many contract agents they hired during the Cold War had committed crimes against humanity on behalf of the Nazis. The USA
. employed German intelligence personnel as well as former collaborators of the Third Reich
 as sources of information
. Afterward, the CIA sponsored the new West German intelligence service, an organization under the control of officers of the defunct German general staff. The ranks of the organization sheltered many officers of the German SS and SD whose loyalty to the new West German Government remained in doubt.

The CIA, the State Department, and US Army intelligence, each created special programs for the specific purpose of bringing former selected Nazis and collaborators to the United States to provide detailed information on the Soviet Union
. Other projects protected such people by placing them on US payrolls overseas
.

 The full extent to which American intelligence officials created a “safe haven” in the United States for Nazis and their collaborators after World War II was only revealed in 2010 with the publication of a secret 600-page Justice Department report, which the Department tried to keep secret for four years
. “America, which prided itself on being a safe haven for the persecuted, became — in some small measure — a safe haven for persecutors as well,” it said.
The number of Nazis who made it into the United States was almost certainly much smaller than 10,000, the figure widely cited by government officials. 300 Nazi persecutors were deported, stripped of citizenship or blocked from entering the United States
.

C.I.A. officials arranged refuge and American citizenship in 1954 to Otto Von Bolschwing. Bolschwing had been one of the CIA's leading agents in Austria after World War II. The German-born Bolschwing had previously served as an officer in the SS and was the SD's representative in Rumania in 1941, when Iron Guardists launched a pogrom against Jewish residents of Bucharest. Uknown to the CIA at the time, Bolschwing had also been an associate of Adolph Eichmann who had helped develop the initial plans “to purge Germany of the Jews”
 and who later worked for the C.I.A. in the United States
. The Justice Department, after learning of Von Bolschwing’s Nazi ties, stripped him of his citizenship and sought to deport him in 1981. He died that year at age 72.

 Arthur L. Rudolph, a Nazi scientist who ran the Mittelwerk munitions factory, and was more actively involved in exploiting slave laborers there, was brought to the United States in 1945 for his rocket-making expertise under Operation Perperclip, an American program that recruited scientists who had worked in Nazi Germany
. (Rudolph has been honored by NASA and is credited as the father of the Saturn V rocket.) Some intelligence officials objected when the Justice Department sought to deport him in 1983.

But the Justice Department itself sometimes concealed what American officials knew about Nazis in the USA. In 1980, prosecutors filed a motion that “misstated the facts” in asserting that checks of C.I.A. and F.B.I. records revealed no information on the Nazi past of Tscherim Soobzokov, a former Waffen SS soldier. In fact, the Justice Department “knew that Soobzokov had advised the C.I.A. of his SS connection after he arrived in the United States.”

CIA, including OPC, formed "secret armies" from various émigré groups in Europe and trained them in the United States
.

 In 1983, Bolivia extradited Klaus Barbie, "the butcher of Lyon," to France to stand trial for his crimes in that country during the German occupation. Reporters quickly ascertained that Barbie had, in fact, escaped from postwar Germany with the assistance of American intelligence. The US Army had employed Barbie as an agent in Germany and had sponsored his escape from Europe. Whether the United States continued to support him in South America remained unclear.

 At best the CIA and others had been slipshod in its recruitment of agents, allowing people like Jan Verbelen, a member of a Flemish SS group, to be employed by US Army intelligence in Austria and Germany.

In 1985, the Mengele investigation created a media frenzy as sightings of the German doctor were reported throughout South America. While the case appeared to be solved with the discovery of Mengele's remains in July of that year in Brazil, questions still lingered concerning his escape from Europe and his postwar activities. Once again, American intelligence, especially CIA, came under close scrutiny. Another OSI investigation cleared the Agency and all other American intelligence organs of any connection with Mengele.

 The Kurt Waldheim case in 1986-87, involved an international figure, a former secretary general of the UN and soon-to-be Austrian president, accused of hiding his role in World War II. While Waldheim had long admitted his service in the German Army, he had never fully described the extent of his activities in the Balkans, a region marked by numerous Nazi atrocities. Waldheim had participated in the transfer of civilians to the SS for slave labor; the mass deportation of civilians to death camps; the use of anti-Semitic propaganda; the mistreatment and execution of Allied prisoners of war; and the reprisal execution of civilians. The fact that Waldheim rose to such high levels after the war led many observers to question whether he enjoyed a special relationship with American, Soviet, or Yugoslav intelligence services.
xv. Responses of the Church, the Axis and Other Countries

The attitudes of local populations toward their Jewish neighbors ranged from active through apathy, to direct hostility. There were many factors that went into this including the risks involved in sheltering Jews and the temptation to acquire Jewish property. The risks varied in particular areas from the threat of the death penalty to detention in a concentration camp. There were lower risk “Aryan-looking” Jews, or persons whose pronunciation did not betray their “race,” or persons who had “Aryan friends.”

In the late 1930’s there was already a marked increase in anti-Semitism across central and eastern Europe
. Hungary, Czechoslovakia, Rumania, Poland, Lithuania,
 and Latvia increased anti-Jewish propaganda; and in Italy which relinquished its opposition to anti-Semitism in 1938, adopting Germany’s racial principles.

However, when it came to the implementation of the Nazi genocide of the Jews, a distinction must be made between German-created satellites (Slovakia and Croatia), and German allies like Italy and non-occupied France. While the former actively participated in the destruction of their Jews on the spot or in their deportation to the death camps, the latter were more circumspect.

All the satellites did the “preparatory work” for the Final Solution on their own, with the German inspiration and guidance and some even had special commissioners for Jewish affairs. In France and Italy, though, the situation was a little more complex. In non-occupied France the government at first refused to deliver Jews of French citizenship for deportation, although the overall war record of the French is quite disgraceful. The Italians did much better, and played a sterling role which the Italians played in preventing Nazi atrocoties
. Even the Fascist republican government had practically no part in the deportations to Auschwitz, which were solely a German project.

In other places, Jewish citizens were sometimes saved, while non-citizens were deported
. Hungary, notorious for its Jewish labor battalions, deported some 12,000 allegedly non-Hungarian Jews to the German-administered Ukraine as early as August 1941 in full knowledge of the fate awaiting them, and Hungarian local occupation authorities shot some 4,000 Serbian Jews in Novi Sad, without authorization from Budapest. However, Hungary did not give in to German demands for total deportation of Hungarian Jewish citizens prior to the entry of the German army on March 19, 1944, and the Jews in Budapest remained mainly unharmed. (See below, Hungary.)

The Red Cross and the Vatican both helped thousands of Nazi war criminals and collaborators to escape after the second world war. However, there is a difference between them. In the case of the Red Cross it happened because administrators were overwhelmed. Mass murderers such as Adolf Eichmann, Josef Mengele and Klaus Barbie and thousands of others evaded capture by the allies. Britain and Canada alone inadvertently took in around 8,000 former Waffen-SS members in 1947. The Vatican, however, was more complicit. The Vatican Refugee Commission, knowingly provided criminals with false identities.. The Red Cross, overwhelmed by millions of refugees, relied substantially on Vatican references and the often cursory Allied military checks in issuing travel papers, known as 10.100s. The Red Cross kenw that Nazis were getting through, but was not able to do anything about it. Italy was the main way through which Nazis fled mostly to Spain, and North and South America b– notably Argentina. The Red Cross, mostly in Rome or Genoa, issued at least 120,000 of these visas
.

The Pope

 There is an enormous, unresolved debate surrounding the Pope during the Second World War, Pope Pius XII
. On one side are mainly Jewish groups, accusing the Pope of silence in the face of Nazi massacres of Jews
, even as the Israel Philharmonic Orchestra gave a private performance for the Pope in 1955, in gratitude for his saving a large number of Jews during the Second World War”
. These include the current Pope, who claima that Pius XII saved, with his quiet diplomacy, hundreds of thousands of Jews
. The debate was made all the more intense by the announcement of the Vatican in 2000 that it would beatify Pope Pius IX.

Both sides go back to Pius’ childhood for signs of whether he was anti-Semitic or not. As a high school student Eugenio Pacelli, as he was then known had a close friendship with a Jewish classmate, Guido Mendes. Pacelli, when he became a cardinal and Vatican secretary of state, helped the Mendes family slip into Switzerland, from where they moved to Israel
.

On the other hand, he had called Judaism, during that same time, the practice of a Jewish cult
, associated Jews with Bolshevism and had a generally negative attitude about them
. Defendors of the Pope explain the context of such attitudes in a climate when the Catholic Church was just as virulently against Protestants or any other non-Catholic entity
.

The Pope has been praised for expressing concern over the rise of Hitler in the early 1930s when he was Vatican nuncio (emissary) in Germany
. Bertone offered a long defence of Pius, saying that in 1939-1940 he secretly supported a British-German plot to overthrow Hitler. He spoke out against Nazism in his first encyclical, Summi pontificatus, in 1939, and against anti-Semitism (admittedly obliquely) in statements such as his 1942 Christmas allocution. The dairies of Adolf Eichmann demonstrate that many in the SS thought the Vatican was attempting to hamper the Nazi’s deportation efforts
.

It is also possible that Pope Pius XII may have arranged the exodus of about 200,000 Jews from Germany just three weeks after Kristallnacht
.

Kristallnacht took place on November 9-10, 1938. Cardinal Eugenio Pacelli – the future Pius XII – wrote a letter on November 30, 1938, urging Catholic archbishops throughout the world to apply for visas for "non-Aryan Catholics" and Jewish converts to Christianity who wanted to flee Germany.

According to the historian Hesemann, there is evidence that the visas would have been given to ordinary Jews and that the terms "converted Jews" and "non-Aryan Catholics" were a cover to prevent the Nazis from discovering the true purpose of the visas.

Yet, the other side accuses him of actively supporting the rise of the Nazis to power.
 As Marvin Hier puts it: All he had to do was say, “I am informed there are mass murders being committed against the Jews, and I condemn it.” In a caption at an exhibit, Yad Vashem points out that when he became Pope in 1939, the year World War II began, Pius shelved a statement prepared by his predecessor condemning racism and anti-Semitism; and in 1942, he abstained from signing the Allied declaration condemning the extermination of the Jews. The Vatican has asked the museum to reconsider these conclusions, but Yad Vashem, with the support of many scholars, has stood its ground
. (Italian society as a whole went along with the anti-Jewish legislation under dictator Benito Mussolini, with only few demonstrations of real resistance. Introduced in 1938, the laws expelled Jews from public schools and offices and eventually led to the deportation of thousands to Nazi concentration camps. Pius XI, who died in 1939, gave public speeches against the race laws that led in July 1938 to an open conflict with Mussolini
.)

 Critics of Vatican policy such as Gary Wills, John Cornwell, James Carroll and Daniel Goldhagen also have focused attention on Pius XII's undoubted anti-Semitism. For example, in 1919 the future Pius XI reported from Poland that the Jews were "perhaps the strongest and most evil influence" there, while 13 years later as pope, he told Mussolini that the Jews of central and eastern Europe posed a threat to Christian society. Even the unpromulgated encyclical, Humani generis unitas, drafted by Jesuit theologians as Pius XI's definitive condemnation of anti-Semitism, warned of "the spiritual dangers to which contact with Jews can expose souls" and stated that Judaism formed an "authentic basis for the social separation of the Jews from the rest of humanity”
.

Pius XII's anti-Semitism is certainly a stain on his record. But there is no evidence that it played any part in determining his wartime decisions
. The current Vatican claims that Pius XII did not speak out more forcefully for fear of worsening the fate of Catholics and Jews in Germany and Nazi-occupied countries
.
What he did do, they claim, is save about 400,000 Jewish lives
 more than all other relief efforts put together. Pius ordered that all monasteries and convents be opened to hide Jewish refugees, and the Vatican coordinated a wide effort to obtain passports and other documents to help thousands of Jews to escape
.

At the end of the war, many prominent Jews, including the chief Rabbis of Rome and Jerusalem, publicly thanked the Pope for what he had done, and when Pius died in 1958 Golda Meir gave him a moving eulogy at the United Nations.

Clearly the Pope knew what was going on. He was given daily written briefings of Nazi atrocities by the British envoy to the Holy See, Francis D’Arcy Osborn.
 In 1940, Ministers acting for wartime leader Winston Churchill appealed to Britain's leading Roman Catholic family to persuade the Vatican to abandon its neutrality and to support the Allied cause and that his silence was being interpreted as support for the Nazis.
 Eventually, two years later, the Pope's Christmas Eve homily in 1942 condemned extermination "by reason of nationality or race" but failed to mention the words Nazi or Jew.

To know the significance of the Pope’s silence we have to contrast this with other actions he took at the time. Pius never once objected the presence of German military units in Rome. Later, when the Americans entered Rome and posted a single tank near the Bernini colonnades, Pius, according to Monsignor Giovannetti, telephoned the Vatican secretariat three times to have the tank removed. Evidently, the site of hundreds of German tanks over the previous nine months never elicited a protest
. But perhaps this was all part of his assessment that protesting against the Nazis would lead to a backlash. Indeed, when the Nazis committed the heinous war crime of executing 335 Roman citizens, most of whom were Catholic
, (in retaliation for a partisan attack that killed 33 German soldiers) he also said absolutely nothing. This has been defended by saying that Rome convents were full of refugees, including Jews, and a public denunciation by Pius of the Nazi massacre would have led to "catastrophic" raids on the convents
.

So when Pius XII watched quite literally as the Germans, on October 16, 1943, rounded up more than 1,000 Jews of Rome, nearly all of whom would perish by gas a few days later at Auschwitz, we can say that this was not specifically because of anti-Semitism. (Many trucks parked, not more than 100 meters from Pius's window.)
It was not only Jews about whom Pius XII was silent. He did not speak out in defense of Polish Catholics or against euthanasia, intent on safeguarding its institutional interests and the Church's jurisdiction
. In fact, The most vocal critics of Pius XII during the actual period of the Third Reich were Poles, for the same reasons as the Jews - namely that he did not speak out publicly but only through diplomatic channels on behalf of the non-Jewish Polish victims who were overwhelmingly Catholic
.
But certainly, if it was not directed specifically against the Jews, all of this is a great moral blotch on the Pope’s record.

Furthermore, it is difficult to explain the secret audience he granted to Supreme SS Polizeifuhrer Wolff, who had served Himmler as chief of staff and was then serving as the chief of the entire persecution apparatus in occupied Italy. That Pius realized he was doing something that others would regard as scandalous and immoral is attested to the fact that the meeting took place in great confidence, and Wolff came dressed in disguise. Years later, Wolff had this to say about the meeting: "From the Pope's own words I could sense the sincerity of his sympathy and how much he loved the German people
."

One explanation given for this behavior is that the Vatican believed that, during the most crucial parts of the war, the Nazis were actually going to win. But this cannot explain Vatican behavior later on.
 Most damningly, after the war the Vatican was involved in the “rat-line” - the odious underground railroad that smuggled “anti-Communist” Nazi war criminals and sympathizers from Europe to Latin America together with loot plundered from Jews and other victims of Nazism. Many asylum requests were made directly to the Argentine ambassador by the Vatican’s Secretariat of State and other senior Vatican officials.

Daniel Goldhagen has added the issue of the Pope giving instructions to the clergy to hold onto the Jewish children who had been hidden by them during the war and who had subsequently been baptized
. Goldhagen claims further that the thousands of Jewish children gained refuge in Catholic monasteries, convents and schools, were saved by local heroes, priests and nuns but not at the behest of the Pope. The Pope’s policy was, in effect, to kidnap these Jewish children, perhaps by the thousands
. It exhibits Pius XII's striking callousness towards Jews' suffering. Its plain purpose was to implement a plan that would cruelly victimize the Jews a second time by depriving these bodily and spiritually wounded survivors of the Nazi hell of their own children
. Pope Pius XII, by ordering a criminal deed — that children illegally and permanently be separated from parents, relatives or their legal or spiritual guardians — made himself into a criminal. So did any bishops, priests and nuns who might have promoted or participated in the kidnapping of Jewish children
.
The subsequent two Popes, Pope Paul, and Bendsict XVI, have made great efforts to relate to the holocaust with the appropriate sensitivity.

Both Popes visited Auschwitz, John Paul 11 in 1979; Benedict XVI in 2006. Benedict prayed at the cells and crematories on a visit he called "particularly difficult and troubling for a Christian, for a pope from Germany”

"Words fail," said Benedict, born Joseph Ratzinger in Bavaria in 1927. The son of a policeman, he was inducted unwillingly into the Hitler Youth and the German Army. "In the end, there can only be a dread silence, a silence that itself is a heartfelt cry to God. He met with 32 survivors of the camp, all but one Polish Catholics. He gave a double kiss to the only Jew in the group, Henryk Mandelbaum.

 Benedict was part of an antiaircraft unit at a deserted airplane motor factory, deserted and was held as an American prisoner of war — all without firing his gun.

While he spoke eloquently about "forgiveness and reconciliation," he did not beg pardon for the sins of Germans or of the Roman Catholic Church during World War II. He laid the blame squarely on the Nazi regime, avoiding the painful but now common acknowledgment among many Germans that ordinary citizens also shared responsibility.

So too, when the Pope visited Vienna, he made sure to join the capital's chief rabbi at the Judenplatz, or Jewish Square, in silent tribute at an austere memorial to Jewish victims of pogroms through the ages
.

In 1998, Pope John Paul II made an apology of sorts for the failure of Catholics to have done more during the Holocaust
. “Anti-Semitism", he exhorted, “must never again be allowed to take root in any human heart." The Pope vigorously defended the role of Pope Pius XII during the Holocaust, crediting him with saving “hundreds of thousands of Jewish lives."

 Pope Benedict has also paid tribute to the wartime Pius XII, continuing his road to sainthood. The process began during the time of the previous pope, John Paul II. At issue is whether Benedict should let Pius proceed on the road to sainthood - which Catholic supporters want - by signing a decree recognizing his "heroic virtues." This would clear the way for beatification, the last step before sainthood. Benedict has so far not signed the decree - approved last year by the Vatican's department in charge of saints, opting instead for what the Vatican has called a period of reflection. Some Jews want the process frozen pending the opening of Holy See archives in about seven years.

The Mufti of Jerusalem
Nazi authorities planned to use Husseini as their leader after their conquest of Palestine after its Jewish population of 350,000 had been murdered. It return, Husseini recruited Muslims for the SS
. Husseini, who died in Beirut in 1974, was apparently paid 50,000 marks per month, and 80,000 additional marks a month for living expenses, according to a contract with the Germans. This was a time when a German field officer typically earned 25,000 marks a year
.
 On November 28, 1941, Adolf Hitler told Husseini that the Afrika Korps would “liberate” Arabs in the Middle East and that “Germany’s only objective there would be the destruction of the Jews.”
 In fall 1943, Husseini went to the Croatia, a German ally, to recruit Muslims for the Waffen-SS. During that trip he told the troops of the newly formed Bosnian-Muslim 13th Mountain Waffen-SS division that the entire Muslim world ought to follow their example. Husseini also organized a 1944 mission in which Palestine Arabs and Germans would carry out sabotage and propaganda after German planes dropped them into Palestine by parachute. Husseini insisted that the Arabs take command after they landed and direct their fight against the Jews of Palestine, not the British authorities.

As late as 1945, the German Foreign Office rewrote its contracts with Husseini.
At that point, the outcome of the war was no longer in question, and therefore the contracts are significant as indications of Nazi intentions to work with the mufti in future political-ideological campaigns in Arab lands.

In October 1945, the report said, the British head of Mandatory Palestine’s Criminal Investigation Division told the US assistant military attaché in Cairo that the mufti might be able to unite Palestine’s Arabs and “cool off the Zionists. Of course, we can’t do it, but it might not be such a damn bad idea at that.”
Husseini’s CIA file, the report states, indicates that wartime Allied intelligence organizations gathered a “healthy portion” of the incriminating evidence against him. This evidence “is significant in light of Husseini’s lenient postwar treatment,” the report notes. Husseini was allowed to flee to Syria after the war despite enough evidence to bring him to trial as a war criminal.
Responses of Germany after the War

Today, anti-Semitism has become a dirty word in all Western countries, including, to some degree, Germany. But German anti-Semitism did not simply disappear overnight with the end of the war. There are four issues relating to the German response to Nazism after the war. The first is how Germany dealt with former war-criminals. The second has to do with reparations, which were mainly paid to Israel, and the third has to do with German attempts to help Holocaust survivors and to re-establish Jewish communities in Germany. Finally, we need to show the attitude of the current German population, those who were born and grew up after the Holocaust was perpetrated.

The Germans dealt exceptionally leniently with Nazi War Criminals. On the other hand, they were very generous with reparations (and, at a later stage, with helping Jewish communities to re-establishment). This led some more cynical commentators to believe that the reparations were a way of buying silence
.

Initially, there was a spate of propaganda minimizing the Genocide. One newspaper called the figure of 6,000,000 deaths “exaggerated” and proposed 1,000,000 as a “fair estimate.” Another publication, explaining that the Jews were racially weaker than Aryans, attributed the deaths to the hardships of warfare. According to the sophisticated SS investigator Hauptsturmfuhrer Dr. Morgen, the Jews destroyed themselves—completely, and almost without any outside help.

At the same time, the conspiracy theory, that the Jews continued to rule the world, continued at the highest levels, all be it in a diluted form. When West German Chancellor Adenauer was ready to begin sovereignty negotiations in the United States, his advisors believed that the “success” of his mission “would depend in large measure on the attitude of Jewish groups toward him.” Thus the offer to pay reparations was made also with a view to buying Jewish good will. There were also references to Jewish “criminality,” and even to ritual murder
.
Bringing Nazis To Justice

More substantively, the Germans were weak on bringing former Nazis to justice. They sufficed with the trials of a few lesser-evil personalities. For example, Dr. Emanuel Schäfer, the former head of the Cologne Gestapo from October 1940 to January 1942, stood a measely four day trial for overseeing the organization and start of the Jewish "evacuation" to the east.
Schäfer typically claimed that the Jews had been well treated, and that he had no personal responsibility because he was only following orders from higher party and SS officials
.
Tried along with Schäfer were two other former leaders of the Cologne Gestapo, Franz Sprinz and Kurt Matschke. Although more than one hundred former Cologne Gestapo officers had been investigated for their part in the mass murder, only these three men were put on trial, and their sentences would be light. He was convicted of schwere Freiheitsberaubung (aggravated deprivation of liberty), a crime of much less gravity than abetting mass murder, and sentenced to six years and nine months in prison, minus the time he had already spent in jail awaiting trial. In addition, he would have to forgo his civilian rights for an extra three years after he was let out of prison
.

Of the 13,500 deported Cologne Jews, only 600 survived. Although Schäfer had presided over the planned and well-orchestrated murder of these Jews, the wrongful arrest and incarceration of thousands of other Cologne citizens, and many other misdeeds of the rankest order both in Germany and abroad during his prolific career, the concluded that he bore only marginal responsibility to what had happened And that, mitigating the guilt of Schäfer, Sprinz, and Matschke, were their "unobjectionable lives," and that each of them had made some effort to ease the hardships faced by the unfortunate Jews. The court believed these men's alibis that they had not known that the Jews were to be murdered after they were deported The court ruled that these men were not the truly guilty culprits because each had merely followed orders from his superiors; Schäfer and Sprinz had served at such a high level of command that they had little to nothing to do with the actual deportations; and Matschke came so late to the Cologne Gestapo as to have been involved in only a limited number of deportations. The identities of the truly guilty culprits remained unspecified
.

Despite the appalling proportions of this mass murder, few Germans appeared to have been particularly interested. The newspaper headlines on the following day seemed almost tired and apologetic for having to report on such commonplace events. "Again a Gestapo-Case in Cologne," read the headline in the Cologne newspaper Kölnische Rundschau.

This verdict set a precedent for the trials and investigations in other German localities that came several years later. It made clear that the new German state was not about to exact heavy penalties from a large number of past wrongdoers. The cases against former Gestapo and SS men and Nazi Party officials would, with few exceptions, be confined to handing out mild sentences in individual cases of wrongdoing in relatively minor but highly specific matters, as opposed to heavy sentences for the many people involved in more momentous, though less well defined, acts of inhumanity. "Normal" Gestapo officers and other former Nazis and Nazi sympathizers would never have to face justice for putting the most stupendous crime of the century into motion.

But, the Germans went further. For example, Karl Löffler, the head of the "Jewish desk" of the Cologne Gestapo during the deportations of 1941 and 1942, and his counterparts in other German cities, such as Richard Schulenburg of the Krefeld Gestapo, were spared by this precedent
. Originally deprived of their pensions, both men appealed and won compensation for their years as police officers, as well as lighter classifications: Schulenburg was listed as a ''fellow traveler,'' and Löffler received a full exoneration. Not yet satisfied, both applied to have their years with the Gestapo included in their pensions. In the mid-50's they won this point -- and then they appealed again, this time to have their pensions reflect the promotions they had received when they were deporting Jews to the death camps. Once again they were successful Fully rehabilitated and fully compensated, each man lived for several more years to a ripe old age
.
Reparations

 By 1951, due to the near-bankruptcy of Israel (fully 100,000 of the Jewish state’s new immigrants were living in tents), German reparations to Israel began. These were to be considered collective reparations to the Jewish people as whole, for $1.5 billion, calculated on the basis of Israel’s role in absorbing half a million Jewish victims of the Nazis at a per capita expense of $3,000
.

Menachem Begin, leader of the right-wing opposition, warned direly of violence if Ben-Gurion went ahead with his plan. But Ben-Gurion did. “Let not the murderers of out people also be their heirs!”

Some of the reparations were to be paid in the form of goods and services to Israel
. There was virtually no area of Israel’s economy that was not transformed by the shipments—of industrial equipment, telecommunications, housing materials, vessels and harbor facilities, power-generating plants. Rescued from the threat of insolvency, the Zionist republic subsequently entered its period of major economic growth.

In addition there would be restitution to individual victims of approximately one dollar for each day a person had been imprisoned in a Nazi concentration camp or confined to a ghetto or forced to wear the yellow star. Payments similarly were made to individuals whose education had been interrupted under the Nazi and whose careers had been destroyed
.

Finally, a payment of DM 450 million would be paid to the Claims Conference—through Israel—for the rehabilitation of Nazi victims living outside Israel. These Claims Conference allocations helped underwrite Jewish communal revival in some forty countries, particularly in Western and Central Europe
.

Payments amounted each year to over 5 percent of Germany’s national budget. By 1984 had exceeded DM 60 billion
.

But it tool all the way to December 1999, 55 years after the war for Germany to reach a DM 10 billion (NIS 21.4b.) deal to compensate Nazi-era slave and forced laborers
. 130,000 Jewish survivors would be eligible for the fund
 as would many other non-Jews. The fund made a distinction between slave and forced laborers, paying the former DM 15,000 each and the latter DM 5,000 each. In all, some 240,000 Nazi-era slave laborers would receive compensation from a fund as well as primarily non-Jewish Eastern European forced laborers who were not detained in Nazi camps (mainly in Poland and Ukraine).

 The surviving Nazi victims were old and dying. Justice should have come a half-century ago, when hundreds of thousands of survivors would have been able to use the payments - however symbolic - to rebuild their lives, not ease their pain at twilight.

In addition, the sum was platry. No sum can truly "compensate" anyone for the horrors that Nazi Germany inflicted, but even those who might believe that a price tag can be placed on such suffering would not consider DM 15,000 a fair price. But fairness to victims is not a key factor here. Nor does there appear to be any regard for an honest historical reckoning about the extent to which companies profited from their collaboration with the Nazis. Many are certainly wealthy today. A proposed merger between Deutsche and Dresdner banks would create a German financial powerhouse with more than $1.2 trillion in assets. According to Forbes magazine, DaimlerChrysler, Volkswagen, Siemens, Allianz, and Deutsche Bank are among the top 50 of the world's largest companies. It is, rather, a "a gesture of reconciliation."

In closing this deal, Germany's industrial giants got off incredibly lightly. Together, they will pay DM 5b. into the fund, and as more companies agree to participate the per-company share grows smaller. Considering that many of these companies have billions of marks of profits each year, the payment can hardly be called more than symbolic. And considering that, after the war, an Allied report recommended liquidating Deutsche Bank and indicting its officials as war criminals, it is ironic that it will pay less to resolve its Holocaust-era claims than did two Swiss banks, which have settled their claims for $1.25b
.
In May 2000 a group of American companies that had factories in Nazi Germany announced that it plans to establish a fund that would aid people who suffered persecution under Hitler's rule, a gesture that comes as more American multinational corporations acknowledge having benefited from slave labor during World War II. The fund, to be set up under the auspices of the United States Chamber of Commerce, is at least partly intended to head off class-action lawsuits against well-known American companies that had subsidiaries in Germany during the war or later purchased companies that had operations there.

At least 50 American companies operated factories in Germany during the years that the Nazis were in power, which began in 1933. American companies continued doing business in Germany after war broke out in 1939. Some remained there until late 1941, when the United States entered the war. The German government then nationalized most such factories, but they were returned -- sometimes badly damaged, in other cases improved -- just after the war. Some companies received dividends from their German operations that were paid when the war ended. Others were spared considerable expense restarting their German factories because slave labor had been used to keep the plants in working order. Ford, General Motors, Exxon-Mobil and Kodak are among a growing number of American multinationals that say they have found evidence that their subsidiaries used forced labor during those years. Ford, a leading target of lawsuits because of its big German subsidiary and its founder's early sympathy for Hitler, has already pledged money to the German reparation fund and has led the effort to start an American shadow fund, people involved in the effort said.

The Re-Establishment of Jewish Communities.

Pre-war, Germany was the most important of the West European communities. At its apogee in 1925, it comprised 564,000 individuals, and 503,000 even as late as 1935. Then, during the first six years of Nazi rule, 350,000 Jews fled the country, leaving some 214,000 by 1939. Of these latter, 180,000 perished in Hitler’s concentration camps
. Since the majority of survivors were Mischlingen, children of mixed marriages, they appeared to be linked to the Jewish community by only nominal ties
; the reconstruction of Jewish life in Germany presumably would have been the least of their concerns. They reported a high level of acceptance in German society
.

Almost every German Jew of intellectual, scientific, or academic stature had left Germany during the 1930s or had perished in the Holocaust. It was unlikely that any of the 350,000 German Jews who had departed for other lands would be persuaded now to return.

Then, from 1952 to 1961, West Germany experienced a totally unexpected influx of over 20,000 Jews. Approximately a fourth of them came from East Germany. A law passed by West Germnay in 1961 offered former German Jewish citizens an immediate grant of approximately $2,000 and every assistance from the housing authorities upon their repatriation to West Germany or West Berlin. Those who accepted were generally the old, sick, or destitute. By the early 1960s, they were making their way back at the rate of nearly one hundred a month
. By the end of the 1960’s, forty-five synagogues were built or restored.
The Beginning of Repentance

In the decades after the war, the central question was how Hitler ever came to power, and this later changed, in the 1970s to focus more onto the suffering of the victims themselves. As a result, the German public began to be more penitent for what had happened. Aktion Suhnezeichen—Operation Penance, a group of influential German pastors, demanded that Nazi guilt be accepted by all German youth. They encouraged acts of contrition ranging from individual gestures of personal “atonement and penance” to an organized interest in Judaism. Between 1959 and 1967, several thousand young men and women performed menial, unpaid work for Jewish institutions throughout Western Europe and in Israel. A new order of German Protestant nuns, the Ecumenical Sisterhood of Mary, worked quietly in Jewish old age homes and private homes both in Germany and in Israel.

It used to be very uncommon in Germany to see any discussion of the suffering of German people during the war, the thinking being that Germany started the war and inflicted so much suffering on other people that the German suffering was, to some extent, deserved. But, recently, German books began talking about the effects of the firebombing of Dresden, the effects of the carpet bombing in Hamburg, the sinking of a German cruise ship by a Soviet submarine (a now famous book by Günter Grass)
. .

The Germans no longer view May 8, 1945, when the Third Reich surrendered, as the day they were defeated. Today they are much more likely to see it as the day when Germans were liberated from the Nazi tyranny. Hence, former chancellor Gerhard Schröder,was happy to be invited to the 50th anniversary of the D-Day invasion in Normandy by Jacques Chirac, the French president, whereas 10 years earlier, Helmut Kohl, the then leader of Germany, had not been invited to the 40th anniversary and stated that it would not have been appropriate to attend an event characterized by the miserable death of thousands of German soldiers. Schröder, by contrast, viewed his invitation as "a sign of recognition of the role postwar Germany has made as an established democracy and as part of the Western community of values." The change in perspective was to see the defeat of the Nazis more as the rebirth of Germany rather than the destruction of Germany
.
This did not mean that the Germans stopped relating to the Holocoust. By the late 1960s and early 1970s, a German publisher seemed almost duty-bound to publish at least one Jewish title a year

In the decades after the war, the central question was how Hitler ever came to power, and this later changed, in the 1970s to focus more onto the suffering of the victims themselves.

 The enormous Holocaust memorial that dominates a chunk of central Berlin is testimony to this new approach
. In 2008, the Topography of Terror center at the site of the former Gestapo and SS headquarters and several other museums were opened
. That year alone, there were several significant exhibitions, one at the Bergen-Belsen concentration camp, two on the role of the German railways in delivering millions to their deaths. The Train of Commemoration is a locomotive carrying displays detailing the way Jewish children were murdered in the Holocaust. The train is making its way through German cities, open for visitors along the way, ultimately bound for the site of the Auschwitz camp, in Poland
. Deutsche Bahn then came out with an exhibit of its own. The Jewish Museum and a new community center opened in Munich last year
.

Young Germans are required to study the Nazi era and the Holocaust intensively.

Every year, 600 to 1,000 German volunteers arrive in Israel to work in schools for handicapped children, senior citizens' homes or shelters for abused women. They are seeking Vergangenheitsbewältigung, a process of coming to terms with Germany’s Nazi past by finding a way to move forward. They are on a mission of atonement moved by guilt and responsibility that has made it impossible for many Germans to find pride in their country

 High school graduates arrive via the Action Reconciliation Service for Peace, a German organization that mobilizes volunteers in countries affected by World War II. The group was established in 1958 by the Evangelical Church in Germany, to atone for the past and to encourage younger generations to stand up to racism.

In Israel, the service accepts approximately 30 volunteers a year. The youngsters are asked to research their own family history during the war before they arrive. Once in Israel, their day is divided between social projects and meeting Holocaust survivors – assisting them or just listening to them - in their homes. The nights are often spent processing the events of the day. For many, they feel that there is a special relationship between Germany and Israel today, and they want to know Israel better
.

 Avi Primor, the former Israeli ambassador to Germany, stated: “Where in the world has one ever seen a nation that erects memorials to immortalize its own shame?”

However, this is true for only a small number of Germans. For most, it is not their own shame, but the shame of this other – the Nazi - which is being related to. For the school-child learning about the Holocaust, the Nazi-era is not so much a source of guilt, but of responsibility on the world stage for social justice and pacifism, including opposition to the war in Iraq. Building more monuments and Jewish museums only allows for a superficially engagement of Nazi atrocities, and the building efforst will eventually run its course.

By the 21st Century, however, the Germans seemed to wish to move beyond its burden of guilt. Most Germans today were born decades after 1945 and therefore have no personal experience of, memory of, or connection to that era. The Nazi era, for the vast majority of Germans, is something that exists in the history books and in movies and perhaps in the recollections of their grandparents, but not even of their parents since, in most cases, their parents were also born after the war
. .
Nevertheless, the search to understand this era continues unabated. In 2007, the Federal Crime Office began investigating itself, trying to shine a light on the Nazi past of its founders after the end of the war. And Nazism often appears in public debates over subjects as varied as German troops in Afghanistan, the nation’s low birthrate and the country’s dealings with foreigners
.

Whatever the reasons, as the events become more remote, less personal, this society is forced to confront the question of how it should enshrine its crimes and transgressions over the longer term.
Germany's foreign intelligence agency, the BND, helped Nazi fugitive Alois Brunner avoid capture following WWII by deliberately misdirecting those searching for him. The BND shredded more than 500 pages of documents related to Brunner in the 1990s, fueling speculation that he worked for the BND after the war and was being protected by senior German officials.

A deputy to Eichmann, Brunner assisted in implementing the Final Solution and is held directly responsible for the deaths of at least 130,000 Jews. He is believed to have spent some 40 years hiding in Syria and was later rumored to have fled to South America.

[image: image1.png]

[image: image2.png]

Brunner was wounded twice by letter bombs sent to him - reportedly by the Mossad - during the 40 years he spent in Syria. In 1961 he reportedly lost his left eye in an explosion and in 1980 he lost three fingers in a similar blast.

West Germany knew Adolf Eichmann’s whereabouts as early as 1952, but did not reveal the information to Israel.
l. Austria

Austria did not need to wait until the Holocaust to express its anti-Semitism. In the late-nineteenth-century, Vienna’s Mayor Karl Lueger excluded Jews from all municipal offices and non-Viennese Jews were briefly denied the right to live in the capital. By the turn of the century, several flagrantly anti-Semitic political parties had emerged. In 1907, there was a parliamentary motion to exclude Jews from gymnasia and universities and a convention of university deans passed a resolution in 1925 to bar Jews from any academic post. By 1936, two years before the Anschluss, 537,000 Austrians were registered Nazis in a population of seven million.

About a third of the functionaries, working for the SS extermination program were Austrians, and almost half the six million Jewish victims of the Final Solution, ultimately were killed by Austrians.
Bringing Nazis to Justice

As in Germany, there were almost no trials to speak of. It took until November 9, 1966, for Wilhelm and Hohann Mauer to be sentence to twelve and eight years of prison respectively for their participation in the wartime mass murder of the Jews of Stanislav, in eastern Poland. What was startling about the trial was not the mildness of the sentences, but the fact that the defendants had been found guilty at all. In an earlier trial the previous spring, the Mauer brothers had been acquitted by a jury of their neighbors in Salzburg, many of whom were subsequently revealed to be ex-Nazis themselves. The presiding judges refused to accept the verdict. Remanding the Mauers to prison, they asked the Austrian high court to authorize a new trial. The court concurred and also ordered a change of venue. Accordingly, in October and November, the Mauers were retried in Vienna and found guilty. Had it not been for the pressure of world opinion, the brothers probably would have been acquitted in the second trial as well. Even so, the sentences, for the murder of thousands of Jews, were an insult to intelligence and justice.

Reparations

At the Potsdam Conference in 1945, the Vienna government was exempted from reparations payments. Once Austria regained its sovereignty in 1955, most of its Nazi war criminals had been granted amnesty by various presidential decrees. Austrian Nazis who were tried and convicted in other lands enjoyed full civil rights upon returning home.

Only the briefest mention of the Nazi past—the period between 1918 and 1945—appeared in Austrian school texts. Professors with flagrant Nazi backgrounds were permitted to continue teaching.

The nation’s attitude of self-forgiveness was particularly evident in its treatment of Jewish financial claims. As late as 1935, the Viennese Jewish community was Europe’s third largest, numbering 200,000, nearly 3 percent of Austria’s population. At the time of the Anschluss in March 1938, at least 185,000 Jews were still living in the Austrian capital, and at the outbreak of the war, perhaps 66,000. By then, 48,000 Jews had already been deported and some 4,000 managed to emigrate; but of the rest, only 9,000, or one out of seven, survived. Together with those who had perished, or had fled earlier by the tens of thousands, the survivors had been cruelly despoiled by the Nazi regime. In 1946, the Austrian government committed itself to the full restitution of property to Nazi victims. Yet it soon became evident that Jewish claims fell into a different category. When Jews pressed their appeals, they were officially informed that they were entitled only to properties “identifiable” in Austria; otherwise, they would have to look to Germany for restitution. Under this guideline, a Jew who had left a store filled with goods would receive back nothing but an empty storeroom. Before the war, most Viennese Jews had rented their flats. Accordingly, they were not entitled to restituted housing in the postwar years. Subsequent Austrian restitution laws made no provision to compensate Jews for the exorbitant and confiscatory taxes imposed on them after the Anschluss. Nor was recognition given to heirless Jewish property; this reverted to the state. To the tens of thousands of Jewish survivors abroad claiming restitution, the Austrian government emphasized that transfers to foreign countries “would constitute a burden on the Austrian economy.”

This coldly uncompromising stance was based upon a premise accepted by the nation’s two major political parties from the beginning, namely, that Austria itself had been a victim of aggression.

The single concession extracted from Vienna by the Jewish Claims Conference was a “relief fund” for Austrian Jews who could prove they had lost their liberty—that is, who had actually been confined in concentration camps. At that, Vienna established the fund only after the Claims Conference persuaded West Germany to contribute half its capital; and payments to the Jewish victims never exceeded half the amount paid out in German indemnifications for the identical damage. In this fashion, then, survivors of one of Europe’s oldest, largest, and most distinguished Jewish communities were essentially disenfranchised from Wiedergutmachung, whether financial or moral.

The precarious history of Jewish fortunes in Vienna is kept alive almost exclusively in street markers, plaques, and old buildings.

Vienna’s importance in postwar Jewish life has been essentially as a transit point for Jews from the East. Twenty years later, the influx of Ostjuden comprised 80 percent of Vienna’s 12,000 Jews.

Two-thirds of its members are over sixty. They are uncomfortable when Israeli personalities appear on the television screen….that Simon Wiesenthal receives no contributions from Jews in Vienna. Bruno Kreisky, a Jew, served as Austria’s chancellor.

…Often admitted to journalists that “there are two things I can never achieve in [Catholic] Austria because of my Jewish origin: to become head of my party or to become the nation’s chancellor.”…He became both. In fact, Kreisky no longer meaningfully identified himself with the Jewish people

…September 28, 1973, two Palestinian terrorists kidnapped three Soviet Jewish emigrants. Kreisky…worked out the “compromise” of closing the Jewish Agency hostel and Schonau Castle.

Kreisky…he had a brother living in Israel…A public opinion poll in November 1974 revealed that 70 percent of adult Austrians nurtured anti-Semitic feelings, and of these, 21 percent felt that it would be best if there were no Jews at all in Austria.

Meanwhile, by the mid-1970s prosecution of Nazi criminals had come to a standstill. A new criminal code of 1974 all but foreclosed the possibility of future trials, and the department in the ministry of the interior that dealt exclusively with these crimes was terminated. Nor have there been significant changes in restitution laws during the last two decades. A final codicil was passed in 1975, entitling victims of Nazi persecution who had received no restitution under any law to payments of 15,000 Austrian shillings—about $1,000. The effect of this feeble gesture in any case was dissipated in 1982 and 1983 by a spate of antisemitic violence.

On November 9, 1966, a district court in Vienna sentenced Wilhelm and Hohann Mauer, forty-eight and fifty-two years old, to prison sentences of twelve and eight years respectively for their participation in the wartime mass murder of the Jews of Stanislav, in eastern Poland. What was startling about the trial was not the mildness of the sentences, but the fact that the defendants had been found guilty at all. In an earlier trial the previous spring, the Mauer brothers had been acquitted by a jury of their neighbors in Salzburg, many of whom were subsequently revealed to be ex-Nazis themselves. The presiding judges refused to accept the verdict. Remanding the Mauers to prison, they asked the Austrian high court to authorize a new trial. The court concurred and also ordered a change of venue. Accordingly, in October and November, the Mauers were retried in Vienna and found guilty. Had it not been for the pressure of world opinion, the brothers probably would have been acquitted in the second trial as well. Even so, the sentences, for the murder of thousands of Jews, were an insult to intelligence and justice.

The single concession extracted from Vienna by the Jewish Claims Conference was a “relief fund” for Austrian Jews who could prove they had lost their liberty—that is, who had actually been confined in concentration camps. At that, Vienna established the fund only after the Claims Conference persuaded West Germany to contribute half its capital; and payments to the Jewish victims never exceeded half the amount paid out in German indemnifications for the identical damage. In this fashion, then, survivors of one of Europe’s oldest, largest, and most distinguished Jewish communities were essentially disenfranchised from Wiedergutmachung, whether financial or moral.

The precarious history of Jewish fortunes in Vienna is kept alive almost exclusively in street markers, plaques, and old buildings.

Vienna’s importance in postwar Jewish life has been essentially as a transit point for Jews from the East. Twenty years later, the influx of Ostjuden comprised 80 percent of Vienna’s 12,000 Jews.

Two-thirds of its members are over sixty. They are uncomfortable when Israeli personalities appear on the television screen….that Simon Wiesenthal receives no contributions from Jews in Vienna. Bruno Kreisky, a Jew, served as Austria’s chancellor.

m. Poland
 Responses of Poland During the War

Before the war, Poland was the home to some three and a half million Jews
, the largest Jewish population at the time outside the United States. Three million of these were murdered by the Nazis during the holocaust
, with significant help from the local population. Around 200,000 survived, but no sooner had they returned to their homes when a good number were forced to leave again due to the horrdenous pogroms that took place after the war, leaving about 30 000 in Poland. Poland then became communist. In 1968, Jews were purged from many academic and other places of work. This caused a further exit for Israel or other countries of about 20 000 Jews to all over Western Europe and Israel, and the current remaining population may be in the region of 10 000 with 4 000 officially registered officially with the Jewish communities
.

Although there were many Polish righteous non-Jews (see below), eyewitnesses in the Warsaw ghetto saw Poles watching approvingly or even helping out, acting as spotters as German soldiers shot Jews. Polish girls were overheard joking, “Come, look, how cutlets from Jews are frying,” as the ghetto burned. Nazi accounts of Judenjagd, or “Jew hunts,” detailed how Poles pitched in to find any stray Jews the Germans somehow managed to miss. As the deportations proceeded, and practically before the trains had left for Chelmno or Belzec or Treblinka, Poles gathered on the outskirts of towns, waiting to plunder Jewish property or move into Jewish homes. And while the Nazis killed millions of Jews, Poles killed thousands – most famously, as Gross related in “Neighbors” (2001), as many as 1,600 Jews in eight hours in Jedwabne, a village in northeast Poland.

The reaction of the Poles is even more suprising both because of its history of kindness to the Jews and because the Poles shared a fate similar though not quite as bad as the Jews.

 Jews had been living for centuries, side by side with Catholic Poles for longer than anywhere else in their histories
. Poland had, in fact, been a traditional place of refuge for Jews felling anti-Semitism or explulsion from other countries
. The climates of Western European might have been milder and the economies more diversified, but, in the opinion of the Remah (Rabbi Moses Isserles) in seventeenth century Kraków, it was “preferable to live on dry bread and in peace in Poland
.” Poland in the late middle ages had become what first Babylonia and then Spain had been earlier, the spiritual center of world Jewry and principal wellspring of its learning.
 Moreover, no nation suffered more under German occupation than Poland did. As many ethnic Poles, three million, died under the Nazi terror as did Polish Jew
.
In the Nazi hierarchy of races, the Poles, like all Slavic peoples, were classified as Untermenschen (sub-humans), fit only to be slaves (Slaven = Sklaven) for the Herrenvolk. Obviously the Reich did not need more than twenty million slaves to work its factories, mines, and quarries. The surplus Polish population was marked for programmatic reduction by way of overwork, starvation, and, beginning with potential leaders of a resistance, more systematic measures
.
In July, 2001, the nation's president offered a strong apology for the Jedwabne massacre: it was not Nazi soldiers, he affirmed, but ordinary Poles who beat, stabbed and, finally, burned their fellow villagers alive in a barn
. A recent book by a Polish-American scholar, Jan T. Gross (called Neighbors), and a documentary on the killings, assert that while Nazi soldiers were in Jedwabne and encouraged the massacre, it was the townspeople who on July 10, 1941, planned it and carried it out
. After a Polish outcry against the book, an official governement requiry in 2002 confirmed Gross’s claims. (12 people were tried and convicted by a Polish Communist court in 1949 for aiding the Germans.) The new evidence has come as a blow to Poles' sense of themselves during the war and now as one of the Eastern European nations that has made the most progress since the fall of Communism.

The President’s apology angered many Poles, who saw themselves primarily as victims and brave resisters caught between the Nazis and the Soviets during the war. In Jedwabne, many villagers, including the parish priest, boycotted the ceremony. And the nation's Roman Catholic Church was not officially represented, amid reports that the nation's highest prelate, Cardinal Jozef Glemp, has said that Jews should apologize for collaborating with Soviets in Poland from 1939 to 1941. In May, leaders of the Polish Roman Catholic Church expressed sorrow at the killings in Jedwabne, though it was not an official apology.

"We do not apologize," read a sign on several doors in town. The priest, Edward Orlowski, said: "These are all lies. I am spending the day quietly at home. It is Holocaust business. It is not my business".

 At the site of the barn where most of the victims died, burned alive, a new six-foot-high monument made of stone was officially unveiled. In Polish, Hebrew and Yiddish, the new inscription reads: "To the memory of Jews from Jedwabne and the surrounding area, men, women and children, inhabitants of this land, who were murdered and burned alive on this spot on July 10, 1941." The inscription does not explicitly blame the Polish townspeople.

Post-War Pogrom
But it was not only during the war that Jews suffered at the hands of Poles. After the war, a further 1,500 murdered, sometimes in ways as bestial as anything the Nazis had devised. During the war Polish Jews and Christians were bonded, as never before, by unimaginable suffering at the hands of a common foe. One might also have though there’d have been pity for the Jewish survivors, most of whom had lost nearly everything; their homes, their youth, their hope, their entire families. Besides, there were so few of them left to hate: only 200,000 or so in a population of 20 million
.

Instead, returning Polish Jews encountered an anti-Semitism of terrible fury and brutality. Small wonder, then, that nearly as soon as they set foot on Polish soil, most fled all over again. Many went westward, to a place that, oddly enough, had suddenly become an oasis of tranquility and safety by comparison: Germany. Far from being celebrated, those Poles who had sheltered Jews during the war – and there were many – begged them to say nothing, lest their neighbors deride them as “Jew lovers,” or beat them, or break into their homes (searching for the money the Jews had surely left behind) or kill them
.

With the war over, and to tumultuous applause, a thousand delegates of the Polish Peasants Party actually passed a resolution thanking Hitler for annihilating Polish Jewry and urging that those he’d missed be expelled. Indeed, the mopping up soon began. Returning to their villages and towns, Jews were routinely greeted with remarks like “So,____? You are still alive.” Their efforts to retrieve property were futile – and, sometimes, fatal. Some Jews met their end on trains – not cattle cars this time, but passenger trains, from which they were thrown off. If the trains weren’t moving fast enough, they were beaten to death
.

By September 1945, Treblinka had become a lunar landscape pockmarked with craters, where Poles had dug thousands of holes searching for gold fillings amid the bones and ashes. Polish synagogues were disassembled for construction projects, and Jewish cemeteries used for landfill. Jewish schoolchildren being harassed and Jewish artisans and professionals denied work
.

With the police and courts looking the other way, Jews were murdered randomly, or in pogroms. Behind these massacres, invariably, was the old canard of Jews killing Christian children for their blood, but with a new twist: Jews now craved gentile blood not just to make matzos, supposedly, but to fortify their own emaciated selves
.

In the most notorious episode, in July, 1946, residents of Kielce, among them policemen, soldiers and boy scouts, murdered 80 Jews. “The immense courtyard was still littered with blood-stained iron pipes, stones and clubs, which had been used to crush the skulls of Jewish men and women,” the Polish-Jewish journalist Saul Shneiderman wrote the following day. It was the largest peacetime pogrom in 20th century Europe, Gross says. But he maintains that Kielce was nothing special: during this era, it could have taken place anywhere in Poland. Polish intellectuals, Gross notes, were mortified by what was happening in their country. Only a psychopath, one wrote, could have imagined such cruelty
.

Days before the pogrom, the Polish primate, Cardinal August Hlold, had spurned Jewish entreaties to condemn Roman Catholic anti-Semitism. Afterward, he charged that by leading the effort to impose Communism on Poland – Jews were in fact prominent in the party, though hardly in control – the Jews had only themselves to blame. The point was seconded by the bishop of Kielce, who suggested that Jews had actually orchestrated the unrest to persuade Britain to hand over Palestine

Despite this, there were many Poles from across Poland who risked their lives during the Holocaust to help save Jews. This is all the more remarkable when one considers that Poland was the only country under Nazi occupation where helping Jews was punished with summary execution of the entire family.

 The Brusikiewicz’s hid 13 Jews in an apartment in Warsaw. Gut-Opdyke hid 12 Jews in the basement of an SS officer's house, where she served as a housekeeper. She died at aged 85 in 2003 in New York. 6,000 Poles hold the title of the Righteous Among the Nations from Israel's Yad Vashem.

Polish Jews Today

Polish Jews today live in a museum of the dead. Krakow Jews in particular are used to hundreds of thousands of their tourist brethren walking right past them. There are synagogue buildings, museums, two batei kevarot that have nothing to do with their daily existence. There is a department of Jewish studies at the university – with hardly a known Jew in attendance -, a Jewish cultural center, an annual Jewish cultural festival, Jewish street names and Yiddish signs with Hebrew lettering – but this has nothing to do with the local Jews.

Nowhere else is the past so conspicuous – and nowhere else is the gap between the past and the current reality so great! In fact, Jews from outside of Poland have difficulty imagining the existence of a local community at all and, to the degree that they become aware of such locals, have difficulty understanding the motives of any Jew choosing to live in Poland.
 But, for the few left, Poland is home
. The local Jew speaks the language
, lives the culture and experiences what he sees is the rapid emergence of the country as a member of the EU, high economic growth rate, excellent relations with the USA and Israel, even under a rightist government, and, so it seems, complete freedom to express his religion as he wants. Active Anti-Semitism is not a factor in the day-to-day lives of Polish Jewry
.

Many Polish Jews however, are still not quite sure of that last point, and continue to hide their Jewishness as did their parents, if they know that they are Jewish at all
!

 Those who survived the Holocaust and wanted to express their Judaism under Communism, could only do so safely in terms of secular, Yiddishist culture, something which was not alien to them. Many preferred to stay quite or to become active communists. The communist leadership was disproportionately Jewish
.

Unlike the Soviet Union, there were no Sages who survived to pass on the tradition. Unlike the Soviet Union, there was no Chabad and later other underground support. Unlike the Soviet Union, there were no prominent Baalei Teshuva, not Eliyahu Esses’. Unlike the Soviet Union, there were no southern Moslem states of refuge where an amber of Judaism could still be expressed. There was no-one to learn from and there was no-one to teach and there was no where to teach it!
Judaism has begun to re-emerge, as a vibrant religion, seemingly against all the odds! Along with the Jewish revival, there are tens of non-Jews interested in becoming Geirei-Emes.

Because of the small population pool and perhaps for other reasons, the current policy of Jewish institutions across the board is to allow for all who want to attend Jewish events, and many who do so are non-Jews with a Jewish father, potential geirim, people who don’t know whether they are Jewish or not, and some who know they are not Jewish
. Because of this, Yom HaAtzmaut, Purim and other major functions can get in the hundreds of participants. Yet it is not clear how viable many Jewish institutions would be if they would be for Jews only, especially at this early stage of its Jewish development
.

For all that, Warsaw has almost daily minyanim, shacharis and maariv, a Jewish school (with about 20-25% halackik Jews and up to another 25-30% with a Jewish father)
, several Shomrei Shabbos and several others getting more involved with their Yiddishkeit. It has two organizations for youth activities
 and a students group
. Warsaw has a Jewish monthly journal (Middrasz), produced by the legendary Kostanty Gebert
, a kosher store, a mikveh and beis din visitations from London. There is now a Torah Mitzion kollel. Although the earlier pioneer funding of Polish Jewry, the Lauder Foundation, has scaled back on its activities
, other funding sources have kicked in.

 Rabbi Michael Shudrich
 , Sherut Leumi Rabbi Mati Pawlak, principle of the Lauder school (local boy made good – together with Moti Kos, one of two post-war Polish Jews to get a semicha
), and a supportive lay-head of the Jewish community, Jas Spewiak
. Chabad have a range of activities of their own
 and there are other resources as well
.

The situation in Krakow is far less favorable than in Warsaw. The protruding Jewishness of the town, its shuls, museums, cemeteries, cultural fair, etc. are almost irrelevant to the local community. Though probably more than 100 000 Jews must pass through Krakow a year, there is not even a kosher restaurant in the city! They do however have two active rabbis in the town, one Chabad and one non-Chabad, all be it with an unsympathetic Rosh Hakahal, or president who views his generation as the last generation of Jewry in Poland.

Minyanim occasionally take place during the week, and always on Shabbat together with a communal dinner. There are several weakly shiurim and the youth group, Chulent (http:// www.czulent.pl/en/), are active beyond any expectation, though as with Zoom in Warsaw, Chulent have a lot of non-Jewish members too
. The seniors group, mainly holocaust survivors, is surprisingly vibrant
.

 Jagiellonian University has a Department of Jewish Studies, though it is not necessarily Jews who study there
. The University also has a Yiddish department
.

Responses of Poland after the War

Poland had 3.5 million Jewish citizens before the war, comprising 10 percent of the population. Some 3 million were killed in the Holocaust, along with more than 3 million non-Jewish Poles. Most Jewish survivors fled in the 1950s and 1960s amid communist-sponsored anti-Semitic propaganda. Some 20,000 Jews live in Poland now.

Until recently, Poles were taught to believe they were always heroic victims - never collaborators in Nazi-era atrocities. Then, in 2000, a book, called Neighbors showed that the Poles had actively participated in the atrocities.

Soon after, in May 2001, in a formal cermony, Poland's bishops finally apologized for the 1941 massacre of Jews in northeastern Poland. The Roman Catholic church has been blamed for fueling anti-Semitic fervor that led to pogroms like the one in Jedwabne on July 10, 1941 in which 1,600 Jews were murdered. President Aleksander Kwasniewski also issued an aplogy. The government also initiated a probe to see if charges should be brought against any living participant.

Italy

 The broader Italian population also has a good track record of acting with humanity in the areas they controlled
. Under constant German pressure, the Italians, in the wake of Ribbentrop’s personal intervention with Mussolini, agreed to establish concentrations camps for Jews in their military zone of Croatia and on the Dalmation Island, but the treatment of the inmates was humane. Jewish refugees fleeing France and Yugoslavia found friendly reception among the Italian people.
This is all the more remarkable given that the Fascist government was becoming more militant anti-Semitic
, seeking to identify itself increasingly with its German ally in respect to German racist policy. However, the lack of public and church support meant that in practice the policy was never fully implemented.

(Southern Italy was under Allied control for most of the war
.)

When the NazisPRIVATE "TYPE=PICT;ALT=w.gif (352 bytes)" launched their roundup of refugees in Italy late in 1943, Nathan Cassuto, the chief rabbi of Florence, urged Jews to leave town or go into hiding. Several years later, while testifying at the Adolf Eichmann trial, the rabbi's sister recalled: "My brother went from house to house to warn them to hide themselves in convents
 or in little villages, under false names." Hundreds of Florentine Jews took his advice and survived.

These religious institutions also provided sanctuary for countless Jewish children whose parents were shipped to labor or death camps. However, many of these children were subject to vigorous missionizing and in some cases, after the war, refusal to return them to their parents or to Jewish representatives. Still, this was not always the case. There are certainly cases of genuine assistance, without ulterior motives.

n. Hungary
Until 1944, despite severe anti-Semitic restrictions, Hungary had permitted its large Jewish population to live in a semblance of peace. It had even served as a refuge for several thousand Jews from Poland and Slovakia. But on March 19, 1944, fearing that Hungary would defect to the Allies and angry at its failure to deport the Jews into Nazi hands, Hitler sent occupying forces into that nation. Adolf Eichmann arrived in Budapest soon afterward, and drawing on Extensive Hungarian collaboration, set his operation in motion. On May 15, mass deportations to Auschwitz commenced
.
The year 1944 heralded hope for the free world, as it was believed that Hitler would soon be defeated. But for Hungarian Jewry, the year would bring annihilation.

Their slaughter was so fast that it still pleads for an inquiry. Between May 15 and July 8, 1944, no fewer than 437,000 Jews were deported from Hungary. The majority were murdered in the gas chambers of Auschwitz-Birkenau or shot in front of hastily-dug cremation pits.

How was it possible that the Nazis could successfully organize the killing of so many victims at a time when Germany was clearly heading for defeat? Why wasn't there even the slightest resistance? Who perpetuated the Nazi-imposed secrecy? We know that the Nazi extermination machine was well-oiled and experienced at that time, but to what extent was the tragedy of Hungarian Jewry affected by the actions and nonactions of the Jewish leaders themselves?

 Approximately 63,000 of Hungary's 800,000 Jews lost their lives even prior the German occupation of Hungary on March 19, 1944. Of these, close to 42,000 were laborers deployed along the Ukrainian front. Twenty thousand "alien" Jews were deported in August 1941 and subsequently slaughtered.

Between May 15 and July 9, 1944 more than half a million Jews were deported from Hungary. In Hungary-ruled northern Transylvania, Hungarians and Germans jointly deported to Poland almost all of the 150,000 Jews living there. Only 15,000 returned after the war.
The Hungarian and Romanian fascists willingly assisted the Nazis in robbery, torture, deprivation, and cold-blooded murder of tens of thousands of Jewish victims, many of whom perished from thirst and hunger under inhumane conditions.

Six decades after these tragic events, Braham says, the Hungarian, Romanian and Ukrainian governments and their people still prefer to blame the Germans rather than confront the truth.

Directly after the deportations started, the WRB urged the five neutrals, the Vatican and the International Red Cross to assign additional diplomatic personnel to Hungary. The presence of a larger number of foreign observers might act as a restraining influence. Sweden and the Vatican soon complied; the IRC did eventually. Spain, Portugal, Switzerland, and Turkey did not. The WRB also appealed to the neutrals to grant protective citizenship documents to Hungarian Jews who had family of business ties to their countries. Turkey did not participate, but the cooperation of the other four ultimately contributed to the safekeeping of thousands of Jews.
From Washington, a barrage of threats and warning buffeted the country. By July, along with Germany’s declining military situation, Horthy finally decided to stand up to the Nazis and insist that the deportations halt. By then, the Hungarian provinces had been cleared. Almost 440,000 Jews were gone. But most of Budapest’s 230,000 Jews were still in the capital. The appeals from the Pope and the king of Sweden, stimulated in part by the WRB, had been especially important in stopping the deportations.

Palestine visas offered some protection. The Swedish, Swiss, Spanish, and Portuguese legations provided thousands of protective documents and visas. (Zionist youth groups forged thousands of additional papers.) The neutral legations, the church, and the Red Cross also protected thousands of Jews by keeping them in buildings that they placed under their extraterritorial jurisdiction.

o. Ukraine
 At least 250,000 Romanian and Ukrainian Jews were killed during the Shoah. A minimum of 55,000 Jews were killed during the summer of 1941 in southern Moldavia, Bessarabia and Bukovina by Romanian and German units; and another 70,000 Romanian Jews were killed or died in the deportation to Transdnistria under Romanian administration.

Hitler developed a grandiose plan to settle 10 million Germans and establish his private paradise in Ukraine. The Nazis developed a sinister, utopian plan for exploiting Ukraine's human and natural resources
. They firmly believed that this was absolutely essential to secure the Reich's future and the continued sustenance of the Wehrmacht, and since the largest population of Soviet Jews resided there, they had to be eliminated, and as fast as possible.

The Soviet occupation of September 1939 offered Jews comparative safety, but the Nazis conquered the Ukraine in 1941. Hitler failed dismally in his grand plan, but more than 1.5 million Jews were robbed and murdered there.

The plan put an end to Ukrainian hopes for independence, but this did not prevent them from cooperating with the regime, at least insofar as the robbery and the murder of Jews was concerned.

 Ukrainians knew that they were cheated by Germans, but this did not stop them from serving in various German military detachments, robbing and killing Jews, and being described as "the worst" by Holocaust survivors. The Ukrainian auxiliaries were often assigned the bloodiest tasks and their collaboration made a significant contribution to the Jewish genocide.

 After the joint German-Romanian attack on the Soviet Union, Romania occupied Transnistria. Transnistria became the graveyard of more than 250,000 Jews, the principal victims of Romanian dictator Ion Antonescu and his deputy Mihai Antonescu. Both subscribed to the "ethnic purification" of Romania, free of Slavs and Jews, sharing a common border with Nazi Germany.

It was only after Stalingrad that Antonescu put a stop stop to the Jewish deportations and turned down the German request to send the remaining Romanian Jews to the extermination camps in Poland.
 In the course of two days, September 29—30, 1941, a special team of German SS troops supported by other German units, local collaborators and Ukrainian police murdered 33,771 Jewish civilians at Babi Yar, now inside Kiev and then on its outskirts. The Babi Yar massacre is considered to be "the largest single massacre in the history of the Holocaust.

In the months that followed, thousands more were seized and taken to Babi Yar where they were shot. It is estimated that more than 100,000 people, mostly civilians, of whom most were Jews,were murdered by the Nazis there.
 Ukraine has almost completely erased its Jewish past. In the town of Kosiv, for instance, where once 2,400 Jews lived, the house which belonged to a local rabbi was turned into a museum in memory of the Ukrainian Insurgent Army (UPA) which murdered Jews. We find almost no traces of shame or regret.

 However the fact that 1,200 Ukrainians were awarded the title of Righteous Gentiles by Yad Vashem testifies that there must have been many more Ukrainians who helped Jews in hiding
.
France

First World War hero Philippe Petain signed an armistice with the Nazis in 1940 which divided the country, leaving the north in German hands. Petain created a government to the south in unoccupied France with its capital in Vichy. The Vichy government helped in deporting about 80,000 Jews to concentration camps from France between 1942 and 1944
.

Petain personally made harsh anti-Jewish legislation even tougher. Petain penciled harsher measures into a Statute on Jews issued by his Vichy regime in October, 1940. This drastically worsening conditions for Jews in France. The original text had excluded the descendants of French Jews born or naturalized before 1860, but the notes showed Petain had crossed this out, making all Jews targets for discrimination.Petain also widened the exclusion for Jews in society, barring them completely from jobs in education and the justice system and preventing them from standing for elected posts.

 Petain was tried after the war and sentenced to death for treason, but his sentence was commuted to life imprisonment on an island off the Atlantic coast. He died in 1951.

The 80,000 French Jews that were killed comprirsed about 25 percent of its pre-war population of 330,000. They were murdered in Nazi death camps, executed in French prisons, or died from starvation, exhaustion and disease in French internment camps. France was involved with some degree of wartime collaboration that aided in the deportation of these Jews to concentration camps – mostly Auschwitz – from which only 2500 returned. On the other hand, two thirds of the Jews survived, primarily due to the aid given by French men and women from all segments of society.
Other reasons cited for keeping the death figure relatively "low" (compared with Poland and Holland), was a smaller German military presence, a vague goodwill by French officials and a more vociferous church. (See under Response of the Church – France)

Paulette Fink, an active member of the French underground that saved Jewish refugees from Poland, Hungary and Romania, recalled the reception and aid of the Frenchmen: "We were passing the children from one to the other, a chain with many links – priests and nuns, monasteries and convents, Catholic schools, some on farms to work as farmhands with no pay
.”

The deportations from France in 1942, especially those from the Vichy, or unoccupied Zone, were more fully exposed to the scrutiny of the outside world than any other Holocaust development.

 Peculiar status of Vichy France, which was partially autonomous and maintained diplomatic relations with the Unoccupied Zone, yet bypass Vichy censorship by dispatching their reports from Switzerland.
Lacking sufficient forces to carry out mass seizures, the Nazis had to secure the collaboration of the Vichy government. The price of that cooperation was the exemption of French-born Jews from deportation, at least temporarily. Left vulnerable were 75,000 Jewish men, women, and children, most of whom had already endured a variety of hells in their attempts to escape the Nazis.

Many of the children left behind in Paris were hidden. Nearly 4,000 of them, aged two to fourteen, were sent to “unknown destinations,” packed into windowless boxcars without adult escort, without food, water, or hygienic provisions.

The outrage of Church leaders…it broke out even within the ranks of the police many of whom resigned or accepted dismissal rather than round up Jews. The military governor of Lyon was removed because he refused to send his troops to hunt Jews.

 Although the protests failed to stop the evacuations, they may have contributed to the fact that the Nazis never undertook large-scale removal of France’s native-born Jews. Moreover, the denunciations voiced by church leaders and spread by local clergy shattered the secrecy that the Vichy regime tried to impose by banning the news from the French press and radio. Several religious leaders sent our pastoral letters calling on church members to help Jews. Many French families took in Jews and hid them. Children especially could be concealed, and, despite some betrayals and disasters, about 8,000 were saved by the combined efforts of Jewish organizations, private families, schools, youth groups, and Catholic convents and monasteries.

Interfaith cooperation flourished. The head of the Jewish Boy Scouts in France came to the leader of a Protestant youth federation and simply stated, “Mademoiselle, I have 600 foreign Boy Scouts to be hidden from the Police.” They were hidden. Le Chambon-sur-Lignon, a Protestant village, successfully concealed scores of Jews, despite persistent police searches as well as government threats to reduce the town’s food rations. Again, a force of Protestant and Catholic social workers broke into a prison in Lyon and “kidnapped 90 children who were being held there with their parents for deportation. The parents signed releases placing their children under the care of a Christian organization, with the assurance that it was simply acting as a protecting cover. The parents were deported the next day; the children were hidden in convents. When Pierre Cardinal Gerlier, archbishop of Lyno, refused an order to surrender the children, Laval struck back by arresting Father Pierre Chaillet, a member of the cardinal’s staff. Cardinal Gerlier responded by again instructing the priests in his diocese to conceal Jews. His personal commitment and prestige enabled him to face down Laval; the children remained hidden and Father Chaillet was released. Americans also spoke out vigorously against the deportations.

For a long time France did not give any recognition to its role in the Holocaust, claiming that it was occupied by the Nazis during the war and the Germans were to blame for anything that happened to French Jewry. This position began to change in 1995 when President Jacques Chirac apologized for wartime collaboration that aided in the deportation of 76,000 – 82,000 Jews to concentration camps – mostly Auschwitz – from which only 2500 returned. In 1997, France appointed a commission under the chairmanship of the former politician and resistance leader Jean Matteoli to look into wartime assets which were confiscated from Jews and other citizens. The commission’s interim report states that about $100 million in bank accounts and about $560 million in stock shares were stolen from their rightful owners. However, the French people, many Jews amongst them, have been opposed to litigation in the States to recover the money. Many share the sentiments of late President Froncois Miterrand who spoke privately of the “powerful and noxious influence of the Jewish lobby”, though current French opinion is to strongly disapprove that kind of attitude.
 When the Vichy regime took over France in June 1940, many Catholic prelates embraced the new administration because its Premier, Marshal Petain, spoke in theological terms of repentance and expiation of sin. And they were quiet as a church mouse when Vichy issued its anti-Jewish decrees four months later.

But their indifference took a dramatic turn in the summer of 1942, when Jules-Gerard Saliege, archbishop of Toulouse, lashed out at Vichy’s anti-Jewish measures. In his now famous pastoral letter, the archbishop said: "There is a Christian morality, there is a human morality that imposes duties and recognizes rights. . . Why does the right of sanctuary no longer exist in our churches? . . . The Jews are real men and women. They are our brothers, like so many others."

The letter galvanized the faithful and helped to influence and shape public opinion and action. Sheltering refugees and children in monasteries and convents became a church industry. Besides feeding and clothing the Jews, the church institutions became clandestine factories turning out identification documents, certificates of birth, baptism and marriage to show "Aryan" lineage, ration books and even driver’s licenses.

The state-owned French railway company SNCF war responsible for transporting some 76,000 Jews in France to Nazi death camps, carrying the trains of deportees to the French border with Germany.. The chairman of SNCF, Guillaume Pepy, only apologized for this in 2010. SNCF hoped to secure a $2.6 billion bid for a high-speed rail project in Florida and another $45 billion project in California, but it met opposition from lawmakers and members of the Jewish community in both states, some of whom wanted the company to clarify its role during World War II before any sale is considered. The apology was not mad to the survivors. In the past, the company insisted it acted under the “yoke” of Nazi occupiers – an idea that it did not fully disavow in the November 4 statement. In 2007, the SNCF won an appeal in France freeing the company from taking individual responsibility for shipping Jews to Germany during WWII. A formal apology issued in person, and similar to what was said in Florida, has not been given in France.

Switzerland

The Swiss government began imposing border controls on refugees from Germany and Austria in 1938, and by 1942 had closed its borders entirely to people persecuted "for racial reasons only." Although some 300,000 refugees were sheltered in Switzerland between 1938 and 1945, many thousands of others were turned away at the border. Neutral Switzerland was virtually surrounded by the Nazis and their allies during the war, and some officials said they feared being overwhelmed by refugees at a time when few other countries would admit them.

This led to several heroic acts by Swiss and other citizens. Paul Grueninger a Swiss police commander illegally allowed around 3,000 Austrian Jews to enter Switzerland during 1938 and 1939. Ernst Wittwer, who died in 1976, brought two Jewish children across the border from France in May 1944. He was sentenced to 60 days imprisonment for violating Swiss border laws. (The two children were allowed to stay in Switzerland and survived the war.)

In 2004, the Swiss government pardoned Wittwer and 27 other people who smuggled Jewish and other refugees into Switzerland during World War II
. The moves to clear their records of convictions, fines and prison sentences brought to 28 the number of refugee helpers rehabilitated under a law that went into force in 2004
. The law does not allow for compensation to be paid.

On e of these was Aimee Stitelmann, who helped 15 refugees, including several children, cross the border secretly from France to Switzerland between 1942 and 1945 to escape the Nazis. She was sentenced in 1945 to 15 days imprisonment.
Collectively they helped more than 160 refugees, most of them Jews, enter Switzerland
.

Jer. Report, Dec. 12, 99

Report: Swiss Helped Nazis By Shutting Borders To Fleeing Jews By Marilyn Henry

By closing its borders to desperate Jews fleeing the Germans, "Swiss officials helped the Nazi regime achieve its goals, whether intentionally or not," an international panel of historians said in December, 1999, releasing a long-awaited report on Switzerland's World War II refugee policy.

"The victims of Nazi persecution were not the focus of Switzerland's humanitarian commitment, neither during the war nor after it," said the commission led by Jean-Francois Bergier, a Swiss historian. Swiss officials "became involved in the crimes of the Nazi regime by abandoning the refugees to their persecutors," Bergier claimed.

There was no evidence that accepting many more refuge-seekers would have put neutral Switzerland in danger of "invasion by the Axis or caused insurmountable economic difficulties," the Bergier commission said in its 350-page report. "As we see it," the panel said, "anti-Semitism represents a particularly significant reason why the persecution of the Jews was either not given the attention it deserved or, despite knowledge of the fact, produced no reaction for the benefit of its victims."

One of the central legal problems of the Swiss refugee policy was its use of certain clauses of the German racial laws, including the "J" stamp, the commission said. The Swiss Federal Council on Friday reaffirmed its 1995 apology for its wartime refugee policy, which it said was "was marred by errors, omissions, and compromises." "Nothing can make good the consequences of decisions taken at the time, and we pay our respects before the pain of those who were denied access to our territory and were abandoned to unspeakable suffering, deportation, and death," the council said in a statement read by Ruth Dreifuss, the Swiss president. Dreifuss, whose father helped provide a safe haven for fellow Jews, said the findings filled her with "immense sadness."

However, the government also said that the Bergier commission did not place enough importance on "undeniable historical realities." Switzerland, a country of 4 million, feared a possible Nazi invasion and was concerned about the "necessity of maintaining foreign trade to ensure the country's survival."

Saul Friedlander, an Israeli who survived the war hiding in France, was one of the nine members of the panel, which also included historians from Switzerland, the US, Britain, and Poland. "What is alarming in the report is the extremely high level of anti-Semitism among the Swiss authorities," Friedlander said. "Switzerland even adopted the Nazi terminology of Aryans and non-Aryans."

Switzerland saved 21,000 Jews out of a total of 51,000 civilian refugees, including many Jews who illegally entered the country and were allowed to remain. Officials thought of the refugees more as a security risk than as people who were persecuted and needed protection, the report said. More than 24,000 refugees who reached Switzerland were sent back. However, the panel cautioned, "the exact number of people Switzerland could have saved from deportation and murder remains unknown."

The Bergier report is filled with anecdotal evidence of the plight of the refugees. There are stories of the rare conscience-stricken officials, like Willy Zehnder, a border guard stationed in the Jura region who saved lives by pointing refugees to a place where they would be safe from German patrols and told them where they could enter Switzerland without being noticed. For this, he was reprimanded.

There also are cases from the canton of Geneva in 1942 in which refugees were brutally expelled and at times handed over directly to their persecutors. "It should be kept in mind that those responsible were later convicted in court for their actions," the report said.

"For persecuted people, the journey to the Swiss border was already fraught with great danger. When they reached the Swiss border, Switzerland was their last hope," the commission said. "By creating additional boundaries for them to overcome, Swiss officials help the Nazi regime achieve its goals, whether intentionally or not."

Reaction from Jewish organizations was swift and positive. The Anti-Defamation League, World Jewish Congress, and the Simon Wiesenthal Center commended Switzerland for confronting its history.

A second issue with which the Swiss ultimately had to come to terms was the dispossession of Jewish wealth. Between January 1939- June 1945 (World War II), after the Nazi’s exhausted their own gold reserves (estimated at $120 million), they turned to the gold reserves of the conquered European nations and the looted assets of individual civilians- and transferred around $400 million to the Swiss National Bank in Bern. The Swiss Bank bought $176 million in gold from Germany, which uses the foreign currency to finance its war effort.

In May 1946, after the war, Switzerland contributed $58.1 million in gold for the reconstruction of postwar Europe according to the Washington agreement. The Swiss also agreed to donate funds from dormant, heirless bank accounts to Holocaust survivors. That was considered the end of the issue until 1962 when the Swiss located dormant, heirless accounts worth about $2 million. Although Jewish organizations suspected that other accounts still existed, it was only in 1992 that the World Jewish Restitution Organization was formed to coordinate Holocaust-era claims on behalf of survivors. It launched an international campaign for further investigation into Swiss wartime activities.
Then in May 1996, the Volcker Commission, created by the Swiss Bankers’ Association, was created to investigate Holocaust victims’ assets in Switzerland. In September of that year Senator Alfonse D’Amato of New York asked the federal government to renegotiate the Washington Agreement. He was the first American politician to publicly revisit the issue. In October, Holocaust survivor Gizella Weisshaus filed the first W.S. class action lawsuit against Swiss banks, seeking to reclaim money from an account opened during World War II. Two weeks later another class action suit was filed by three classes of plaintiffs in the U.S. District Court for the Eastern District of New York. The complainants accused the Swiss Union Bank of knowingly accepting looted assets and preventing the recovery of these assets.

In May 1997, Undersecretary of Commerce Stuart Eizenstat released a government report, rebuking Switzerland for bankrolling the Nazi military and failing to help Germany’s victims. In response, the Swiss Bankers Association released a list of 1,756 dormant accounts valued at approximately $42 million. Switzerland then established a fund worth $200 million for Holocaust survivors and began compensating claimants. In addition, Swiss banks agreed to pay survivors and their relatives more than $1.25 billion. (Lawyers representing Holocaust survivors file petitions agreed to collect no more than $25 million of that sum!)

Neutral Switzerland, fearing a flood of refugees, began imposing border controls on refugees from Germany and Austria in 1938, and by 1942 had closed its borders entirely to people persecuted "for racial reasons only." Although some 300,000 people were sheltered in Switzerland between 1938 and 1945, many thousands of others were turned away at the border. Helping rejected refugees to enter the country was a criminal offense. A major government-commissioned report by historian Jean-Francois Bergier concluded in 2001 that Switzerland "got involved in (Nazi) crimes by abandoning refugees to their persecutors" even though the Swiss government knew by 1942 of the Nazis' "final solution" and that rejected refugees would likely face deportation and death. The Swiss government formally apologized to Jews for its World War II policies but it took almost 60 years after the end of World War II for Switzerland to grant a pardon to those who were imprisoned or fined for helping Jewish refugees to enter the country. The law, passed in Jan, 2004, annuls all sentences issued during the war to those who smuggled refugees into Switzerland or sheltered them without permission, but gives no right to compensation. A government study carried out to help lawmakers decide whether to pass the legislation concluded that most of those who helped refugees enter Switzerland acted out of personal conviction rather than for money.
Holland:

Holland has possibly the best record of fighting the Holocaust and trying to save the Jews. Examples are the massive and effective rescue operation bringing Denmark’s Jews to Sweden by sea, organized by the local Danish Resistance movement in October 1943; the widely observed protest strike in Amsterdam on February 2 and 26, 1941, initiated by the communist Party as a demonstration against the deportation two days earlier of some four hundred Jews to Buchenwald and then to Mauthausen – the only strikde of this sort in all of Europe, and the efforts of tens of thousands of Dutch people to give help to the persecuted Jewish population over the years.
Yet on the other hand, these efforts helped only a small proportion of its Jews. More Dutchmen were Nazi collaborators than were active in the resistance. Relative to its population, Holland had the most Waffen SS volunteers in Western Europe.

The myth of Holland's benign wartime attitude toward the Jews feeds partly on the Anne Frank story, a tale of bad Germans and good Dutchmen. It ignores the probability that, like many other Jews, she was betrayed and thus sent to her death by Dutchmen, who earned a few extra guilders for their efforts.

The Germans murdered more than 100,000 Dutch Jews, that is, 75 percent of Dutch Jewry, a higher percentage than in any other Western European country. On German orders, before the Jews were deported, their property and assets were looted systematically. Dutch officials served the Germans, some with great zeal. The High Court of Justices appointed by the prewar government ignored the constitution and approved discrimination against the Jews. The government-in-exile made less effort than its Norwegian colleagues to try to save Jews. In five years of radio speeches from London, Queen Wilhelmina devoted a mere five sentences to the fate of her Jewish subjects.

The main issue today is not that few of the Dutch were heroes, but that the Dutch government continues to deny its legal, moral, and financial responsibility for what happened.

The first postwar Dutch governments made no particular effort to help the Jews, whose plight was much worse than that of the average Dutchman. Jews had to fight to return war orphans to family members or Jewish institutions. In another example of insensitivity, for several months after the war some stateless Jews of German origin were held in the same camps as Nazis and their collaborators.

In 1997, the government established several commissions of inquiry to investigate looted Jewish property and its restitution. Their reports do not address the extent of the government's responsibility for the fate of the Jews during the war. But they do reveal how democratically elected Dutch governments and important institutions behaved immorally toward the Jews when this was profitable.

One example was that the government had not returned most of the taxes taken from looted Jewish accounts, even for the years after the owners had been gassed. From the report of the main commission, financial analysts can deduce that possessions looted from the Dutch Jews and not returned total about 10 billion guilders ($5 billion), half of which derives from expropriated businesses. The report avoids mentioning this figure, however. Isaac Lipschits, the leading Dutch expert on Jewish war claims, called the commission's recommendation to allocate 250 million guilders to the Dutch Jews "insulting." If this commission's conclusions are accepted, Holland will have to live with "the unbearable thought" - in the words of another commission - that it let its Jews finance their own deportation: Money was looted from Jewish accounts to build, maintain, and operate the camps of Westerbork and Vught, whence Jews were sent to their deaths in Auschwitz and other camps. After the war, the Dutch democratic government bought these camps at a discount of 80 percent from the Jewish community. The present value of this discount alone is more than 400 million guilders.

During the war, the Dutch Stockbrokers' Association offered the German occupiers the opportunity to sell securities looted from the Jews on the Amsterdam exchange, thus obfuscating the identity of their true owners.

The post-war government failed to restore the rights of victims of persecution.

A few days before the Dutch parliament reconvened after the war, the government rushed through a change in the existing law to prevent renumeration.

The first post-war Dutch Prime Minister Schermerhorn commented to former Yad Vashem director Yizeph Michman that one could not expect him - as a socialist - to help restore money to Jewish capitalists.

In March, 200, the Dutch government issued a document in which it apologizes to those who suffered in the Holocaust, stating explicitly, however, that this does not presuppose those responsible of having 'wrong intentions' even where it could be proved that Jewish-owned securities had been bought in bad faith, virtually no securities were restored to their rightful owners until 1953."

Finally, in January 2000, Prime Minister Kok apologized for the Dutch role in the holocaust.

However, the government's recent recommendation to pay the Dutch Jews 400 million guilders in restitution is far below a realistic contemporary value of the monies illegally and immorally withheld from their Jewish owners. This sum represents about 5% of the real, current value of the assets looted and not restored. It is probably between 35% and 40% of the monies the Dutch Jews should have rightfully received from the government on the basis of the commission reports, which established only the nominal value of what was withheld
.

Canada

On April 10, 2000, on a visit to Yad VaShem, Canadian Prime Minister Jean Chretien apologized for Canada's failure to provide a haven for Jews during the Holocaust.

"Yes, errors were made in the past," Chretien said during a visit to Yad Vashem. "But as you know, Canada is the most open nation today for refugees all over the world.
" (I.e. Canada was horrible to the Jews but it will be nice to other people. Canada remains a staunchly pro-Palestinian, anti-Israel government.)

Canada has a long-standing reputation as a haven for old Nazis, many of whom settled there shortly after World War II. But the Canadian government was reluctant to let in even one Jewish refugee from the Nazis. At the 1938 Evian Conference on how to deal with the Jewish refugees the Canadian delegate wrote: "The trouble is that the more that is done for them the more of them there will be... So nothing will be done by Canada."

Until 1994, Canada made some, though not great, efforts to prosecute Nazi war criminals, with little success. But after the acquittal that year of former gendarme Capt. Imre Finta, the commander of Hungary's Szeged ghetto accused of killing more than 8,000 Jews, the Canadian Justice Department changed its focus to identifying suspected war criminals and repatriating them or deporting them to the countries from which they entered Canada.

This method, used by the United States, has helped Canada reverse its reputation for leniency with Nazi war criminals, de facto a Nazi safe haven. In the year 2000, for example, Canada revoked the citizenship of Helmut Oberlander, a former SS death squad member.

The NY Times

Consider this: On July 2, 1944, The New York Times reported that 400,000 Hungarian Jews had been murdered by the Nazis, and that another 350,000 were to be exterminated within weeks. A useful item of information, obviously - and one the editors of the Times chose to run at four column inches, and that on page 12.

Much the same went for the paper's editorials. According to Susan Tifft and Alex Jones, authors of The Trust: The Private and Powerful Family Behind The New York Times, from 1941 to 1943 the Times made editorial mention of the fate of the Jews under Nazi Germany exactly nine times. "Editorials concerning the Warsaw resistance and subsequent ghetto uprising... referred obliquely to 'the Poles' and 'Warsaw patriots.' "

None of this was for lack of better information. As with today's media critics, in the early 1940s the Times found itself under a barrage of criticism from Jewish media watchdog groups, "most of whom disagreed violently with the Times' coverage." Yet, almost defiantly, the Times persisted in underreporting the fate of European Jewry mainly because its publisher, Arthur Sulzberger, feared being accused of "special pleading" on behalf of the Jews and felt he had to "lean over backwards to be objective and balanced in its stories about Jews."

Sulzberger, at the time also a vehement anti-Zionist, "was vigilant about correcting any suggestion that he or the paper might represent Jewish interests," write Tifft and Jones. In his memoir, The Times of My Life and My Life With The Times, former Times editor Max Frankel notes that this "past hung over us for decades."

Never again would the paper fail to forewarn of impending massacre (although that is largely what happened in its coverage of the Indochina wars) or obscure the plight of the oppressed. Still, in its coverage of the Middle East over the years, the Times remained remarkably skeptical of Israeli actions and intentions, as if its postwar endorsement of Zionism was issued on a probationary basis.

Belgium

In 1940, German forces continued their conquest of much of Europe, easily defeating Denmark, Norway, Holland, Belgium, Luxembourg, and France. 25,000 Jews were killed by the Nazis, 44 percent of the total number of Jews living in Belgium on the eve of the German occupation. For 62 years after the end of World War II, the Belgiums gave very little recognition of their collaborative role with the Nazis. Finally, in 2007, a government appointed committee of historians published a comprehensive report on the subject
. One of the reasons the Belgians held off from dealing with the issue was their concern that it would show that King Leopold III had collaborated with the Germans
. By contrast, King Leopold's mother, Queen Elizabeth of Bavaria, even received the title of Righteous Gentile from Yad Vashem in 1964 for her intervention on behalf of several hundred Belgian Jews with Belgian citizenship (a small minority in the Jewish population)
.

The report was highly critical, claiming that the German occupier required the local authorities' collaboration and therefore power remained in the hands of the Belgians. "In general, it can be said that the Belgians sacrificed the Jewish community to try to preserve 'normality' and the orderly functioning of the economy."

The report identified three crucial moments that marked the Belgian authorities' attitude toward the Jews. The first was in the autumn of 1940, about six months after Belgium surrendered. In November of that year, the occupation regime ordered Belgium to register all the Jews in the country. In terms of the Belgian Constitution, this order was illegal, as it discriminated against citizens according to their religion and it was a violation of The Hague Convention
, Although the Belgium officials agonized over the decision
, they decided to allow the registration, seeing themselves as passive intermediaries in this matter
 and viewing the Jews as foreigners, as 95 percent of the community did not have Belgian citizenship
. Much of the Belgian elite was tainted with xenophobia and anti-Semitism and the war led them to prefer "the Belgian interest," which ostensibly did not include the protection of Jews, by virtue of the fact that they were non-Belgians. Paradoxically, states the report, even though the Jews were the most obvious group harmed by the German enemy, the Belgian authorities related to the Jews as though they were themselves the enemies
.

In the wake of this registration came a long series of instructions and orders, the aim of which was to separate the Jewish population from the rest of society and to deprive them of their livlihood. In December 1940, all of the Jews who held official positions were fired from their jobs. In July 1941, the Belgian internal affairs secretary-general ordered the word "Jew" added to identifying documents. From that moment on, states the report, "the transition from passive collaboration to active collaboration was accomplished with great rapidity."
 If the Germans told municipalities to draw up lists of Jews or make them wear yellow stars, there often was a bureaucratic zeal to do a good job of it. Within a couple of days the lists were there and the stars distributed.
The second crucial moment featured in the report took place in the summer of 1942 when the Jews were deported to the East - to Auschwitz. Brussels and Antwerp held most of the Jewish population at the time. Brussels police did not take part in rounding up and deporting the Jews, whereas in Antwerp the police helped the German forces close off streets to carry out the deportations. One out of a total of three deportations, on the 28th and 29th of August 1942, was even carried out in its entirety by the Antwerp police. In this deportation, 1,243 Jews were caught and sent to the death camps. The difference did not have to do with a love of the Jews. Rather,
in Franc-phone Brussels, the sense of Belgian patriotism was greater and anti-German sentiment stronger. In Antwerp, however, there was a fierce sense of Flemish patriotism, which connoted pro-German sentiment. The Flemish thought the Germans would rectify their "inferior status" within the Belgian state
.

The third crucial moment described in the report occurred at the end of the war. At that stage, the Belgian legal system was weighing whether to try German collaborators. It was decided, for example, that the Antwerp police who participated in the deportation of the Jews would not be tried. The issue was too sensitive, because if the police officers bore responsibility then so did their commanders - and if the latter had superiors, then the entire system was responsible
.

This possibility meant opening a Pandora's box at a very delicate moment in Belgian history. "The Belgian state decided at the end of 1945," states the report, "that the Belgian authorities bore no legal or other responsibility for the persecution of the Jews."

In the epilogue to the report, its authors wrote: " Most of the (Belgian) office-holders retained a certain amount of independence of action even under the occupation. The occupier's power was in hardly any case absolute power. The ability not to carry out certain tasks or not to put certain orders into effect remained in their hands. The significance of this latitude is that at several crucial moments (the Belgian authorities) were required to choose."

 The day the government report was issued, Belgian Prime Minister Guy Verhofstadt apologized for Belgian authorities' involvement in the deportation of Jews to Nazi extermination camps during World War II
.

The dark chapter of Belgium’s history is partially offset by Belgians who risked their lives to save Jews from extermination. In all, 1,442 Belgians were recognized by Yad Vashem as Righteous Among the Nations - an honor granted to non-Jews who risked their lives to save Jews during the Holocaust.
In additions Belgian non-Jews sometimes cooperated with Jewish partisans (resistance fighters) to save Jews. On April 19, 1943, for instance, members of the National Committee for the Defense of Jews in cooperation with Christian railroad workers and the general underground in Belgium attacked a train leaving the Belgian transit camp of Malines headed for Auschwitz and succeeded in assisting several hundred Jewish deportees to escape. There were several instances of whole villages helping to save Jews.

There was one final and very sad postscript to the Belgium holocaust. In 1944 British military authorities in Belgium interned about 2000 Jews as “enemy aliens.” When Sidney Silverman, M.P., intervened with the Earl of Halifax in Washington, he was told that the measure was dictated by “military necessity.” He was referring to the need to prevent Jewish refugees from reaching Israel, sinking their boats and locking up those who had survived the nightmare of Europe to begin a new life behind barbed wire in Cyprus.
xvi. Righteous Gentiles

There were many instances of individuals or whole towns of people who risked their lives to save Jews. More than 80 "righteous diplomats" from 24 countries were responsible for rescuing over 150,000 people during the Nazi era. These diplomats mostly defied the orders of their governments to issue visas to every country in the free world. They include Raoul Wallenberg of Sweden, Sugihara of Japan, Hiram Bingham of the US, and Aristides de Sousa Mendes of Portugal, who worked in Bordeaux and lost his job and property after issuing 30,000 visas in June 1940, including 10,000 to Jews.

Mendes son said: "My father did what he did because, as he said, 'I'd rather be with God against man than with man against God.'” The former diplomat died in poverty in Lisbon in 1954.

More than half the 84 diplomats were fired by their governments for their actions.

One of the most notable righteous Gentiles was Raoul Wallenberg, the Swedish humanitarian who helped protect thousands of Hungarian Jews. Wallenberg established safe houses and issued Swedish diplomatic papers to more than 30,000 Hungarian Jews before he was arrested by the Russians in January 1945
. After the war he subsequently disappeared, presumed killed by his captors.
 Another righteous Gentile was Oskar Schindler, made famous by the book Schindler's List and the subsequent movie.

Working together with Raoul Wallenberg in Hungary was Swiss vice consul Carl Lutz, who helped 62,000 Jews survive. The nuns of the Sacred Heart Convent in Budapest also saved Jews
.

One of the most remarkable cases of Gentile resistance to the holocaust was the King of Denmanrk. When the Germans went into Denmark, the first thing they did was require all the Jews to wear a yellow badge. In protest, the Danish king put on a yellow badge. All the Danes followed suit and put on yellow badges. When it became known that the Germans were going to send the Jews to the camps, the Danish underground, at great risk to themselves, mobilized anything that could float. In sailboats, fishing boats, whatever they could find, they evacuated almost all of their Jews into Sweden. Of the approximately 7,400 Jews in Denmark, only 180 - who were primarily older people - were caught by the Nazis. They were put into one of the "best" concentration camps, Theresienstadt. For the rest of the war, the Danish king wrote to the Germans every single week, asking how each and every one of his Jews were, and what their condition was. At the end of the war, 100 of them had made it through.

Bingham, working in France, helped save more than 2,000 Jews, including artists Marc Chagall and Max Ernst. He was transferred to Argentina and resigned in 1946 to protest the State Department's refusal to address the issues of Nazi gold and war criminals being transported to Latin America.

Selahattin Ulkumen, the Turkish consul general in Rhodes, interceded when the Nazis rounded up the Greek island's Jewish inhabitants. His wife died from injuries she suffered in a Nazi bombing that was in retaliation for his rescue of 42 Jewish families in July 1944.

Pastor Pierre Charles Toureille headed one of the major French refugee relief agencies during the Nazi occupation of France in World War II, while clandestinely rescuing hundreds of refugees, most of them Jewish. He was in constant danger and was interrogated persistently by Vichy and Gestapo authorities.

Toureille used the network of local Protestant pastors to hide families until they could be passed over the border to Switzerland and to Spain.

LPRIVATE

PRIVATE "TYPE=PICT;ALT=l.gif (219 bytes)"e Chambon-sur-Lignon was a remote village in south central France of about 2,000. Andre Trocme was the Protestant pastor of Le Chambon, who, with his wife Magda, was instrumental in building a rescue network in Le Chambon and neighboring villages that ultimately provided safe havens for 5,000 Jews, many of them children, fleeing Nazi terror
.

There were several other instances of whole villages in France, Belgium, Italy and even Germany helping to save Jews.

PRIVATE "TYPE=PICT;ALT=And"
Lucien Steinberg, French historian and researcher, observed: "I would like to emphasize that the majority of the Jews saved in France do not owe their rescue to Jewish organizations. The various Jewish bodies which worked with such great dedication managed to save only a few tens of thousands, while the others were saved mostly thanks to the assistance of the French population.”

On December 18, 1938, the Swiss Association of Jewish Refugees declared that the problem of looking after the refugees had become almost unmanageable. The Swiss decided to tighten the border control in order to stem the flow. Jewish refugees without a visa were to be returned to Germany.

It was at this point that Captain Paul Gruninger, President of the Swiss Police Association—a veteran of 25 years of distinguished police service—refused to compromise his conscience. He instructed border guards to allow Jews to enter, and he authorized their stay. Frequently Gruninger reached into his own pocket to help them financially. He bought a pair of shoes for a little Jewish boy; he took another girl to a dentist and paid the bill. Once his activities became known, Gruninger was brought to court and fired. He lost his pension and was sentenced to a heavy fine.

The struggle for his rehabilitation lasted for over 50 years. Although he died in 1972, he was only rehabilitated by the Swiss in 1995
.

Similarly, Friedrich Born, an IRC official in Hungary, defied his superiors’ orders and saved over 6,000 Jewish children in Budapest, risking his life in numerous encounters with the Hungarian Arrow Cross murderers.

Anne-Marie Piquet wrote in her autobiography: “My conscience was more important than the law. I saw Jewish children whose parents were in jeopardy or missing, or had already been deported. I saw poor innocent creatures who had been thrown into the dustbin of history by the malice of the times. In a shattering way I realized the consequences of the French anti-semitism and so-called Swiss “neutrality” which was nothing but a cool and calculating waiting game for things to change.

“In the face of the dreadful persecution of the Jews and the deportation of Jewish children to German extermination camps, I did what I had to do.”

One person, George Mantello, managed, in the most remarkable circumstances, to save from certain death the remnants of an entire community, that of Budapest, with its surviving 140,000 Jews. (He is the subject of a book, George Mantello, El Salvador, and Switzerland’s Finest Hour by David Kranzler.) George Mandl (he subsequently changed his name to Mantello) received a basic Jewish education. In 1942 he was appointed first secretary at the El Salvadoran embassy. This conferred on him diplomatic status with the right to travel anywhere.

Mantello’s achievements put the lie to the thesis enunciated by William D. Rubinstein in his book, The Myth of Rescue: Why the Democracies Could Not Have Saved More Jews from the Nazis (New York: Routledge, 1997)

Britain, of course, compounded matters by slamming shut the doors of Eretz Yisrael at the moment of greatest need, when multitudes of Jews might yet have been saved had they been able to reach that safe haven. In this manner, Britain was almost as complicit in Hitler’s destruction of European Jewry as were the Arabs at whose instigation the infamous “White Paper” was issued. Just how callous the British attitude could be in the face of the most horrid act of butchery that the world has ever seen is perhaps best revealed by the remark of British Deputy Prime Minister Clement Atlee, in 1942. Privy as he was to all the intelligence coming out of Eastern Europe, he could still declare, “The Jews are always desirous of putting themselves at the head of the queue of the suffering”!

Switzerland in 1944. Mass popular protests were staged, objecting strenuously to the continued deportation of the Jews to Auschwitz and condemning the Hungarian government for its role. These protests were led by church and communal leaders who, in turn, had been energized by Mantello (not, be it noted, by the Swiss government). Grassroots Swiss pressure led the Hungarian government to suspend further deportations, despite the threats and blandishments of Eichmann and his cohorts. Thus, in what was perhaps the greatest single act of rescue, the last remnants of Budapest Jewry were spared the fate of their brethren.

PRIVATE

PRIVATE "TYPE=PICT;ALT="
xvii. Nuremberg & Other Post-War Responses
PRIVATE
There is a difference between punishment and vengeance.

The Bible commands the pursuit of justice. Punishment is not vengeance. It is making a statement of principle. To condone wickedness is to encourage it. And so the world that had sinned with both deed and with silence strove to redress its wrongs after the defeat of Nazi Germany. To its credit, the civilized world regained its voice in the post World War II era. (Rabbi Benjamin Blech, quoted on the Aish Web site)
The UN declaration, signed by the three main Allies and the governments of eight occupied countries, was issued on December 17. It committed the United States, Britain, and the Soviet Union for the first time to postwar persecution of those responsible for crimes against the European Jews.
p. The Nuremberg Trials
In early October 1945, the four prosecuting nations -- the United States, Great Britain, France and Russia -- issued an indictment against 24 men and six organizations. The individual defendants were charged not only with the systematic murder of millions of people but also with planning and carrying out the war in Europe.

The list of the accused was to some extent arbitrary. The defendants represented the major administrative branches of the Third Reich and included prisoners held by each of the four prosecuting nations.
 Twenty-one of the indicted men eventually sat in the dock in the Nuremberg courtroom starting November 20, 1945. One of those named, labor leader Robert Ley hanged himself before the trial began. Another, the industrialist Gustav Krupp, was judged too frail to stand trial. Martin Bormann, who as Adolf Hitler's private secretary was one of the most powerful Nazi leaders, was nowhere to be found. He was tried in absentia and sentenced to hang if he should ever turn up. Bormann apparently died as the Soviets entered Berlin -- his remains were identified there in 1972 and he was declared dead by a German court the following year.

On October 1, 1946, the judgement was read: 12 of the defendants were sentenced to death, 3 sentenced to life imprisonment, 4 given prison sentences ranging from 10 to 20 years, and 3 were acquitted.

Subsequent Nuremberg proceedings were held by the Americans, in which the Military Tribunals tried Nazi judges, industrialists, and Einsatzgruppen personnel, among others.
The Creation of the Tribunal and the Law Behind It
 Each of the accused were charged with one or more of the following:

Count I: Conspiracy to Wage Aggressive War

Count II: Crimes Against Peace

Count III: War Crimes

Count IV: Crimes Against Humanity

Only the fourth of these dealt with the Holocaust per se, and applied to defendants responsible for the death camps, concentration camps and killing rampages in the East.

Initially, most of the Allies considered the crimes of the Nazis to have been beyond the scope of human justice -- that their fate was a political, rather than a legal, question. Winston Churchill, for example, said in 1944 that they should be "hunted down and shot." The French and Soviets also supported summary executions. The Americans, however, pushed for a trial.

In August 1945, the British, French, Americans and Soviets, meeting in London, signed the agreement that created the Nuremberg court, officially the International Military Tribunal, and set ground rules for the trial.

It was agreed that there would be three categories of crimes for which the accused were tried: crimes against peace, war crimes, and crimes against humanity.

Acts are deemed war crimes only when they were a violation of the laws and customs of war, affecting the rights of fighting forces and the civilian population in occupied territory or in the course of warlike actions. Crimes against humanity, on the other hand, were defined as applying to acts against any civilian population -- including the population of the country that commits the acts, and commits them on its own soil -- at any time, in times of peace as well as in times of war.

What distinguishes crimes against humanity from other crimes are the extraordinary brutality and diversity of means that the Nazis employed to commit these crimes, the unprecedented policy of persecution and extermination on which they were based, and the fact that while initially they were related to a policy of aggression, they exceeded by far the definition of war crimes in the traditional sense.

The crimes all have in common the element of "inhumanity": the cruel methods that were employed and the unprecedented purpose of mass extermination of victims simply for belonging to a certain group (or being classified, by the criminals, as belonging to that group) without the victims committing any offense whatsoever.

q. A Crime Against the International Community

Every crime is an offense not only against the victim, but also against the established order of the country in which it takes place. Similarly, every international crime, especially when it is a crime against humanity, is an attack on the international community as a whole, threatening the safeguards of its peace and indeed its very existence. Nevertheless, what distinguishes crimes against humanity from the other categories of crimes is their "inhumanity" rather than the injury they inflict upon "humanity" as a worldwide community; this was why they were designated as crimes against "humanity" in the abstract sense of the term.

The idea of crimes against humanity has, as its legal precidents, the Hague and Geneva Conventions.

The principle of humanity and the punishment of inhumane acts is valid under all circumstances and takes precedence over every national law and every bilateral or multilateral international agreement
; it is a universal and cogent principle, which is not subject to challenge and cannot be deviated from by unilateral decision; it can be changed or replaced only by a humanitarian principle that is of an even higher order (as stated in the 1969 Vienna Convention on Treaties). Therefore, the definition of inhumane acts as being criminal in nature does not depend on the legal system or established policy of the country in which such acts occur. No one can claim that he was simply following orders or that he was obeying the law as it existed in that land at that time.
 In this respect, too, crimes against humanity are sui generis, different from other criminal acts.

Nations Take Stock

Although many nations ignored or denied their contribution to the Holocaust (or at least their failure to take action), by the turn of the millenium things began to turn around. By then, some 17 nations and numerous European enterprises had established historical commissions to examine their Holocaust-era histories. There were efforts to recover assets from Swiss, Austrian, French and German banks, European insurers and German industry - all part of what became known as "closing the final chapter of the Holocaust" before the end of the century.

In April 2001 the Simon Wiesenthal Center's Israel office graded 18 countries on their performance over the past few years in prosecuting Holocaust perpetrators.

Syria and Sweden received a failing grade, while the US netted an "A". The report harshly criticizes Syria and Sweden as "total failures" for refusing "to even investigate, let alone prosecute or extradite," Nazi war criminals
. It gives a scarcely better "D" grade to Austria, Australia, Scotland, Estonia, and New Zealand for an "insufficient and/or unsuccessful effort," citing limited prosecution efforts it said were unsuccessful.

Those countries receiving a "C" grade, characterized as having "minimal success which could have been greater; additional steps urgently required," include Great Britain, Argentina, Lithuania, Latvia, Croatia, and Costa Rica. "B" grades, for having an "ongoing prosecution program with at least moderate success," include Germany, France, Italy, and Canada. Only the United States received an "A," for having a "highly successful proactive prosecution program."
The center’s Israel head, Ephraim Zuroff, said there's a distinction made between countries upon whose soil the crimes were committed and those where Nazi criminals took refuge. "The countries in which the crimes were committed often have difficulty facing the fact that there were local collaborators who played such an important role in the murders," he said, "except, obviously, in Germany and Austria, where the people themselves committed the crimes.
"In post-Communist Europe this is especially pronounced. People there prefer to dwell upon the crimes committed against them by the Communists rather than the crimes they committed against the Jews in the Holocaust.

The report criticizes Scotland for failing to prosecute alleged Lithuanian death squad officer Anton Gecas (Antanas Gecevicius), currently residing in Edinburgh, as "an inexplicable travesty of justice, which will only be corrected if Scotland accedes to the request submitted last month for Gecas' extradition to Lithuania, or if the British government changes its policy on Nazi war criminals."

Britain two years ago did convict Byelorussian policeman Anton Sawoniuk of participation in the murder of the Jews of Domachevo, Belarus, and sentenced him to life imprisonment, but "no other cases have been prosecuted in the United Kingdom, and the government has already closed down the special investigations unit which operated in Scotland Yard," the report adds.

"Although it is quite clear that changing from criminal prosecution to a policy of denaturalization and deportation of the Nazi criminals currently living in Great Britain would yield far more successful results, the government has heretofore refused to take such a step."
Argentina

For many decades after the war, Argentina served as a safe haven for ex-Nazis. In May 2000 the President of Argenita, Fernando de la Rua, apologized for the Argentine serving as a haven for Nazi war criminals.
Beginning in 1992 under former President Carlos Menem, Argentina began to cleanse itself of the stains on its past linked to its post-war role when it gave refuge to at least 180 Nazis and collaborators. These included Dr. Joseph Mengele, the Auschwitz doctor whose experiments on prisoners earned him the name "Angel of Death.'' Finally, in June 2000, Argentina finally apologized providing refuge to these Nazis as well as to their assets. However, Argentina still denies being the regional hub for the Nazis' financial ties to Latin America during the war.

In February 1945, three months before Germany formally surrendered, the U.S. Treasury Secretary wrote the Secretary of State: "More recent reports indicate clearly that Argentina is not only a likely refuge for Nazi criminals but also has been and still is the focal point of Nazi financial and economic activity in this hemisphere.''

In 1994, a car-bomb of the AMIA Jewish community center killed 84 people and wounded some 200.

West Germany

West Germany could have hunted down Adolf Eichmann, the chief organizer of the Holocaust, as early as 1952, eight years before Israeli agents caught him in Buenos Aires
. But Germany was unready and unwilling to put him on trial
.
 [image: image3.png]

[image: image4.png]

He was put on trial in Israel, found guilty of crimes against humanity, and hanged in 1962.
"Who would have been interested in having an Eichmann trial when even the chancellor declared in early 1953 that all the talk of Nazis should stop?" Stangneth told SPIEGEL ONLINE.

West Germany's police force, justice system, intelligence service and civil administration were filled with former Nazis after the war.

 Eichmann had sat in on interministerial meetings to discuss the workings of the genocide, and would have known many officials who subsequently got jobs in the West German administration, said Stangneth.

"Eichmann also knew the full extent of the involvement of German companies in the concentration camps and in the ghettos," said Stangneth. Companies paid government departments for allocations of forced labor. "No one knew the extent of his insights and how good his memory would still be."

 Uki Goni, an Argentine journalist stated, "All my research showed that the German Embassy in Buenos Aires knew very well who the Nazis were and where they lived. The German community in that city was small enough and tight-knit enough that it would have been impossible for any BND agent or diplomat not to not to be aware of who these people were."

"The BND was riddled with former SS officers and Nazi officers. Many of the BND agents who were supposed to keep an eye on the Nazis abroad had been Nazis themselves."
As late as 2011, it remained difficult to access the files, and researchers needed a good lawyer and financial resources to obtain permission to view documents. “The German republic is protecting its own legend, the legend that everything started anew with the end of the war," said Stangneth, the historian, who is about to publish a book on Eichmann
.

USA

There has been no reaction by the USA government to its failure to do more to prevent bloodshed. The rise of Communism as a result of the war further complicated things
. However, the USA has the best track record of prosecuting Nazi War criminals.

[image: image5][image: image6][image: image7]
� Note: Heschel would have done well to listen more closely to his own words.

�From the beginning until here, based on an article by Rabbis Eliyahu Essis and Shmuel Silinsky on the Aish Web site.

�in Humanity, A Moral History of the Twentieth Century. Until the end of the next paragraph is a direct quote from Glover.

�A biography of Hitler, adapted from the NY Times: Hitler was born an in Austria, close to the German frontier, April 20, 1889. His father was Alois Schickelgruber, the illegitimate son of Alois Hitler. By the time Hitler was 19 yrs old, both his parents were dead. Hitler found himself alone and friendless, without any means of earning a living …. He had been a failure at school and was unable to pass examinations. …From 1909 to the outbreak of the First World War, Hitler led a wretched existence. … He spent nights on park benches, harassed by the police. He was an outcast among outcasts, eating at a monastery soup kitchen. …Then came the war. It lifted Hitler from obscurity into a state of exaltation. "To me those hours were like a deliverance," Hitler wrote of the outbreak of the war in Mein Kampf. "I am not ashamed to say that, overcome by a storm of enthusiasm, I fell on my knees and thanked Heaven from an overflowing heart." A year before… the Austrian doctors had rejected him for military service because of physical weakness. He now volunteered for the German Army, and, when accepted, felt a sense of power and of great things to come. …Because his superiors did not take him seriously he was not advanced beyond the rank of lance corporal.

In 1919 Hitler was assigned to the task of keeping an eye on a little band calling itself the German Labor party. Hitler joined this group … This little party developed ultimately into the German National Socialist party, the organization forged by Hitler as the instrument for the achievement of power. He went about making speeches bewailing the wrongs done to Germany, appealing to audiences and stirring them with the promise of new power and greatness to come. The extremism of his utterances and promises made little impression at first. The poor lance corporal was treated as a circus performer. People laughed at him and his dreams. …[As time went on] Hitler’s extraordinary success as a mob orator lay in his uncanny ability to strike the most sensitive chords in the hearts of the masses. …Long before he had dreamed of achieving power he had developed the principles that nations were destined to hate, oppose and destroy one another; that the law of history was the struggle for survival between peoples; that the Germans were chosen by destiny to rule over others, and that the great mass of the people were mediocrities immersed in a low materialism and destined to be dominated by a higher social type. The Jews he regarded as particularly inferior and a danger to all other peoples….

Hitler's first "Putsch" on Nov. 8 and 9, 1923, in Munich, known as "the beer-cellar Putsch," was a failure. Believing his "Tag" had arrived, Hitler forced his way into an assembly of high-ranking Bavarian generals, Ministers, Government officials and politicians in the rathskeller of the Munich City Hall on the evening of Nov. 8 and, brandishing a revolver, fired a shot into the air, announcing that his revolution had begun. … Hitler was caught and tried for treason. … After the fiasco of the Munich "Putsch" it seemed as if Hitler's cause was irretrievably lost…. He was at work on "Mein Kampf," begun in prison, but at the same time continued quietly at the task of rebuilding his shattered group and developing the foundations for his mass movement.

Within the next seven years he obtained a huge following, which came to number 3,000,000… These troops acted as the Hitler police at public meetings and demonstrations, attacked Jews in the streets of Munich, broke up meetings of the opposition, staged street brawls with Communists and republicans, beat up leaders of other parties and, in general, conducted a reign of terror with which the authorities found it increasingly difficult to cope, in proportion as the political aspect of the Nazi movement gathered strength. The nation was thrown into a state of veritable civil war. … The factor that gave his movement this great impetus was the economic crisis that broke over the world in 1929 and struck Germany with particular severity. Nearly 7,000,000 unemployed, added to the millions of impoverished middle-class people and the hundreds of thousands of professionals and jobless intellectuals, provided a setting made to order for Hitler….

In 1931 Hitler was received by President von Hindenburg for the first time. … Hitler…. announced his own candidacy for the Presidency in the spring of 1932. … Hindenburg, running for a third term, emerged victorious, with 19,000,000 votes against 13,000,000 for Hitler. At the same time, however, Hitler registered his greatest electoral triumph from the point of view of votes received. From then on he was, indeed, a power not to be ignored. …General von Schleicher, army chief, fearing a union of the Hitlerites and Communists, against whom the army would be unable to stand, …himself assumed the Chancellorship. … Powerful elements … bent on helping Hitler to the Chancellorship, refused to support von Schleicher, however, who thereupon demanded another dissolution of the Reichstag and a general election. Hindenburg refused, and … called Hitler to Schleicher's place. This was on Jan. 30, 1933. Hitler's goal was attained.

…With the machinery of Government in their hands and in command of the National Treasury, with the prestige of authority behind them, the Nazis were able to terrorize the electorate and so cripple the campaign activities of other parties as to command the advantage.

� Adolf Hitler, quoted in Alice Miller, For Your Own Good: the Roots of Violence in Child-rearing

�The term "Aryan" originally referred to peoples speaking Indo-European languages. The Nazis perverted its meaning to support racist ideas by viewing those of Germanic background as prime examples of Aryan stock, which they considered racially superior. For the Nazis, the typical Aryan was blond, blue-eyed, and tall.�HYPERLINK \l "one"�� �

�On April 27, 2001, the C.I.A. made public a file on Hitler which included a prewar description of the Nazi leader as a "border case between genius and insanity" and the prediction that he could become the "craziest criminal the world ever knew." (The report is based on an interview with an informer, Hans Bie, who said he discussed Hitler's growing megalomania with Dr. Sauerbruch at a party in 1937. According to the memorandum, Dr. Sauerbruch was reported to have said that "from close observation of Hitler for many years, he had formed the opinion that the Nazi leader was a border case between genius and insanity and that in his opinion the decision would take place in the near future whether Hitler's mind would swing toward the latter.") Yet, against this must be measured the fact that Hitler understood perfectly who the Jews were and what their role in history ought to be: Adolf Hitler, A Letter on the Jewish Question (This was Hitler’s earliest extant political statement.)…The final objective must be the complete removal of the Jews. Adolf Hitler, Mein Kampf: …Then I came to Vienna. [Gradually], I encountered the Jewish question… If, with the help of his Marxist creed, the Jew is victorious over the other peoples of the world, his crown will be the funeral wreath of humanity and this planet will, as it did thousands of years ago, move through the ether devoid of men.	Eternal Nature inexorably avenges the infringement of her commands. Hence today I believe that I am acting in accordance with the will of the Almighty Creator: by defending myself against the Jew, I am fighting for the work of the Lord.

In April 1945, the Fuehrer wrote his political last will and testament: Above all, I enjoin the government and the people to uphold the racial laws to the limit and to resist mercilessly the poisoner of all nations, international Jewry.

� The study was an official study of the German Finance Ministry under the Nazis from 1933 to 1945.

�Scientific Hatred, Rabbi Eliahu Ellis & Rabbi Shmuel Silinsky

�The War Against the Jews, Rabbi Eliahu Ellis & Rabbi Shmuel Silinsky

�Scientific Hatred, Rabbi Eliahu Ellis & Rabbi Shmuel Silinsky

�On Tisha B'Av 1938, Ze'ev Jabotinsky gave a speech to the Jews of Warsaw. Here, according to Lone Wolf: A Biography of Vladimir (Zeev) Jabotinsky by Shmuel Katz (Barricade Books), is what he said: "For three years I have been imploring you, Jews of Poland, the crown of world Jewry, appealing to you, warning you unceasingly that the catastrophe is nigh. My hair has turned white and I have grown old over these years, for my heart is bleeding that you, dear brothers and sisters, do not see the volcano which will soon begin to spew forth its fires of destruction. I see a horrible vision. Time is growing short for you to be spared. I know you cannot see it, for you are troubled and confused by everyday concerns...Listen to my words at this, the twelfth hour. For God's sake: let everyone save himself, so long as there is time to do so, for time is running short."

� This and two previous paragraphs from the Aish Web site, by Rabbis Eliahu Essis and Shmuel Silinsky

� In Humanity, A Moral History of the 20C.

� Glover in Humanity.

�In 1933, the Nazis introduced a sterilization law, with compulsory sterilization for ‘congenital mental defects, schizophrenia, manic-depressive psychosis, hereditary epilepsy, hereditary chorea, hereditary blindness, hereditary deafness, severe physical deformity, and severe alcoholism. Fischer and Lenz were both involved in examining possible candidates for sterilization. Lenz was confident of his own assessment of people’s genetic potential. He thought he could tell musical from non-musical people instantly by their appearance. Size of head showed degree of intelligence and size of chest showed degree of vigour. Genius required a head circumference of at least 56 centimeters. Great men tended to have long noses. (Glover in Humanity)

About 500 children of mixed (African/German) racial backgrounds and 320,000 to 350,000 individuals judged physically or mentally handicapped were subjected to surgical or radiation procedures so they could not have children. Supporters of sterilization also argued that the handicapped burdened the community with the costs of their care.

Homosexuals and Jehovah’s witnesses were arrested and imprisoned. Germany’s 30,000 Gypsies, who were defined by race as “criminal and asocial” were sterilized and confined in special municipal camps.

�Glover in Humanity

�ibid

�Glover in Humanity

�Although at that stage nobody realized that the end of this process was going to be Genocide.

�On March 11, 1938, the Nazis invaded Austria. On March 13, the incorporation (Anschluss) of Austria with the German empire (Reich) was proclaimed in Vienna. Most of the population welcomed the Anschluss.

 �HYPERLINK \l "two"�� �

�Adapted from the Aish web site.

�Following Himmler’s arrest by British troops in May 1945, he committed suicide.

� The above paragraphs are all from Walter Reich in the NY Times reviewing Rhodes’ book.

In Masters of Death, Rhodes presses upon us a model of how people become violent, that was developed by a criminologist, Lonnie Athens, who based it on interviews he held with incarcerated violent criminals. Having come across Athens's then-obscure theory some years ago, Rhodes embraced it and devoted his 1999 book, Why They Kill, to it. Now, in Masters of Death, he applies it to the Einsatzgruppen and to those who sent them to kill.

As Rhodes summarizes it, Athens believes that a person who becomes violent goes through a four-stage socialization process: (1) brutalization by an authority figure through violence or the threat of violence, seeing others undergoing such subjugation, being instructed in how to be violent and being told by already violent people that one must be violent when one is provoked; (2) the realization that ''resorting to violence is sometimes necessary in this world,'' and the resolution to use violence in the face of imminent danger; (3) the carrying out of serious violence against someone in response to a provocation; and (4) the resolution ''to attack people physically with the serious intention of gravely harming or even killing them for the slightest or no provocation at all.'' At this point, Rhodes notes, the person's ''violent socialization is complete.''

The readiness to obey orders to kill by unquestioned authorities; the diffusion of responsibility for killing; and the anti-Semitic ideology that was widely embraced in German society and that construed Jews as subhuman and mortally dangerous to German Ideology and motivation, combined with psychological mechanisms like rationalization, can be enough.

�The most famous was the Warsaw Ghetto. Warsaw was a city in which the 335,000 Jews represented about one third of the population. More Jews were herded into Warsaw, so the Jewish population rose to about 450,000. These Jews were thrown into the slum area of town, 2.3% of the city area, and walled off. There was no sanitation. Pestilence would sweep through. Life in the ghetto was intolerable. If a person was not fit for work, then he did not get food tickets. That meant death by starvation. Over 75,000 people died of disease and starvation. The Jews of the ghetto had no idea what the Germans had in mind. At first, they thought the Nazis were trying to starve them to death or kill them off with plagues.

The ghettos were run by Jewish councils, (Judenrat) who were responsible for carrying out Nazi orders. The transports bound for Auschwitz and other concentration camps would come, and the Nazis would ask for 1,000 Jews. The Council's rationalization was, "If we did not send off the one thousand, they would ask for two thousand." In fact, not only the one thousand went, but the two thousand went, too. And not only the two thousand, but the council members went and their entire families went also. In the end, everyone from the ghettos was swept away. It must be noted that in spite of the unbelievable ghetto conditions, Jewish life - to the extent that it could - went on. The Torah studies, circumcision, Shabbos and holiday observance - all still went on, in spite of the fact that getting caught could mean death (The Ghettos, by Rabbi Eliahu Ellis & Rabbi Shmuel Silinsky)

�After the war the Polish government tried him, condemning him to death. While in prison Hoess wrote his autobiography, from which the excerpt is taken. He was hung at Auschwitz in 1947.

	

�Yitzhak Arad, "Operation Reinhard" Camps: … system of secrecy and deception and the technique of extermination used by the Nazis. … the Nazis succeeded in keeping the purpose of the transports, their real destination, and the fate awaiting the deportees a secret…In fact, the SS who took part in Operation Reinhard were required to sign a special declaration of secrecy. The millions of Jews who were taken from their places of residence, ghettos or transit camps did not in any way know that they were being brought to extermination camps nor did they know what fate awaited them. Most of them had not even heard of the existence of such camps. Rumors about the death camps did, it is true, reach Warsaw and other ghettos in Poland, but the public for the most part did not want to believe them. Even most of those who escaped from the trains that were on their way to the extermination camps did not know the trains' real destination. …When they got off the train at the camp platform they were met by a heavy guard of SS men and Ukrainians, but their eyes immediately encountered the large sign announcing the following in Polish and German: Jews of Warsaw, for your attention! You are in a transit camp (Durch-gangslager) from which you will be sent to a labor camp (Arbeitslager). As a safeguard against epidemics you must immediately hand over your clothing and parcels for disinfection. Gold, silver, foreign currency and jewelry must be placed with the cashier, in exchange for a receipt. These will be returned to you at a later time upon presentation of the receipt. For bodily washing before continuing with the journey all arrivals must attend the bathhouse.

This announcement was also delivered to the prisoners orally by a SS officer, who also announced that the old and sick for whom walking was difficult would be transferred to a field hospital (lazarett) near the train platform; they would be assisted by Jews who worked in the camp. He promised that in the hospital the old and infirm would receive medical attention. From the moment a "shipment" of several thousand people set foot on the platform until its total liquidation in the gas chambers, no more than an hour or an hour and a half passed, sometimes even less. During that time the men were separated from the women and children; they were ordered to undress, and their clothing was arranged in packages; they handed over their valuables; the women's hair was shorn, and the people were led to the "showers," which of course were the gas chambers. They were forced to do all of these things at a run, under a hail of shouts, blows and bullets from the SS men and the Ukrainians, and the barking and biting of dogs. The suddenness and speed with which all of this was done, the constant running, and the atmosphere of terror and threat put the people in a state of shock that kept them from thinking about what was happening around them or from taking any action of resistance.

This method was used with all the extermination transports that arrived in sealed freight cars in the latter part of 1942 from the territory of the General-Government in Poland and from the occupied territories of the Soviet Union. A slightly different method was used for transports that arrived from Western Europe, the territory of the Third Reich, Czechoslovakia and the Balkans from the end of 1942 until the middle of 1943. These transports arrived in passenger cars. Upon arrival they found an "ordinary" railway Station with signs pointing to ticket windows, tables indicating the departure times of trains to various destinations and other normal station installations -- all, of course, fake. The alighting from the train was carried out in a polite and calm manner. The camp personnel encouraged the arrivals to write postcards to their families and friends telling them that they had come to a labor camp; they were even given an address for receiving mail …After the postcards were sent, everything having been done in a peaceful and polite atmosphere, the situation changed radically: a torrent of shouts, blows, dog bites and bullets rained down on the people, who were stricken by an even greater shock and paralysis than that felt by the Jews from Poland and the Soviet Union. In this way they were driven toward the gas chambers.

It is thus clear why those hundreds of thousands of Jews were unable to organize and respond. It is equally clear why the underground that carried out the uprisings was formed by some of those few Jews who had been selected from the transports to work for a certain period at various jobs in the camp. They came to know what was happening in the camps and what fate awaited them; in addition, they had the time to organize their resistance.

�Pgs 967-976 from Raul Hilberg's The Destruction of the European Jews: Gassing would begin with a command. At Treblinka a German would shout to a Ukranian guard: "Ivan, water!" This was a signal to start the motor. The procedure was not necessarily fast. With no room to move in the small chambers, the victims stood for thirty or forty minutes before they died. According to one Treblinka survivor, people were sometimes kept in the chambers all night without the motor being turned on. At Belzec, where Oberscharfurer Hackenholt was in charge of the motor, a German visitor, Professor Pfannenstiel, wanted to know what was going on inside. He is said to have put his ear to the wall and, listening, to have remarked: "Just like in a synagogue." When the Auschwitz victims filed into the gas chamber, they discovered that the imitation showers did not work. Outside, a central switch was pulled to turn off the lights, and a Red Cross car drove up with the Zyklon. An SS man, wearing a gas mask fitted with a special filter, lifted the glass shutter over the lattice and emptied one can after another into the gas chamber. Although the lethal dose was one milligram per kilogram of body weight and the effect was supposed to be rapid, dampness could retard the speed with which the gas was spreading… In Crematorium II (new number) at Birkenau, the fillings and gold teeth, sometimes attached to jaws, were cleaned in hydrochloric acid, to be melted into bars in the main camp. At Auschwitz the hair of the women was cut off after they were dead. It was washed in ammonium chloride before being packed. The bodies could then be cremated

�However, as Sam Ser writes in the Jerusalem Post May 2205: Denmark apologizes for sending refugees to camps: Danish Prime Minister Anders Fogh Rasmussen apologized on Wednesday for the fact that his country sent at least 19 Jews who had sought refuge in Denmark to Nazi concentration camps between 1940 and 1943.

"Today, we know that Danish authorities in some cases took part in sending back people to suffering and death in concentration camps," Fogh Rasmussen told some 5,000 people gathered for a ceremony marking the 60th anniversary of the surrender of Nazi troops in Denmark.

"On behalf of the government and the Danish state, I would like to take this opportunity to regret and apologize for these acts," he said.

Fogh Rasmussen called the deportations "shameful" and "a stain on Denmark's otherwise good reputation."

The apology follows the publication a few weeks ago of a lengthy book on the subject by Danish researcher Dr. Vilhj lmur rn Vilhj lmsson. The Reverse of the Coin – The Fate of Jewish Refugees in Denmark, 1933-1945 is the fruit of nearly eight years of research, part of which Vilhj lmsson carried out as the leader of a team hired by the Danish government to determine the fate of several dozen refugees deported by Denmark during World War II.

"There was no law, no need and no demand for the expulsions of Jews," Vilhj lmsson told The Jerusalem Post. "The Nazi occupants in Denmark were not at all interested in taking back the Jews whom the Danish authorities wanted to get rid of."…

The findings have been a blow to Denmark's national morale because it prides itself on having saved its more than 7,000 Jewish citizens from deportation in 1943 – when deportation was at the request of Nazi Germany – by secretly sending them to safety in Sweden.

�The Political Statement is made up of two sections. In the first section, Hitler lays all blame on "International Jewry" and urges all Germans to continue fighting. In the second section, Hitler expels Herman Goring and Heinrich Himmler �HYPERLINK "/msub54.htm"��-� and appoints their successors.

�More than thirty years have now passed since I in 1914 made my modest contribution as a volunteer in the first world war that was forced upon the Reich.

In these three decades I have been actuated solely by love and loyalty to my people in all my thoughts, acts, and life. They gave me the strength to make the most difficult decisions which have ever confronted mortal man. I have spent my time, my working strength, and my health in these three decades.

� It is untrue that I or anyone else in Germany wanted the war in 1939. It was desired and instigated exclusively by those international statesmen who were either of Jewish descent or worked for Jewish interests. I have made too many offers for the control and limitation of armaments, which posterity will not for all time be able to disregard for the responsibility for the outbreak of this war to be laid on me. I have further never wished that after the first fatal world war a second against England, or even against America, should break out. Centuries will pass away, but out of the ruins of our towns and monuments the hatred against those finally responsible whom we have to thank for everything, International Jewry and its helpers, will grow.

Three days before the outbreak of the German-Polish war I again proposed to the British ambassador in Berlin a solution to the German-Polish problem - similar to that in the case of the Saar district, under international control. This offer also cannot be denied. It was only rejected because the leading circles in English politics wanted the war, partly on account of the business hoped for and partly under influence of propaganda organized by International Jewry.

I have also made it quite plain that, if the nations of Europe are again to be regarded as mere shares to be bought and sold by these international conspirators in money and finance, then that race, Jewry, which is the real criminal of this murderous struggle, will be saddled with the responsibility. I further left no one in doubt that this time not only would millions of children of Europe's Aryan people die of hunger, not only would millions of grown men suffer death, and not only hundreds of thousands of women and children be burnt and bombed to death in the towns, without the real criminal having to atone for this guilt, even if by more humane means.

After six years of war, which in spite of all setbacks, will go down one day in history as the most glorious and valiant demonstration of a nation's life purpose, I cannot forsake the city which is the capital of this Reich. As the forces are too small to make any further stand against the enemy attack at this place and our resistance is gradually being weakened by men who are as deluded as they are lacking in initiative, I should like, by remaining in this town, to share my fate with those, the millions of others, who have also taken upon themselves to do so.

�Hitler continued: “I have decided therefore to remain in Berlin and there of my own free will to choose death at the moment when I believe the position of the Führer and Chancellor itself can no longer be held.

I die with a happy heart, aware of the immeasurable deeds and achievements of our soldiers at the front, our women at home, the achievements of our farmers and workers and the work, unique in history, of our youth who bear my name.

That from the bottom of my heart I express my thanks to you all, is just as self-evident as my wish that you should, because of that, on no account give up the struggle, but rather continue it against the enemies of the Fatherland, no matter where, true to the creed of a great Clausewitz. From the sacrifice of our soldiers and from my own unity with them unto death, will in any case spring up in the history of Germany, the seed of a radiant renaissance of the National Socialist movement and thus of the realization of a true community of nations.

Many of the most courageous men and women have decided to unite their lives with mine until the very last. I have begged and finally ordered them not to do this, but to take part in the further battle of the Nation. I beg the heads of the Armies, the Navy and the Air Force to strengthen by all possible means the spirit of resistance of our soldiers in the National Socialist sense, with special reference to the fact that also I myself, as founder and creator of this movement, have preferred death to cowardly abdication or even capitulation.

May it, at some future time, become part of the code of honor of the German officer - as is already the case in our Navy - that the surrender of a district or of a town is impossible, and that above all the leaders here must march ahead as shining examples, faithfully fulfilling their duty unto death. ….”

� The above three paragraphs adapted from Rabbis Ellis and Salinsky on the Aish Web Site.

� Based on The Gestapo, Jews, and Ordinary Germans By Eric A. Johnson

� Many scholars soon elaborated on Arendt's Orwellian argument.

�Taken from Raul Hilberg, The Destruction of European Jews (see there for a more detailed comparison)

� Six Million: The Problem with Numbers, by Rabbi Benjamin Blech: �PRIVATE��Do the enormous numbers of the Holocaust depersonalize it?

One of the first ways in which people try to convey the enormity of the horror of the Holocaust is to recite a number. They will tell you that six million perished. But that is wrong – for a remarkable reason.

There is a law in the Jewish religion about counting people. If, for example, it has to be determined whether a sufficient number for a minyan, a quorum of ten needed for prayer, is present, Jews will recite a special verse of ten words, apportioning a word to a person, to determine whether the right number has been reached. Never are you allowed to point to a person and say, "You're one, you're two, you're three" because that would turn a person into a number and not a unique individual created in the image of God.

Interesting, isn't it, that the first thing the Nazis did when they turned Jews into concentration camp inmates was to replace their names with a tattooed number. They would no longer have a personal identity but just a cold statistic suitable for extermination.

Six million is meaningless because we as men and women can't identify with a number. We can't empathize with a row of zeros. We can't picture the faces of mothers who had children torn from their breasts to have their brains bashed in front of their eyes; we don't visualize little children tortured before they could ever enjoy their years of life and love. Six million is so incomprehensible that it is in fact beyond meaning.

�The term holocaust derives from the Septuagint, Holokaustos (“totally burnt”) (Some claim that this is the Greek rendering of the Hebrew olah.) Later the term lost its theological nuance and simply denoted sacrifice or vast destruction, especially by fire.

�In 1928 Joseph Stalin's introduced his five-year plan to industrialize the Soviet Union and establish collective farming. Millions who resisted were killed; famine killed millions more. The total death toll between 1928-1932 was as high as 25 million.

In 1965. Chinese leader Mao Tse-tung announced a program to accelerate industrialization and force agriculture to collectivize. He called the reforms the Great Leap Forward. Similar to Joseph Stalin's Five Year Plans in the Soviet Union, the program fails to achieve its goals and leads to widespread famine. Some 20 million Chinese die.

(One’s imagination is staggered if one considers what might have happened, if during the Franco-German War of 1871 a Hitler, rather than a Bismarck, had guided Germany. If that Hitler of seven decades earlier had succeeded in overrunning the same countries that were overrun between 1939 and 1945, and if he had had the same program of murdering the Jews from the Atlantic to the Russian Pale of Settlement, the genocide of the Jewish people would have been almost total. There would have been no Israel today, and the other present-day largest concentrations of the Jewish people – in the New World, the Soviet Union, and the British Commonwealth – would have consisted, at best, of small, struggling communities.)

�The eminent Jewish philosopher, Emil Fackenheim, offers a concise outline of the distinguishing characteristics of the � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/holo.html" �Holocaust� in his book � HYPERLINK "http://www.amazon.com/exec/obidos/ISBN=025332114X/theamericanisraeA/" �To Mend the World�, (IN: Indiana University Press, 1994).

The� HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/Holocaust/final.html" � "Final Solution"� was designed to exterminate every single Jewish man, woman and child. The only Jews who would have conceivably survived had Hitler been victorious were those who somehow escaped discovery by the Nazis.

Jewish birth (actually mere evidence of "Jewish blood" - one is considered a Jew even if only one grandparent is of non-Aryan descent) was sufficient to warrant the punishment of death. Fackenheim notes that this feature distinguished Jews from Poles and Russians who were killed because there were too many of them, and from "Aryans" who were not singled out unless they chose to single themselves out. With the possible exception of Gypsies, he adds, Jews were the only people killed for the "crime" of existing.

The extermination of the Jews had no political or economic justification. It was not a means to any end; it was an end in itself. The killing of Jews was not considered just a part of the war effort, but equal to it; thus, resources that could have been used in the war were diverted instead to the program of extermination.

The people who carried out the "Final Solution" were primarily average citizens. Fackenheim calls them "ordinary job holders with an extraordinary job." They were not perverts or sadists. "The tone-setters," he says, "were ordinary idealists, except that their ideals were torture and murder." Someone else once wrote that Germany was the model of civilized society. What was perverse, then, was that the Germans could work all day in the concentration camps and then go home and read Schiller and Goethe while listening to Beethoven.

Other examples of mass murder exist in human history, such as the atrocities committed by Pol Pot in Cambodia and the Turkish annihilation of the Armenians. But none of those other catastrophes, Fackenheim argues, contain more than one of the characteristics described above.

�There are those who argue the exact opposite. Consider the following article by David Fohrman in the Jerusalem Post, (September 11) –

[Today, we are faced with] the perversion of the Holocaust to such an extent that it is turned against the Jews, as was the case at the United Nations Conference on Racism, and as articulated by the UN Secretary-General Kofi Annan in his brutal statement that the Holocaust does not give the right to Israelis (read: Jews) to carry out another Holocaust against the Palestinians. (Please spare me from the hypocrisy of the African nations which have been committing genocide against each other for years.)

It is not enough that the Louis Farrakhans and the David Irvings of this world spew forth their virulent anti-Semitism by either denying the Holocaust or belittling it, now we have political figures such as Annan leading the fray. Annan, the Finnish foreign minister, and all the Muslim countries have promulgated the disgusting notion that we Israelis are the new Nazis, and the Palestinians the new Jews.

This sort of transference is nothing less than abhorrent. (Not to mention that we are no match for the Arab brutality against each other: Jordan killing 20,000 Palestinians in one week, or Syria killing 5,000 Christians in two days!) But such transference has received its "respectable" cover for years, even in the United States, through a more subtle, but equally distorted interpretation of the Holocaust - and that is the universalization of the tragedy.

In the late 1960s, during the height of the Vietnam War, a number of plays appeared on Broadway by such notable playwrights as Arthur Miller, Peter Weiss and Robert Shaw. In each play, the writer used the Holocaust to illustrate man's inhumanity to man. During the 1960s, the Holocaust became equal to the napalming of the Vietnamese countryside, persecution against Blacks, Communist baiting, and yes, suppression of Arabs by Israelis. Shaw himself wrote in 1968: "I see Auschwitz as a universal instrument that could have been used by anyone. For that matter, the Jews could have been on the side of the Nazis."

�This is not an issue of whether Nazi anti-Semitism was unique viz-a-viz other froms of anti-Semitism; rather it is to refute claims that the Nazis did not only murder Jews – thay also targetted Gypsies and even Poles

�Nancy Gibbs: And while the Reich lasted 12 years rather than 1,000, its spores still survive and multiply. "The essence of Hitlerism--racism, ethnic hatred, extreme nationalism, state-organized murder--is still alive, still causing millions of deaths," wrote U.N. Ambassador Richard Holbrooke when he reluctantly nominated Hitler as the century's dominant character. "Freedom is the century's most powerful idea, but the struggle is far from over." In fact, if impact were measured only in number of lives lost, one argument goes, Hitler would fall behind his fellow despots, Stalin and Mao. There are those who insist that Hitler is not the century's dominant figure because he was simply the latest in a long line of murderous figures, stretching back to before Genghis Khan. The only difference was technology: Hitler went about his cynical carnage with all the efficiency that modern industry had perfected.

If all Hitler had done was kill people in vast numbers more efficiently than anyone else ever did, the debate over his lasting importance might end there. But Hitler's impact went beyond his willingness to kill without mercy. He did something civilization had not seen before. Genghis Khan operated in the context of the nomadic steppe, where pillaging villages was the norm. Hitler came out of the most civilized society on Earth, the land of Beethoven and Goethe and Schiller. He set out to kill people not for what they did but for who they were. Even Mao and Stalin were killing their "class enemies." Hitler killed a million Jewish babies just for existing. (In Time Magazine, end of the Millenium edition, 1999)

�Certainly many of the Nazi decrees are comparable to anti-Semitism of an earlier era.

Raul Hilberg (The Destruction of European Jews) makes the comparison:

The Nazi destruction process did not come out of a void; it was the culmination of a cyclical trend. We have observed the trend in the three successive goals of anti-Jewish administrators. The missionaries of Christianity had said in effect; You have no right to live among us as Jews. The secular rulers who followed had proclaimed: You have no right to live among us. The German Nazis at last decreed: You have no right to live.

The German Nazis, then, did not discard the past; they built upon it. They did not begin a development; they completed it.

(See Appendix 4 for a comparative table between previous anti-Semitic decrees by the Christians and those of the Nazis.

�The destruction of European Jewry a generation ago was one of those singular occurrences in Jewish history that left the Jewish people permanently changed in both substance and image. It falls in the category of such national tragedies as the Churban Bayis Rishon—the destruction of the First Temple, which brought to a close an era when G-d’s immediate presence had been felt in every moment of every Jew’s life; and the Churban Bayis Sheini—the destruction of the Second Temple, which also diminished the status of Klal Yisrael in ways that affected its essence, removing from Jewry the vital contact with the divine that had been provided by the daily avoda (sacrificial service).

These changes did not merely affect Klal Yisrael in degree, but in essence. Loss of the Bais Hamikdash not only reduced the number of mitzvos that Jewry could perform, but struck at the quality of Jewish existence. So affected, Klal Yisrael responded to these events by convening the 17th of Tamuz and the Ninth of Av as days of fasting and mourning; not merely for the loss of millions of lives that took place on those days, but for the loss that was suffered in our national existence, and in all Creation, as well.

� [In the case of the destruction of the First and Second Temples,] no questions were asked, because the answers were clear before a question could be uttered. We knew the “Why”; we knew it in our beings, in our minds, in our hearts, in our souls. It was not necessary for us to articulate them, for we lived with the knowledge that the “Why” was the ongoingness of our special relationship with G-d. Thus Jewry could face tragedy with a confidence that they were a source of strength, ultimately leading to the full redemption.

The most recent Churban, however, is unique in many ways. It was the first time since the Churban Bayis that a tragedy had befallen Klal Yisroel that has permanently affected its very essence; since 1945 Klal Yisroel can never again be the same. Our areas of function, the nature of our problems, the methods we employ to solve them, even our very feelings have all undergone a permanent change because of Churban Europe.

For the first time in its existence, Klal Yisroel did not recognize with its customary clarity, certainty, and self-awareness that it was to react to the events as an Am Hashem, a Torah nation. For the first time the question “Why” is posed because of loss of that clarity of insight. Klal Yisroel failed to recognize instinctively that this Churban also has its place in the continuity of its destiny, that its very horror is a part of our ongoing relationship with G-d, and that its very uniqueness is the truth of G-d’s agonizing love for us.

Ironically, never since the Churban of 1900 years ago has it been so abundantly clear that all that had occurred it the workings of the direct hand of G-d. Nonetheless, the question “Why” was posed. –Not the “Why” of our Rabbis of old: “Why was the land destroyed?” –the search for the specific sin that earned destruction, which only G-d could pinpoint. But the “By what right?” –subjecting G-d Himself to our judgement, wherein human intelligence presumes to evaluate Divine justice.

�Yet we should be careful about being arrogant; arrogant in our questions and arrogant in our answers. The Chazon Ish upon being questioned on the reasons for the Holocaust, he responded, “Can someone blithely dismiss a difficult Tosefos if he can barely translate a Mishnah? The layman might be infuriated when he sees a tailor cutting good material; he is simply too ignorant to understand that the tailor is making a new garment. It is true that we are too small and puny to understand the ways of G-d, but we must recognize that even history’s most incomprehensible and barbaric eras are but a part of the Divine plan. Could we but see the complete design, we would understand each of its parts.” The unqualified amongst us attempting answers must be aware that we may be attempting to describe a whole elephant based on our vision of the bottom of one of its legs! (Ed.)

� Quotes gleaned from the Aish HaTorah seminar on the Web, World Perfect:

� For a full discussion on anti-Semitism see the Ner LeElef publication, Israel and the Nations.

� Rabbi Meiselman continues: In an understanding of persecution, the Chumash says, ופן תשא עיניך השמימה וראית את השמש ואת הירח ואת הכוכבים כל צבא השמים ונדחת והשתחוית להם ועבדתם. “Do not lift your eyes to the heavens and see the sun, moon and stars, all heavenly constellations, for you may be led astray and bow down to them and serve them. God has assigned these laws, i.e. the laws of nature, to all the nations under the heavens.” It is possible, when contemplating natural processes to become overawed by Nature and even come to worship it. What this meant two or three thousand years ago was ancient paganism. But there are more sophisticated—and contemporary—ways of worshipping Nature.

�Rabbi Meiselman continues: Consider, for example, the destruction of the First Temple. The Prophet Jeremiah urged the Jewish people to repent and warned them that if they failed to do so the Temple would be destroyed. But the Jewish people were unwilling to believe him. After all, the Temple was a holy place, a place whose inner precincts were so holy that virtually no one could enter. How, the, could the Babylonian army succeed in entering such a place? (The question is expressed many times in Eichah and in the Kinoth.)

However, once we realize that sanctity in this world does not have an absolute existence but is something we create, or, ח"ו, destroy, the answer becomes clear.

� Prejudice, it seems, is a standard fare of life. In his folksong entitled "National Brotherhood Week," Tom Lehrer sings: Oh the Protestants hate the Catholics, and the Catholics hate the Protestants, and the Hindus hate the Moslemsand everybody hates the Jews.

In this song Lehrer expresses a truism, that hatred for the Jew is uniquely commonplace. The question is: Why?

What lies behind these millennia of hatred? Why has the undercurrent of anti-Semitism bubbled and boiled and exploded against Jews everywhere, time and again throughout history? Historians propose six possible reasons. When we study such theories, it is important to distinguish between a "cause" and an "excuse." The difference is not difficult to recognize: When one thing causes another, if we remove the cause, the effect should vanish. If, on the other hand, one thing is an excuse for another, then taking away the excuse will change nothing -- the effect will remain.

A child who is chronically late to school may say in his defense, "But I don’t have a watch. How do you expect me to get to school in time if I don’t even have a watch?" If his parents would buy him a watch and he would still be late for school, then it will be clear to all that his lack of a watch was just an excuse for his lateness, not its cause.

Concerning anti-Semitism, if we succeed in identifying the cause of anti-Semitism, then eliminating that cause should put an end to hatred for the Jews. However, if we can eliminate that which we have identified as the cause – and the hatred remains – then we know that what we thought was a cause was in fact merely an excuse.

The Big Six – Are They Causes or Excuses?

Historians and sociologists have come up with numerous theories to explain the recurrent pattern of antipathy towards Jews. In this presentation we will explore the six most common theories which have been set forth as the principal causes of anti-Semitism, hence the term "The Big Six."

�HYPERLINK "yjd05100.htm"��Economic�: We hate Jews because they possess too much wealth and power.

�HYPERLINK "yjd05200.htm"��Chosen People�: We hate Jews because they arrogantly claim they are the chosen people.

�HYPERLINK "yjd05300.htm"��Scapegoat�: Jews are a convenient group to single out and blame for our troubles.

�HYPERLINK "yjd05400.htm"��Deicide�: We hate Jews because they killed Jesus.

�HYPERLINK "yjd05500.htm"��Outsiders�: We hate Jews because they are different than us.

We hate Jews because they are an inferior race.

Let us examine these six frequently given reasons and determine if they are truly causes or excuses.

�PRIVATE���PRIVATE "TYPE=PICT;ALT=Use this bar to access Aish's Website"��INCLUDEPICTURE "\\\\Shimos\\C\\data\\Documents and Settings\\Avraham Edelstein\\Local Settings\\Temp\\3botwtj.jpg" * MERGEFORMATINET \d"��

�כתובות סו: בקיצור לשון

� Ner Mitzvah

� The Unconscious G-d, p. 17

On a wall in a cellar in Cologne, Germany, where Jews had hidden from the Nazis, there was found an inscription. The anonymous author who perished with his fellow victims left behind these words: "I believe in the sun even when it's not shining. I believe in love even when not feeling it. I believe in God even when He is silent." Of all the difficulties Jews had to endure during the Holocaust, perhaps the hardest of all was the apparent absence of God. Jews cried, and their Creator did not seem to hear. Jews prayed and there was no response. Jews died al kiddush Ha-shem, sanctifying the name of the Lord with their last breath on earth, and the heavens only responded with silence. How could the Jews continue to believe? Is it conceivable for a compassionate God and the concentration camps to co-exist?

"Is There a God After Auschwitz?" The wonder is not that there were Jews who lost their faith in Auschwitz. Far more remarkable is the fact that many Jews continued to cling to their faith and maintain their belief in their divine Ruler of the Universe. After the war, Richard Rubinstein pronounced God dead in his daring work, After Auschwitz: Radical Theology and Contemporary Judaism. He pointedly asked the question that would remain to this day the single greatest challenge to the monotheistic faith that the Jews had championed since their father Abraham:

"I believe that the greatest single challenge to modern Judaism arises out of the question of God and the death camps. How can Jews believe in an omnipotent, beneficent God after Auschwitz? Traditional Jewish theology maintains that God is the ultimate, omnipotent actor in the historical drama. It has interpreted every major catastrophe in Jewish history as God's punishment of a sinful Israel. I fail to see how this position can be maintained without regarding Hitler and the S.S. as instruments of God's will. The idea is simply too obscene for me to accept."

How, then, has God survived in the face of this rational onslaught? To believe that the Jews suffered as punishment for sin is indeed brutal insensitivity compounded by ignorance. It is, as Jewish theologians have suggested, destroying European Jewry yet one more time, besmirching these Jews after their death even as they were degraded and murdered in life.

Jews have been able to maintain their faith because the Holocaust affirmed a fundamental belief of Judaism that makes religion all the more necessary. The Holocaust proved the failure of man, not the failure of God. In giving man free will, the option to do either good or evil, God effectively ties His own hands to prevent humankind from becoming merely puppets. What the world witnessed in the 1940's was how low it could sink when it forsakes ethics and law, and that moral conscience is the greatest gift of the Jews to mankind. Far from delegitimating God, the Holocaust made clear that without Him and His teachings, the earth could not survive. (The Silence of God, Rabbi Benjamin Blech)

� Nathan T. Lopes Cardozo, Thoughts to Ponder Number 53: 16 Tamuz, 5760; July 19, 2000: The Holocaust: Divine Retribution: For some years now there has been a major debate among religious thinkers if the Holocaust should be seen as a divine punishment. Pointing to the Torah's warnings (Vayikra 26, Devarim 28) that the divine curses would come true if a widespread violation of the laws of the Torah would occur, some thinkers maintain that the Holocaust is clearly the result of the Jewish people transgressing the laws of the Torah.

Looking into these verses and reading their midrashic comments, it would indeed be difficult to deny the marked similarity between what happened in the Holocaust and the predictions of the Torah.

Nevertheless, this position could be challenged. Rabbi Yeshaya Karelitz, z.l., one of the greatest halachic authorities of our generation, known for his multi-volume halachic works called "Chazon Ish" discusses the problem of heresy and deliberate violation of Jewish law and its halachic consequences in today's society. In the olden days heretical views or deliberate violations of Torah law were penalized, and people guilty of such views or deeds were not permitted to join some of the community's religious ceremonies or fulfill certain religious functions. Now, however, such halachic rulings, according to Rabbi Karelitz, z.l., could no longer be applied without hesitation.

"(Such laws) only applied at times when the divine presence was clearly revealed such as in the days when there were open miracles and a heavenly voice was heard, and when the righteous would operate under direct divine intervention which could be observed by anybody. Then the heretics were of a special deviousness, bending their evil inclination towards immoral desires and licentiousness. In such days there was (the need) to remove this kind of wickedness from the world, since everybody knew that it would bring divine retribution to the world (including) drought, pestilence and famine. But at the time of "divine hiding," in which faith has become weak in people, there is no purpose in taking such action (harsh measurements against heretics and violators), in fact it has the reverse effect and will only increase their lawlessness and be viewed as the coercion and violence (of religious fanatics.) And therefore we have an obligation to try to bring them back with 'cords of love' (Hoshea 11:4)" (Chazon Ish, Yoreh Deah, Hilchot Shechitah 2:16)

This unprecedented statement is, we believe, of major importance. Chazon Ish maintains that we cannot compare earlier and surely the biblical periods with our own days. In these earlier days, faith was strong and people did not doubt its foundations. Divine intervention was clear and consequently there was no reason why one should doubt God's existence and the truth of His will as stated in the Torah. Heresy and the violation of the Torah's precepts could, therefore, only be the result of deliberate rebellion against better knowledge. One knew that one was violating the words of the living God, since no doubt existed concerning His existence and will. As such, there were proper reasons to take action against those who broke the covenant and spoke heresy. They knew that they were falsifying the truth. It was purely their physical desires which made them travel this road.

This, however, is no longer the case. God's presence is no longer as exposed as it was, and much of what happens to man and mankind seems to be random, without any indication that it is the work of the Lord of the Universe. Therefore, one can no longer call heretical views the result of deliberate viciousness. These views may, in fact, be the honest consequence of careful deliberation which is clouded by the confusion of not knowing how to see and understand the workings of history and matters such as personal tragedy.

For several centuries, so-called "academic studies" of the Torah have undermined the authenticity of the Torah, convincing a great number of well meaning people to believe that there was proof that the Torah did not reflect the will of God. As such, there was no longer a reason to live by its precepts.

This is no longer deliberate heresy but intellectual confusion.

As such, it is difficult to argue that the Holocaust was caused by divine anger for the violations of Torah precepts and deliberate heresy. The curses in the Torah are meant to come down on those who against better knowledge and with the full understanding that they were violating the will of God decided to do so -- not on those who are confused or the victims of others' misunderstandings.

�(טז) ויאמר ד'אל משה הנך שכב עם אבתיך וקם העם הזה וזנה אחרי אלוקי נכר הארץ אשר הוא בא שמה ברבו ועזבני והפר את בריתי אשר כרתי אתו. (יז) וחרה אפי בו ביום ההוא ועזבתים והסתרתי בו ביום ההוא ועזבתים והסתרתי פני מהם והיה לאכל ומצאהו רעות רבות וצרות ואמר ביום ההוא הלא על כי אין אלוקי בקרבי מצאוני הרעות האלה. (יח) ואנכי הסתר אסתיר את פני ביום ההוא על כל הרעה אשר עשה כי פנה אל אלוקים אחרים.

� Allswang, The Final Revolution, p. 48-51: Is it possible that the Bible, thousands of years prior, knew of the Nazi Holocaust? Using the computer, one can see that the aforementioned Biblical passage contains more than it openly reveals. Beginning from the third Hebrew letter Hay (ה) in the passage and counting four sets of 50 letters downward, the 50th letter of each set (together with beginning letter Hay) produces the Hebrew letters Hay, Shin, Vav, Aleph, and Hay (השואה). Its transliteration is HaShoah which means in English The Holocaust. The number 50 is also significant (in Jewish tradition) for it represents, among other things, the number of days between the Exodus from Egypt and the giving of the Torah on Mount Sinai.

Correspondingly, the word Nazi (In Hebrew, the letters are Nun, Tzadi and Yud [נצי]) is found in equal intervals of 49 letters (7 x 7; seven and multiples of seven are, traditionally, significant) in the Biblical passage dealing with rebuke and punishment for failing to observe the Torah.

� In Rabbi Frand pg. 229

� Rav Nachman of Bretzlav

� This explains, according to Rabbi Meiselman the very different ways in which catastrophe is dealt with in the Book of Job and in the Book of Lamentations.

In the Book of Job, Job questions, “How does God run the world? Where is justice?” He is told time and again that the way God executes reward and punishment in this world is beyond human comprehension. Chazal often echo this approach. The words may differ, but the message remains the same: לא בידינו. It is not within our grasp to understand why righteous people suffer or why evil people prosper. The Gemara in Brochos tells us that Moshe Rabbeinu asked God, הודיעני נא את דרכך, “Show me Your ways,” (referring specifically to the suffering of the righteous and the success of the wicked). God responded, כי לא יראני האדם וחי. Man in this life can never truly understand God’s ways. The limitations placed on us by our material existence limit even the greatest of us, even Moshe Rabbeinu himself, and the greatest of mysteries is beyond us.

In Sefer Eichah, the Book of Lamentations, however, this issue is approached in a very different way. Yes, Eichah says, there is destruction, there is catastrophe—but whenever we find destruction there must necessarily be sin. Sin and destruction go hand-in-hand and parallel one another.

� In the beginning of the fifth chapter of Hilchoth Taanith, the Rambam explains the reason for the four fasts that occur during the year: צום גדלי', עשרה בטבת, שבעה עשר בתמוז, תשעה באב. He says we fast in order to rethink history…Scrutinize and repair the source of our misfortune.

� Rabbi Meiselman: An answer is suggested by most rishonim, the basic medieval commentators, in their comparative understanding of the first two sections of the Shema.

ואהבת את ה' אלקיך…, addresses the individual…gives us commandments we must follow, but makes no mention whatsoever of any reward or punishment. The second section, on the other hand, details for us what will happen if we do not observe the mitzvoth. An account is given of direct material reward and punishment.

Many commentators, chief among them being the Sefer Ikkarim, explain that God judges us on two levels, as individuals and as members of groups.

Even though there is reward and punishment on an individual level, God has an infinite amount of time in which to reward or punish. למען יאריכון ימיך..עולם שכולו ארוך…

מה רב טובך אשר צפנת ליראיך … “How great is Your goodness that You have hidden for those that fear You.”

…Simply, a mystery…There are a countless number of considerations…This is why the promise of material reward and punishment is missing from the first section of Shema, which is addressed to the individual.

�“Modern man thinks that Berlin is Jerusalem, but the fierce storms of destruction will emanate from Berlin and leave but a scant remnant. The survivors will disperse to other countries and Torah will strike new roots and young scholars will produce undreamed of accomplishments.”

� As quoted by Rabbi Sherman, ibid.

� The Chofetz Chaim also predicted other aspects of the unfolding of Hashgachas Haboreh. Ten years before World War II—in 1929—someone commented to the Chofetz Chaim on the tragedy of World War I, when 12 million people had lost their lives. Hitler was still four years away from power, genocide was a term that could be found only in dust covered unabridged dictionaries. And the Chofetz Chaim said:

“Twelve million? That’s child’s play! The real thing will begin in ten years.”

“What can we do in ten years?” asked his guest.

“Eretz Yisrael—there it will be safe.”

The Chofetz Chaim explained with a parable. Two villages shared in the cost of a fire engine. It was stationed in one of them, but if a fire broke out in the other village, the fire engine would come speeding to the rescue. Once a fire broke out and the apparatus was called. The answer was, “We can’t come now. Our village is burning. As soon as the fire is put out here, we will come to help you.” In the same way, in ten years the fires will be burning everywhere. G-d will see to it that it is safe in Eretz Yisrael—because that is His village.

Military historians are indeed at a loss to explain why Rommel, the most brilliant of military leaders, conqueror of Egypt and Libya, did not swoop down on Eretz Yisrael as it lay helpless before him. The Chofetz Chaim foretold why: “G-d will see to it that it is safe in Eretz Yisrael—because that is His village.”

The Chofetz Chaim’s questioner was astounded, “That means our generation will see a miracle! Why are we worthy of it?”

“Hashem will be testing us,” was the answer. (As quoted by Rabbi Sherman, Jewish Observer.)

� in The Jewish Observer: A Churban of Singular Dimensions (June 1976)

� A fuller understanding of the situation would involve the following questions:

How did the central instrument of the terror, the Gestapo, function? How powerful and how pervasive was it? How did other "justice" organs work, such as the prosecutors' offices and the "Special Courts" (Sondergerichte) set up to try political offenses in the Third Reich? What biases did they display?

Who carried out the terror, and how responsible and culpable were they individually? What kinds of backgrounds did Gestapo officers, for example, come from? What was their mentality? Were they, as they claimed after the war, simply "normal" police officers who only followed orders and did their duty with regard to the existing laws and without any particular malice on their part?

How did individual German citizens respond to the Nazi terror? What differentiates the people who protested against it from those who acted to support it? How involved were common German citizens in the policing and control of their fellow citizens? What motivated citizens to denounce their neighbors, work colleagues, and relatives? How often did such denunciations occur?

How did the degradation, expropriation, and mass murder of the Jews play out in individual German communities? How much were common citizens involved? What did they and the local Nazi officials know about the fate of the Jews?

What happened to the perpetrators in the Federal Republic after the war? How did they seek to avoid prosecution, resume their careers, and reclaim their pensions? Who helped them achieve these goals?

� Raul Hilberg, The Destruciton of European Jewry:

	Stocker was determined to provide the lower Mittlestand with a species of nonproletarian socialism that would bring it back into alliance with the Protestant conservatives. To that end, he founded a Christian Social Workers Party 1878, and undergirded it with a broad program for social reform: trade corporations, government-controlled insurance schemes, prohibition of Sunday work, and a number of other “welfare” ideas that yet fell short of classic Marxism…

The groups from which Stocker recruited his followers were, in fact, entirely lacking in social cohesion and unity of purpose. Cohesion and purpose, therefore, were the qualities Stocker taught them instantly and instinctively to attribute to the Jews…

	It was Stocker, too, who rekindled social anti-Semitism: during the 1870’s and 1880’s restrictive placards began to appear in the leading hotels, and resorts of Germany; and anti-Semitic epithets were mouthed without hesitation by civil servants, shopkeepers, schoolteachers, and even professors…

	There were politicians in the Hapsburg Monarchy equally willing to exploit white collar anti-Semitism. They were concentrated, for the most part, in two rival groups: the Pan-German Party and the Christian Socialist Party. Of the two, in the 1880’s and 1890’s it was the Christian Socialists, backed by the full power of the Austrian Catholic clergy, who achieved the greater degree of prestige, especially in the capital of Vienna. They were led by Dr. Karl Lueger, a man quite similar in ideology and purpose to Adolf Stocker. IN some ways, in fact, Lueger surpassed Stocker in calculated demagoguery and political acumen. He was elected as mayor of Vienna several times during the 1890’s, although it was not until 1897 that emperor Franz Josef, who feared the “antisocial” consequences of Lueger’s anti-Semitism, finally confirmed him in office…

	Lueger avoided appeals to racism; nor did he ever actively persecute Jews after he assumed office as mayor. But throughout his career he maintained a steady drumbeat of anti-Semitic abuse and vilification, shrewdly identifying the Jews with the despised upper middle class… For it was from Leuger that Hitler learned the expediency of bypassing the established, more cautious classes, and of appealing rather to economic groups that felt themselves threatened with loss of status- groups that were willing, therefore, to fight vigorously…

	…In the spring of 1881, persuaded that anti-Semitism was an indispensable weapon in wooing lower-middle-class support, the Chancellor permitted himself to observe:” I should like to see the State which for the most part consists of Christians- penetrated to some extent by the principles of the religion it professes.” In November of that year Bismarck informed his Minister of Agriculture that “while he was opposed to anti-Semitic agitation he had done nothing against it because of its courageous stand against the Progressives.” With these words Bismarck provided German anti-Semitism with a necessary ingredient: respectability.

	It was, therefore, with Bismarck’s tacit approval that the leadership of the German Conservative party turned increasingly in the 1880’s to Stocker’s Christian Socialists- a mariage de convenance which anticipated the twentieth- century alliance between the German nationalists and the Nazis. In 1892 Stocker engineered his most effective coup: he persuaded the conservative leaders that they must endorse the cult of Jew-Hatred if they wished to channel a mass movement of disgruntled white-collar workers into their party. Accordingly, at the Tivoli Convention of 1892, the Conservatives adopted a mildly anti-Semitic plank, deprecating “Jewish influence” in national life. This success came too late for Stocker, however; within a month of the Tivoli convention he was fired by the new Kaiser, Wilhelm II, for “ irresponsible extremism”- the extremism of socialism, not anti-Semitism. With Stocker’s disgrace of the Christian Socialist movement sank into oblivion. But not organized anti-Semitism. Jew-hatred was respectable now; it had been endorsed by the aristocratic Conservative party, and was destined, as a result, to endure as a basic political weapon of the German right.

�Raul Hilberg, The Destruction of European Jewry

In 1879, Wilhelm Marr, a sensation-mongering journalist and the son of a Jewish actor, published a pamphlet which he called Der Sieg des Judentus uber das Germanentum- “ The victory of Judaism over Germanism.” In this tract, which brimmed over with the most vulgar kind of scurrility, and which first launched the term “anti-Semitism,” Marr warned that the Jews were not only perpetually at war with the German’s, but that they were winning that war. According to Marr, the Jews were born materialists; they developed industry and commerce in order to achieve world domination, and cultivate liberalism as the facade for their activities. Marr himself may have been scum; but his followers and successors, many of whom joined his Anti-Semitic League, were not. Ernest Duhring, Otto Ammon, and Ludwig Wilser were university professors, and they supplied quasi-anthropological and quasi-historical “evidence” that the German blood mixture was in danger of contamination by sexual contact with Jews. (Raul Hilberg, The Destruction of European Jewry)

�Raul Hilberg, The Destruction of European Jewry: France, [anti-Semitism was linked, to some degree] to the revival of a dangerous conservative nationalism. It is a basic axiom of French history that the great Revolution of 1789 never really ended. Throughout the course of the nineteenth century, royalists and clericals fought bitterly, and with occasional success, to stem the liberal tide. They managed to dispose of the first two French Republics, and were convinced that the third, which had been rather precariously established out of the shambles of the Franco-Prussian Was, was equally vulnerable. Nor were the conservatives unsuccessful in developing an appealing intellectual rationale. The Positivist August Comte censured republicanism for its inefficiency. What France needed, Comte insisted, was a political-intellectual dictatorship of philosopher-kings, men capable of formulating national policies on the basis of science and technology rather than on the basis of popular whim. Hippolyte Adolphe Taine appealed to French nationalism and pride, both grievously wounded by the Prussian victory in 1870, by extolling the virtues of militant Statism, and by assuring Frenchmen that they bore the same relation to the national State that the single cell bore to the mature organism. Monarchy, Aristocracy, and Catholicism, declared Taine, were the historic influences that had shaped the French nation; it was a nation, he warned, which was now being seriously debilitated by dangerous notions of democracy…

� Nietzsche was, technically speaking, no racist; he actually warned his followers to have no part in the “mendacious race-swindle.” But if Nietzsche was not actually a racist his writings lent themselves to use by those who were. He observed, for instance, that “in the Latin malus…the vulgar man can be distinguished as black-haired, as the pre-Aryan inhabitants of the Italian soil, whose complexion formed the clearest feature of distinction from the dominant blonds, namely, the Aryan conquering race.: He reveled, as we have seen, in the concept of the “blond Teuton beast,” and urged castration for decadents. In 1899 Nietzsche lost his mind; his friend Overbeck found him in his humble, furnished room in Turin, plowing the piano keyboard with his elbow, singing and shrieking in demented self-glorification. It was during those last years, when Nietzsche was unable to defend his writings against misinterpretation, that sizable numbers of Germans began to twist his ideas into full-blown theories of superior races and species. Most of the soundest scholars resented and condemned racism as a hoax and a disaster to society and State. But there were not lacking respectable historians, men like J. G. Droysen, Constantine Frantz, and Heinrich von Sybel, who subscribed to notions of German superiority and conversely, of Jewish inferiority.

Raul Hilberg, The Destruction of European Jewry

�Wagner himself was highly anti-Semitic. He warned that the German people faced “racial degeneration.” “We should seek to take earnest account of this (degeneration),” he wrote, “ if we wish to explain the decay of the German folk which is now exposed without defense to the penetration of the Jews.”

� Chamberlain was, in one sense, answering a burning question which Wagner was grappling with. In his discourse on The Jews and Music, Wagner dwells on the contradiction between reason that teaches men to view the Jews as human beings like all other humans – in this case like all other Germans – and the stubborn fact that the actual Jews whom he was around him were in his eyes still German-speaking Orientals, despite 2,000 years they had been living in Germany. This led the composer to cogitate on what was more real: the abstract idea, pure reason, postulating the unity of mankind, or the concrete fact of group peculiarity? The unity of the human species, or racial uniqueness? What should be, or what is? …

In Die Grundlagen Chamberlain traced the history of the Aryan race with impressive, if Specious, documentation. He sought to “prove” that the most cherished creations of nearly every civilization were the result of German-Aryan influence. Even Jesus was transformed into an Aryan. The Jews, Chamberlain insisted, were a race of cheap-jacks, who produced nothing of value in their entire history, not even the Bible; he warned that it was their mission on earth to contaminate the German racial stream, and to “produce a herd of pseudo-Hebraic memestizos, a people beyond all doubt degenerate physically, mentally, and morally.” It was necessary that the Germans fight back, therefore, not merely to survive, but to conquer; for they were destined to be a people of masters, to govern toe “chaotic jungle of people…” these ominous words won for Chamberlain the warmest approbation of his friend and admirer Kaiser Wilhelm II. They were words that ultimately became the central refrain of twentieth-century German history. Raul Hilberg, The Destruction of European Jewry

�Raul Hilberg, The Destruction of European Jewry

� Eckhart Conze, one of four historians who helped prepare an official report on the German Foreign Ministry’s involvement in the Holocaust, published in October, 2010. Until the report, the ministry was still publishing well-meaning obituaries about former employees who were committed Nazis and had made continous efforts to whitewash the role of the Foreign Ministry and its personnel in the crimes of the Holocaust.

 	Conze, a history professor at Marburg University, and his three colleagues spent four years preparing the 900-page government report. The book is called The Office and the Past: German Diplomats in the Third Reich and the Federal Republic.

� Jerusalem Post, Nov. 27, 2010

� Jerusalem Post, Nov. 27, 2010

� Most Germans suffered not at all from the terror.… most Germans remained loyal to the Nazi leadership and supported it voluntarily from the beginning to the end of the Third Reich, if to varying degrees. Although some Germans strongly agreed with the regime's anti-Semitic and antihumanitarian policies, many did not. In the same vein, some Germans voluntarily spied on and denounced their neighbors and coworkers to the Nazi authorities, but the overwhelming majority of German citizens did not. Furthermore, civilian denunciations were typically made for personal and petty reasons against normally law-abiding citizens whom the Gestapo seldom chose to punish severely, if at all. It remains true, however, that the civilian German population figured heavily in its own control, and its collusion and accommodation with the Nazi regime made the Nazis' crimes against humanity possible. It is necessary not to overlook the ordinary German population's complicity in Nazi crimes. It is also necessary to realize that most Germans were motivated not by a willful intent to harm others but by a mixture of cowardice, apathy, and a slavish obedience to authority.

� This and the following paragraphs culled from Jan Friedmann in Der Spiegel reviewing Daniel Blatman, "The Death Marches: The Final Phase of Nazi Genocide,"

� They found 17 bodies in Sulzdorf, 36 in Ellwangen and 42 in a village called Zöbingen.

� Up to 300 people died in the massacre, with the leader of a Hitler Youth group in Celle killing more than 20 alone. The Allies captured the city four days later.

� This and the preceding paragraphs culled from Jan Friedmann in Der Spiegel reviewing Daniel Blatman, "The Death Marches: The Final Phase of Nazi Genocide,"

� This and subsequent paragraphs based on Isi Lebler, Jerusalem Post, Friday Oct 15, 2010

� Wagner's family continued to promote his vile anti-Semitic ideology, and became a central focus for Jew baiters and radical right wing Germans. His daughter Eva married Houston Chamberlain, an Englishman who crafted the ideology for Nazi racism in his notorious book "The Foundations of the Nineteenth Century." After his death, Wagner's family became a central attraction for anti-Semitic and radical right wing Germans.

� In 2001 during the Israel Festival in Jerusalem Daniel Barenboim conducted a selection of Wagner's music which led to demonstrations and the then mayor Ehud Olmert condemned Barenboim's initiative as "brazen, arrogant uncivilized and insensitive."

In 2010, Katherina Wagner, the German composer's great granddaughter, sought to visit Israel to formally invite the Cameri Israeli Chamber Orchestra to inaugurate the forthcoming session of the Bayreuth Festival in Germany - an annual event promoting Wagner's music in a place that was a center for pro-Nazism. Despite the outcry, Cameri announced that it still intended to perform at the festival, although it undertook not to play or even rehearse Wagner's music in Israel.

� Arendt was his lover. Being Jewish, she was forced to flee Germany in 1933. She resumed their friendship in 1950, defending him in, and helping to rehabilitate his reputation, in 1969.

� The great philosopher took office as rector specifically in order to carry out the Gleichschaltung, or “bringing into line,” of the school with Hitler’s new party-state. He told the student body, in a speech that November, that “the Führer and he alone is the present and future German reality and its law”

� Adam Kirsch, NY Times Review of Books, April 29, 2010

�In 1987, Ingo Muller, an official in the Justice Department of Bremen and a former law professor, published a meticulously documented work in German, Hitler’s Justice, which became a best-seller in Germany.The full review appears on the Web site Jlaw.com and is copyrighted.

�Nor was this persecution limited to Jews. Two Greeks, one 19 and the other 20, were shot for removing a pair of discarded shoes from an abandoned bombed-out building (p. 169).

Where the Nazi regime could not obtain its desired results through the official judicial system, it simply created special courts not subject even on paper to the minimal constraints of due process. The most infamous of these was the People's Court specializing in expeditious justice against those who questioned the wisdom of the Fuehrer (even if the "attack" was nothing more than a casual comment made over the dinner table). When all else failed - and for some reason an accused was acquitted, the doctrine of preventive detention allowed for his immediate rearrest by the Gestapo on no legal grounds at all. We read in astonishment that the Gestapo would often arrest a person in the very courtroom in which he had just been acquitted. To the extent this practice elicited protest, the Gestapo was merely requested to wait until the defendant left the room in order not to assault the dignity of the court (pp. 175-176). In a sense, being acquitted was even worse than a conviction; while prison sentences had fixed terms, preventive detention was functionally equivalent to a death sentence following torture. Under the infamous "night and fog" decrees, persons simply vanished without a trace and even their families were not notified (pp. 170-173).

Basic notions of fundamental fairness in the enactment of criminal legislation simply didn't exist. Ex post-facto laws were common; people could be punished for acts that were not even criminal when they were committed. Indeed, people could be punished even for acts that were never made expressly criminal if such acts were "similar" to those that were (doctrine of analogy in criminal law). The state had the right to appeal an acquittal or what it regarded as a lenient sentence. Or it could simply forego the appeals route altogether and invoke preventive detention. Contrary to the central idea that conduct proscribed as criminal should be identified with specificity, criminal statutes were often phrased in vague, general terms that could, and often did, apply to virtually anything giving defendants no advance warning that their conduct could be prosecutable. Rules of evidence (at least on the prosecution side) were nil; defendants were routinely convicted and even sentenced to death through uncorroborated hearsay or guilt by association. (In one case, a defendant was sentenced on the basis of out-of-court growling of a dog) (p. 166). Nor was there any notion of a meaningful right to counsel. Attorneys for the defense were regarded, and regarded themselves, as agents of the state and would have no hesitation to turn against their "client." Nor were these miscarriages of justice limited to the sphere of criminal prosecution. Even routine cases of contract, labor law, the issuance of drivers' licenses, and child custody were permeated with the racist hatreds that were at the core of National Socialist ideology.

�In the aftermath of the war, there were a number of attempts made to justify or at least excuse the conduct of the legal profession, the most prominent of which was the work authored by Hubert Schorn, a former County Judge. Schorn argued that: (1) judicial resistance to the arbitrary edicts of the Reich was in fact widespread; (2) judges were "victims" of their legal training which stressed "positivism," a definition of law that was divorced from any moral vision and which must be automatically obeyed and mechanically applied; (3) judges were legitimately fearful of losing not only their jobs but their lives and thus acted under duress; (4) judges retained their position in the honest belief that they would be better than any successors the Nazis would have chosen. Many have noted the inconsistent strands of Schorn's argument (akin to the criminal defendant who asserts both that he didn't commit the crime and that he was forced into doing it through duress) but his work provided virtually every jurist of the Nazi era with a panoply of excuses to choose from.

Still others maintain that the Nazi regime was sui generis - a temporary aberration that is disconnected from either the German past or its present.

�Undoubtedly, Muller paints with a fairly broad brush. Certainly, there were many judges who openly and enthusiastically embraced the racist tenets of National Socialism. Witness the performance of Roland Freisler, the President of the People's Court whose rantings were so offensive that the Nazis themselves refused to release a film of his proceedings originally made for public relations purposes (p. 150). Others, equally if not more culpable, were rank opportunists willing to jump on any bandwagon to advance their careers (pp. 41-45). Others may indeed have adopted a stance of relative passivity out of sheer fear and yet a final group went around their business in corporate and commercial law with little or no daily involvement in racist/Aryan policies.

�The author has taken well-defined positions on a sharply-debated and controversial period of modern history and indeed, as previously noted sometimes overstates his case. He fails to acknowledge, for example, the West German reparations policy nor does he mention East Germany's fairly radical purging of Nazi elements from its government. Some of his readings of current West German legislation seem unduly condemnatory, particularly in view of West German's strong rules against Neo-Nazi propaganda and its renewed commitment to human rights. The book preceded such recent conciliatory (although largely symbolic) gestures as the formal apologies by East Germany and Austria for atrocities committed during the Holocaust (though technically these do not involve West Germany). On balance, however, Muller's points are well-documented and worthy of our careful consideration and scrutiny. …

� According to Baldur von Schirach, the Nazi leader of the German youth corps that would later be known as the Hitler Youth, "the destruction of Christianity was explicitly recognized as a purpose of the National Socialist movement" from the beginning

� Having already witnessed fairly smooth relations after the 1929 Lantern treaty between Mussolini's fascist regime and the church in Italy, many German Catholics "accepted the Nazi proposition" of peaceful coexistence.

� In Munich, Nazi street gangs and a Gestapo squad attacked the residence of the Roman Catholic cardinal. "A hail of stones was directed against the windows, while the men shouted, 'Take the rotten traitor to Dachau!'"

� The dissident pastor Martin Niemoller spoke openly now against state control of the Protestant churches. He was arrested and imprisoned in 1937. When a judge acquitted him, "on leaving court he was arrested by the Gestapo and sent to a concentration camp where he remained until the end of the war.

� Statement issued in 1994, by the German and Polish bishops.

� This indicated that in the second half of 1943 the knowledge of mass murder was widespread. Despite the secrecy, the truth, even if not the whole truth, about the physical destruction of millions of Jews, known to certain party and government officials quite early, gradually spread all over Germany, mainly through military men on leave.

� The deportation of the Jews from Germany which was going on for years never elicited any protest action from the churches.

� Forward, January 2003: Daniel Jonah Copenhagen – The Holocaust and His Catholic Problem

� ibid

�Amongst the refugees they aided were film producer Max Krakauer and his wife, who were sheltered and moved from one place to another with the help of over 40 persons, most of whom were pastors of the Confessing Church. According to Mordecai Paldiel of Israel's Yad Vashem, "There is no other recorded rescue story in which so many clergy participated in the rescue of two Jews, fugitives of Nazi terror."

�Other clergy also criticized the Nazi regime from their pulpits and paid the price. In Wuerttemberg, Landbischof Theophil Wurm, who raised his voice to protest the Nazi's attempts to create a "Nordic hybrid religion," was promptly thrown into jail. In Oberleuningen, following the destruction and riots of Kristallnacht in 1938, Pastor von Jan told his congregation: "Much evil has been done, openly and covertly. . . Property has been taken, honor of neighbors sullied, lives taken." Shortly after his sermon, his vicarage was broken into and the pastor arrested. And in Munich, Bishop Hans Meiser shared a similar fate for supporting an anti-Nazi manifesto.

� Eichmann in Jerusalem

� Lipstadt also claims that Eichmann compromised his defense that he was just following orders by admitting he exempted several Jews from deportation.

� Hillberg: In the culmination of this theory to be a Jew was a punishable offense (strafbare Handlung); thus it was the function of the rationalization of criminality to turn the destruction process into a kind of judicial proceeding.

� Stress: If we lose this war, we do not fall into the hands of some other states but will all be annihilated by world Jewry. Jewry firmly decided [fent enstchlossen] to exterminate all Germans. International law and international custom will be no protection against the Jewish will for total annihilation [totaler Vernichtungswille der Juden].

Hilberg: In the minds of the perpetrators, therefore, this theory turned the destruction process into a kind of preventive war.

� The Destruction of the European Jews by Raul Hilberg:

If a power was friendly, it was believed to be free of Jewish rule. In March, 1940, after Ribbentrop had succeeded in establishing friendly relations with Russia, he assured Mussolini and Ciano that Stalin had given up the idea of world revolution. The Soviet administration had been purged of Jews. Even Kaganovich (the Jewish Politbureau member) looked rather like a Georgian.

�At the beginning of the Lipstadt trial the Los Angeles Times gave equal credibility to the overwhelming historical evidence on the Holocaust and a fringe group of deniers, or self-described "revisionists." Even after the trial, they called Irving a controversial historian. “He is not controversial. He is discredited and disgraced." (Holocaust historian, David Berenbaum) Berenbaum charged that the Times story "portrays the deniers as persecuted lambs who are harassed because of their ideas... You can't seem to get the story right. Why?"

� Yet Lipstadt joined those who oppose prison terms for anyone exercising the right of free speech, no matter how abhorrent the message.

�Glover Continues: Kant, who believed that people are to be treated as ends in themselves and not merely as means, would have been appalled by this particular Kantian. But there is a side of Kant to which the Nazis could claim a sort of adherence: the emphasis on obedience to rules for their own sake. Kantian rules are supposed to be generated purely rationally, in a way that is independent of their impact on people. And they should be obeyed out of pure duty, rather than out of any sympathy for people. For Kant, to act out of feelings of sympathy for others is to act on a mere inclination rather than out of duty, and so to do something without moral worth. The Nazis produced a grim variant of this austere, self-enclosed morality.

�Adolf Hitler, quoted in Alice Miller, For Your Own Good: the Roots of Violence in Child-Rearing

�Christopher R. Browing, Ordinary Men: Reserve Police Battalion 101 and the Final Solution in Poland

� David Wyman, The Abandonment of the Jews: America and the Holocaust 1941-1945

�News of the existence of a plan for the systematic extermination of Europe’s Jews reached the United States in August 1942. Sent from Switzerland, the shocking revelation circumvented State Department roadblocks and came into the hands of American Jewish leaders. They found it credible, State Department officials, however, were skeptical. They asked the Jews not to publicize the disclosure until the government had time to confirm it. Not until late November was the news, along with corroborating evidence released to the press.

� In Time Magazine, end of the Millenium edition, 1999

� In any event, for the victims of the Polish-Russian area, these activities were of no avail. The attitudes of neutral states toward admission of victims or intervention in their favor changed with the fortunes of war.

� Rabbi Benjamin Blech, The Silence of the World, on Aish.com

�The Destruction of the European Jews

�American immigartion policy grew out of three important aspects of American society in the 1930’s: unemployment, nativistic restrictionism, and anti-Semitism.

	 Thus 90 percent of those quotas-nearly 190,000 openings – went unused while the mass murder of European Jewry ran its course.

	Law mandated the quota limits. But the severed restraints that the State Department clamped on immigration were not. They took the form of administrative regulations and at times, purely arbitrary Sate Department innovations. President Roosevelt had the legal power at any time to modify the restrictions and open the quotas to full use. He did not do so, possibly out of concern that restrictionists in Congress might lash back and enact the restrictions into law. More likely, he was just not interested and found it convenient to leave immigrations policy to Breckinridge Long and his associates.

	A sizable proportion of them were people who had already reached safety in the Western Hemisphere and had waited there for over a year for an opportunity to move on to the United States. Exact statistics are not available, but in late 1942 and in 1943 about 40 percent of the refugees admitted to the United States were in that category. The year by year numbers follow, based on fiscal years that ended on June 30. The figures for fiscal 1941 are presented for purposes of comparison; that year closed just as the stringent immigration restrictions of July 1941 were imposed. The first five months of fiscal 1942 preceded American’s entry into the war, so immigration in those months is not included in the over all wartime total of 21,000,

Fiscal year�
1941�
1942�
1943�
1944�
1945�
�

Refugee

Immigration

�

28,927�

11,702�

5,944�

5,606�

4,793�
�
Percentage of quotas used�

47.5�

19.2�

9.8�

9.2�

7.9�
�
(refers to quotas assigned to countries of Axis-dominated Europe)	

� The above paragraphs are from David Wyman, The Abandonment of the Jews: America and the Holocaust 1941-1945

�Up until then, it was easy to believe the Nazi propaganda that deportations were for labor. The massive deportations from Europe in 1942 were one step in the still-secret program of genocide. The Nazi explanation – labor service in an unnamed destination in the East – seemed plausible at the time. It especially appeared to make sense in the view of the poor response to the Vichy government’s effort to recruit 150,0000 French worker to go to Germany to help fill the labor shortage there.

American and British intelligence knew of specific Nazi plans to deport and execute the Jewish citizens of Rome a few days before the orders were carried out, but took no action. Historians Richard Brightman and Timothy Naftali arrived at this conclusion after studying secret Allied documents that were recently declassified. Apparently British intelligence overheard a telephone conversation between Nazi officers in Berlin and Rome in which the officers ordered their subordinates to hurry up and begin the deportations. The historians say it is unclear whether or not the intelligence could have been used to save the lives of Rome's Jews.

However, the historian Yitzhak Minerbi says there is no doubt that as many as half of the 1,200 Roman Jews who were murdered could have been saved if the British had relayed the information to Rome's Jews via BBC radio, the report says.

Sam Ser, Jerusalem Post, July 2005: Did the Allies Bury Early Intelligence on Holocaust? Recent reports on Holocaust intelligence are rehashing difficult questions regarding how much the Americans and the British knew about Nazi atrocities.

A question debated for years by historians and Jewish groups is not how much the American government knew of the plight of European Jewry, but how soon the government knew of it, and why the administration of President Franklin D. Roosevelt did so little to stop it until the war had practically ended.

One example of the historical "what-ifs" inspired by such knowledge is whether the large-scale destruction of Hungarian Jewry, which came only toward the end of the war, could have been prevented or limited.

The issue is not merely one of governmental responsibility, either. As Laurel Leff argues in Buried by the Times, the Times itself frequently downplayed or even ignored reports of Hitler's crimes against humanity.

"If only The New York Times were a little more aware of its own history, and a little more honest," (Rabbi Abraham Cooper, associate dean of the Simon Wiesenthal Center).

"There is no doubt whatsoever that, had the details of what was going on in the camps and ghettos been paid more attention, it could have impacted in expanding the priorities of the war effort," Cooper added. "The rate and scope of what was going on in the camps and the ghettos could have been curtailed."

Scholars: U.S. gave tips on Holocaust low priority in '42: Hitler's plan kept quiet for months (Richard Willig, May 2004): U.S. intelligence officials learned within months of the U.S. entry into World War II that Nazi Germany planned mass killings to eliminate Jews, scholars reviewing newly declassified reports said Thursday. But the U.S. government gave the information low priority in August 1942, the scholars concluded, not acknowledging that Germany had a plan to exterminate Jews until six months later. "It was an intelligence failure," said Richard Breitman, an American University Holocaust historian who studied the documents. "The early information was not assimilated or used correctly." Breitman was part of a team of scholars, citizens and government officials who reviewed more than 240,000 pages of documents at the National Archives related to Nazi and other World War II-era crimes. The material was from files of the FBI, CIA and its predecessor, the Office of Strategic Services. The documents show a federal intelligence unit was formed to interview Jews who immigrated from Axis countries in 1941 and 1942. One, Joseph Goldschmied, described how Germans seized money and property from Jews in his hometown, Prague, Czechoslovakia, and sent thousands to die in the Theresienstadt detention camp. "If Hitler remains true to his program of destroying all European Jewry -- he will have achieved this goal soon," Goldschmied said in August 1942.

� Yad Vashem / Wiesenthal Center: The World Jewish Congress (WJC) representative in Geneva, Gerhard Riegner, obtained information from a German manufacturer, Eduard Schulte — who had connections in Hitler’s general headquarters — indicating that � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/Holocaust/hitlertoc.html" �Hitler� had decided to systematically annihilate all of European Jewry, and that gas was being used to attain this goal. After Riegner gathered further information about his source, he approached the American Consulate in Geneva with the report. He handed the deputy-consul a cable and asked him to forward it to � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/biography/wise.html" �Stephen Wise�, an American Jewish leader. The cable contained the information that Riegner had obtained from Schulte concerning the plans for the � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/holo.html" �murder of European Jewry�: Received alarming report that in Fuhrer's headquarters plan discussed and under consideration according to which all Jews in countries occupied or controlled Germany numbering 34 million should after deportation and concentration in east be exterminated at one blow to resolve once and for all the Jewish question in Europe. Action reported planned for autumn; methods under discussion including prussic acid. We transmit information with all necessary reservation as exactitude cannot be confirmed. Informant stated to have close connections with highest German authorities and his reports generally speaking reliable. The sources of Schulte's information are not known and the cable contained some inaccuracies. For example, mass murder of Jews had been going on since June 1941, and � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/Holocaust/gastoc.html" �gassings� had been taking place since September 1941. The cable spoke of a future "blow" under "consideration" whereas the extermination that had been begun was an ongoing process. Moreover, the cable itself indicated that the information may not have been true. The last sentence had been introduced into the cable at the insistence of Dr. Paul Guggenheim, a senior member of the WJC living in Geneva. Nevertheless, the cable was a breakthrough, because it confirmed seemingly inconclusive information about the mass murder that had reached the West previously. The State Department received the cable but decided not to transmit messages from "private individuals". On August 28, the second addressee of the cable, Sidney Silverman, a member of the British Parliament, sent a copy of the cable to Wise. The Assistant Secretary of State, Sumner Welles, summoned Wise and asked him not to disclose the information until it could be verified. Wise agreed, yet he informed a number of cabinet ministers, President Roosevelt, Court Justice Felix Frankfurter and Christian clergymen. On November 24, when the U.S. government was finally convinced, Wise broke the news of the cable, together with other supporting information, to the press. Thus, more than another year passed until the information, which was already available, led to action.

� David Weinman

� Yad Vashem

� Washington Post, July 2001: The newly declassified document is the translation of a dispatch in which the Chilean consul in � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/vjw/Prague.html" �Prague�, Gonzalo Montt Rivas, told Chilean officials of a German decree that Jews living abroad could no longer be German subjects and that their property would go immediately to the Nazis.

In the memo written Nov. 24, 1941, Montt described the decree as follows: "The Jew [residing abroad] loses German nationality immediately. . . . The fortune which the Reich obtains in this manner will serve to solve the questions in connection with Jews," he wrote in Spanish.

Then, interpreting the decree and other developments, he reflected: "The German triumph [in the war] will leave Europe freed of Semites."

The dispatch was obtained by British intelligence agents and an English translation ended up in American files by March 20, 1942.

�The WRB staff acted with “enormous drive and energy.” The WRB played a crucial role in saving approximately 200,000 Jews. About 15,000 were evacuated from Axis territory (as were more than 20,000 non-Jews) at least 10,000 , and probably thousans more, were protected witin Axis europe by WRB financed undergound activities. WRB diplomatic pressure, backed by its program of psychological warfare, were instrumental in seeing the 48,000 Jews in Transnistria moved to safe areas of Rumania. Similar pressures helped end the Hungarian deportations. Ultimately, 120,000 Jews survived in Budapest.

The results of other WRB programs, though they unquestionably contributed to the survival of thousands more, can never be quantified, even roughly. These actions include the war-crimes warnings and the shipment of thousands of food parcels into concentration camps in the last months of the war. Furthermore, news that the United Sates had at last embarked upon rescue must have encouraged many Jews and reinforced their determination to outlast the Nazis if at all possible.

On the other hand, numerous WRB plans that might have succeeded collapsed because the rest of the government did not provide the cooperation legally required of it by Executive Order 9417. Nor could the board wield the diplomatic influence that was needed; its approaches to foreign governments and international organizations always had to be filtered through the basically negative State Department. Moreover, the President took little interest in the board and never moved to strengthen it. And it was always hobbled by the government’s failure to fund it properly.

� David Wyman, The Abandonment of the Jews: America and the Holocaust 1941-1945

� Hollerith tabulators were the mainframe computers of that era

� 	Edwin Black, IBM and the Holocaust: The Strategic Alliance Between Nazi Germany and America's Most Powerful Corporation,' (The author was aided by a far-flung team of 100 researchers), quoted in Reuters and the NY Times, Feb. 2001.

The book includes a gruesome description of how concentration camps used IBM punch cards to categorize victims: homosexuals rated No. 3, Jews No. 8, Gypsies No. 12 and so on. Each prisoner received a unique Hollerith punch card number.

� Black describes how Hollerith machines proliferated throughout German government and business during the 1930s, allowing the Nazis to cross-index names, addresses, genealogy charts and bank accounts of its citizens. He asserts that IBM remained in control of Hollerith technology, as well as its exclusive punch cards and spare parts, throughout the era.

�Could the death factories have been located from the air? The four huge gassing-cremation installations stood in two pairs, spaced along the westernmost edge of the Auschwitz complex, just outside the Birkenau section of the camp. Two of the extermination buildings were 340 feet long, the others two-thirds that length. Chimneys towered over them. Descriptions of the structures and of the camp’s layout, supplied by escapees, were in Washington by early July 1944. Beginning in April 1944, detailed aerial reconnaissance photographs of Auschwitz-Birkenau were available at Air Force headquarters in Italy.

In sum, the only real obstacle to precision bombing of the death machinery would have been flak. Auschwitz had little flak defense until after the August raid. Only then were heavy guns added. In any case, the most likely operation would have combined a strike on the gas chambers with a regular attack on the industries. In that situation, the German guns would have concentrated on the aircraft over the factory area, five miles away from the planes assigned to the death installation.

One procedure would have been to arrange for some of the heavy bombers on one of the large Auschwitz strikes to swing over to the Birkenau side and blast the killing facilities. Heavy bombers flying at their normal altitude of 20,000 to 26,000 feet could have destroyed the building. But complete accuracy was rarely possible from such height. Some of the bombs probably would have struck nearby Birkenau, itself a heavily populated concentration camp.

Jewish leaders in Europe and the United States, assuming the use of heavy bombers and the consequent death of some inmates, wrestled with the moral problem involved. Most concluded that loss of life under the circumstances was justifiable. They were aware that about 90 percent of the Jews were gassed on arrival at Auschwitz. They also realized that most who were spared for the work camps struggled daily through a hellish, famished existence as slave laborers and were won out in a matter of weeks. Once unfit for hard labor, they were dispatched to the gas chambers. The bombing might kill some of them, but it could halt or slow the mass production of murder.

Heavy bombers were not, however, the only choice. A small number of Mitchell medium bombers, which hit with surer accuracy from lower altitudes, could have flown with one of the missions to Auschwitz. The Mitchell had sufficient range to attack Auschwitz, since refueling was available on the Adriatic island of Vis, 110 miles closer than home base back in Italy.

An even more precise alternative would have been dive-bombing. A few Lightning (P-38) dive-bombers could have knocked out the murder buildings without danger to the inmates at Birkenau. P-38;s proved they were capable of such a distant assignment on June 19, 1944, when they dive-bombed oil refineries at Ploesti, making a 1,255 mile round trip from their bases in Italy. The distance to Auschwitz and back was 1,240 miles, and stopping at vis shortened that to 1,130. Furthermore, in an emergency, lightnings returning from Auschwitz could have landed at partisan-held airfields in Yugoslavia.

The effective means of all for destroying the killing installations would have been to dispatch about twenty British Mosquitoes to Auschwitz, a project that should have been possible to arrange with the RAF. This fast fighter-bomber had ample range for the mission, and its technique of bombing at very low altitudes had proven extremely precise. In February 1944, for instance, nineteen Mosquitoes set out to break open a prison at Amines to free members of the French resistance held ther for execution. The first two waves of the attack struck with such accuracy, smashing the man wall and shattering the guardhouses, that the last six planes did not bomb.

� Schlesinger's statement topped the Wyman Institute's listing of the "10 most absurd" statements of 2007 about how the Allies responded to the Nazi genocide.

�For example, Professor Michael J. Cohen of Bar Ilan University has written a fierce critique of Winston Churchill's policy on the Jewish question.

�The American historian William Rubinstein, who now teaches at the University of Wales, Aberystwyth, has written two books in which he acclaims Britain, and indeed the English-speaking world as a whole, as affording havens of refuge and tolerance for Jews fleeing persecution.

�Based on an article by Bernard Wasserstein in the Jerusalem Post, May 2000.

Britain completed exchanges with Germany. Germans from Egypt, South Africa, and Palestine went to Europe in return for Jews sent to Palestine. … A third exchange took place in July 1944. But only 463 Jews were involved in the three transfers combined. The Nazis had 4,000 more Jews cleared to go, but the British lacked exchangeable German citizens.

� Etgar Lefkovits, in The Jerusalem Post, Feb. 3, 2008

� Eavesdropping on Hell, a 167-page analysis by Robert J. Hanyok, a top historian of the National Security Agency's Center for Cryptologic History suggests that a combination of incompetence and anti-Semitism prevented the Allied intelligence services from identifying the unfolding Holocaust in Europe. (Sam Sher, Jerusalem Post, July 2005)

� Grosz’s orders, which emanated from the SS, were to arrange for a meeting between high Nazi officials and upper-level American and British officers to discuss a separate peace between Germany and the Western Allies. The real objective of Brand’s mission is still unclear. But recent scholarship indicated that it, too, was an attempt by SS Chie Heinrich Himmler to bypass Hitler and use the Zionist leadership as a channel to contact the Western Allies concerning the possibility of a separate peace.

�The Brand affair produced two concrete results. Not long after Brand left Hungary, Dr. Rudolf Kasztner, a leading Hungarian Zionist, informed Eichmann that a report from Turkey indicated acceptance in principle of the German offer. Now, said Kasztner, the Nazis should provide evidence of their seriousness. At the end of June, after extracting a sizable ransom from Hungarian Jews, Eichmann permitted a special transport of Jews to leave Hungary. Supposedly bound for Spain and freedom, the train instead delivered its passengers to Bergen-Belsen. The second ransom transaction to emerge from the Kasztner-Eichmann negotiations involved some 18,000 Jews scheduled for deportation to Auschwitz. They were diverted to labor projects near Strasshof, Austria. About 75 percent of them survived the war. The War Refugee Board decided to pursue the matter indirectly, through Saly Mayer, the Joint Distribution Committee’s representative in Switzerland.

	In August 1944, Mayer succeeded in bringing out 318 of the Hungarian Jews held in Bergen-Belsen. In early December, the other 1,368 people in the original transport from Hungary also reached Switzerland. Apparently, Mayer’s repeated insistence that their continued internment was impeding the discussion finally persuaded the Germans to let them go. Beyond that, the negotiations had little or no practical effect.

� In June 1944 representatives of the Jewish Agency met the British Foreign Secretary, Anthony Eden. They asked for some signal to be sent to Germany that the rescue of the Jews could be discussed. Eden said he could not act without agreement of the American and Soviet governments. He said he ‘doubted’ that the deal was possible and expressed his ‘profound sympathy’. Someone imaginatively and emotionally engaged might not have offered this conventional condolence.

�Wise and Proskauer went to see both Eden and Welles, separately, on March 27, 1942. Proskauer stressed the request that Britain and the United Stated call on Germany to permit the Jews to leave occupied Europe. Eden rejected that plan outright.

�In December 1943 the British government opposed a plan for evacuating Jews from France and Rumania. Six months later, the British war Cabinet’s Committee of Refugees declined to pursue a possible arrangement for the exodus of large numbers of Jews from Nazi Europe, partly because it could “lead to an offer to unload an even greater number of Jews on our hands.”

� It is quite possible that a Russian submarine torpedoed the Struma. A Soviet military report credited the sinking to the submarine Shch-213, noting that three of its crew particularly distinguished themselves in the action. Later the Russians insisted that the Struma’s passengers were Nazi agents being infiltrated into the Middle East.

�Secretly, however, the British decided to modify the policy and permit refugee ships that reached Palestine in the future to land. It specified that Jews who managed to reach Turkey would be allowed into Palestine. And counted against the White Paper quota. No public announcement was permitted. The lack of publicity guaranteed that the concession would help only a very small number of refugees.

� Operation Embarrass was launched after a meeting held on February 14, 1947 between officials from MI6, the armed services, the Colonial Office and the Foreign Office. If captured, “they were under no circumstances to admit their connection with HMG” but instead claim to have been recruited in New York “by an anti-Communist organization formed by a group of international industrialists, mainly in the oil and aircraft industries,” i.e. to lay the blame on rich, right-wing, unnamed Americans.

� Two other British-made limpet mines were discovered before they went off, but the Italian authorities did not find their country of origin suspicious, “as the Arabs would of course be using British stores.”

� Keith Jeffrey, � HYPERLINK "http://www.amazon.com/exec/obidos/ASIN/1594202745/thedaibea-20" \t "_blank" �MI6: The History of the Secret Intelligence Service 1909-1949�. “Published with the permission of The Secret Intelligence Service and the Controller of Her Majesty’s Stationery Office.”

� About 1,000 of these came to Israel after the war.

� Amnon Rubinstein, The Jerusalem Post, Dec. 3, 2008

� A similar effort in the US failed to pass the congressional committees.

� Amnon Rubinstein, The Jerusalem Post, Dec. 3, 2008

� Amnon Rubinstein, The Jerusalem Post, Dec. 3, 2008

�

� Near the end of the war, an American Army tank unit went out of its way to rescue a herd of valuable Lipizzaner horses. The Germans had seized the horses in Vienna and transported them to Czechoslovakia. The U.S. Senate later cited the unit for its “heroic efforts’ in saving the horses.

� When Akzin relayed the plea to Pehle, he took the opportunity to spell out, in polite terms, his dissatisfaction with the War Department’s inaction regarding the bombing requests.

� Mitchell medium bombers and Lightning dive-bombers had sufficient range to strike Auschwitz from Italy, as did British Mosquito fighter-bombers. Unknown to the outside world, Himmler in late November ordered the killing machinery destroyed. On January 27, 1945, the Russian army captured the camp.

�Anti-aircraft fire and the 19 German fighter planes there were ineffective. Only one American bomber went down. Air strikes in the area were extensive. Many of them passed within forty miles of Auschwitz soon after leaving their targets. Deportation of the Budapest Jews would have taken roughly three weeks, in addition to several days of preparations. An alarm would have reached the outside world in time for cuts in those railroads to have been of some help, even if the bombing had to be sporadic. In his situation, the United Sates could readily have demonstrated concern for the Jews. Without risking more than minute cost to the war effort, the War department could have agreed to stand ready, if deportations had resumed, to spare some bomb tonnage for those two railroads, provided bombers were already scheduled to fly near then on regular war missions. As it happened, on ten different days from July through October, a total of 2,700 bombers traveled along or within easy reach of both rail lines on the way to targets in the Blechhammer-Auschwitz region.

� If the date is set back to July 7, the time of the first attack of Blechhammer, the number increases by some 50,000. Requests for bombing Auschwitz did not arrive in Washington util July. If, instead, the earliest please for bombings the gas chambers had moved swiftly to the United State, and if they had drawn a positive and rapid response, the movement of the 437,000 Jews who were deported from Hungary to Auschwitz would most likely have been broken off and additional lives number in the hundreds of thousands might have been saved.

�The war effort could be deflected for other decent purposes as well, such as art. Kyoto, the ancient capital of Japan and a center of culture and art, was on the Air Force target list. In spring 1945, Secretary of War Stimson asked McCloy, “would you consider me a sentimental old man if I removed Kyoto from the target cities for our bombers?” McCloy himself prevent the planned bombing of Rothenburg, a German town known for its medieval architecture.

�In 1942, a “Day of Morning and Prayer” was observed in twenty-one foreign lands and throughout the Unites States. Several radio stations were silent for two minutes. During the morning, half a million Jewish union laborers, joined by non-Jewish fellow workers, halted production for ten minutes noon, a one-hour radio program was broadcast. Late in the afternoon, NBC broadcast a special quarter-hour memorial service around the nation. Many newspapers reported the day’s event and their significance, though for the most part inconspicuously. Soon afterward, a delegation for the Temporary committee succeeded in meeting with President Roosevelt despite a definite reluctance on his part. Wise read aloud a two page letter. The only action proposed in the letter, however, was the issuance of warnings about war crimes. Roosevelt readily agreed to issue the war crimes warning. He then asked for other recommendations. The Jewish leaders had little to add; this part of the conversation lasted only two minutes.

�American anti-Semitism, which had climbed to very high levels in the late 1930’s, continued to rise in the first part of the 1094’s. It reached its historic peak in 1944. In Washington Heights, almost every synagogue was desecrated… In Boston, three years of sporadic property damage, cemetery desecrations, and beatings turned into almost daily occurrences in 1943. Most flagrant were the violent attacks on Jewish children by teenage gangs.

Pamphlets, in buses, subway stations, industrial plants, public buildings, army camps, school, and numerous other places. The most recurrent theme involved the widely disseminated slander that Jews shirked military service, stayed home, and prospered while Christian boys were sent off to fight and die.

Passive anti-Semitism would have worked little damage but in the Holocaust crisis it meant that a large body of decent and normally considerate people was predisposed not to care about European Jews no to care whether the government did anything to help save them. The United states did bit emphasize the conclusion that an extermination process was underway…

�On the evening of July 21, 1942 – one day before the eve of Tisha B’av, 20,000 people crowded Madison Square Garden, while thousands more stood outside, to protest the Nazi atrocities…. President Roosevelt sent a message…

Other mass meeting were organized

The New York Times (which was owned by an assimilated Jew) placed a sizable part of its report on the Madison Square Garden meeting in the middle of page 1. But nothing on that page indicated that hundreds of thousands of Jews had been murdered. In fact, Jews were barely mentioned,, and the event came across as no more than a “mass demonstration against Hitler atrocities.” The Chicago Tribune provided substantial publicity prior to the Chicago mass meeting, but to report on the demonstration, itself, while comprehensive, offered little understanding of what had caused the meeting. The Los Angeles Times, on the other hand, publicized the demonstration in Los Angeles for more than a week and made it clear that the issue was the “terrible mass murder of the Jews in Nazi controlled Europe.” Many people simply could not believe them. This stemmed from the abuse of the public’s trust by British propagandists during World War I

�Roosevelt sufficed with a general warning to the Axis, such as on August 21, 1942, that perpetrators of war crime would be tried after Germany’s defeat and face “fearful retribution”

�The more pro-Jewish, pro-Israel consensus amongst the Democrats as opposed to the Republicans was only reversed recently, during the Clinton and Bush years.

�The Archbishops of Canterbury, York, and Hales.

� The Plight of the Refugees: The Refugee Ship St. Louis”…with 900 Jewish refugees aboard, is steaming back towards Germany after a tragic week of frustration at Havana and off the coast of Florida. She is steaming back despite an offer made to Havana yesterday to give a guarantee through the Chase National Bank of $500 apiece for every one of her passengers…Had consular visas…The others all had landing permits for which they had paid; they were unaware that these permits had been declared void in a decree dated May 5. Only a score of the hundreds were admitted. At Havana the St. Louis’s decks became a stage for human misery. Relatives and friends clamored to get aboard but were held back. Weeping refugees clamoring to get ashore were halted at guarded gangways. All these 900 asked was a temporary haven…Before they sailed virtually all of them had registered under the quota provisions of various nations, including our own.

�By January 1944, nothing more had happened concerning the Goldmann plan. When a Jewish leader inquired about it, Long explained that the ICR had approved some of its projects, but no government funds were currently available for them. Yet, less than two months earlier, Long had told a congressional committee about the Goldmann plan, citing it as important evidence of the State Department’s vigorous efforts for refugees. He stated unequivocally that “we have agreed to finance half of the cost. It would be $3 - $4 million for each government.” Moreover, in January, when Long insisted that no government funds could be found, a Treasury Department inquiry confirmed that $80 million remained available in the most obvious account for such undertakings, the President’s Emergency fund. The other side of the Goldmann plan collapsed in January when it became clear that the British government had no intention of participating.

�The Riegner, Joint Distribution committee, and Goldmann proposals were not the only plans that were bottled up in the State Department. A fifty-page State Department internal memorandum of July 1943 summarized several rescue projects then under consideration. Only two ultimately succeeded, and they concerned non-Jewish refugees. One involving Jews, the refugee camp in North Africa, did provide a minor benefit, but only after a thirteen-month delay. None of the other projects advanced beyond the preliminary stages.

�Close study of State Department records leaves one with the impression of a poorly administered nit where initiative and imagination were scarce. Furthermore, the absence of any comprehensive approach to rescue meant that opportunities for action were handled in piecemeal fashion. Even then they were usually fumble.

�Much of the top and middle-level leadership seemed little moved by the European Jewish catastrophe. Cordell Hull was uninterested in and uninformed about his department’s rescue policies. (it is striking that almost nothing about refugees appears in the voluminous Hull files in the Library of Congress.)

�The State Department’s policies arose to some degree from the personal anti-alien, anti-immigrant attitudes that prevailed among those involved in refugee affairs. Breckinridge Long was an extreme nativist, especially with regard to eastern Europeans. His subordinates shared his anti-alienism. Their attitudes influenced not only visa policy but the department’s entire response to the European Jewish catastrophe.

The extent to which anti-Semitism was a factor is more problematic. The fact that few Jews held State Department posts points to a generally anti-Semitic atmosphere. But direct proof of anti-Semitism in the department is limited. There is no doubt about the existence of anti-Semitism among American consuls overseas. It was widespread.

�Closely related to the fear of a large exodus of Jews from Axis Europe were two other aspects of the State Department’s response to the Holocaust. One was the visa policy that shut the United States to all but a tiny trickle of refugee immigration. The other was the department’s quiet, but unwavering, support for Britain’s policy of very tight limits on refugee entrance into Palestine. Thus two of the most likely havens of refuge were virtually closed. And other countries were provided with justification for their own barred doors.

�The Emergency Committee to Save the Jewish People of Europe initiated the proposal. Endorsements by many major newspapers across the country helped build public support. Five days of hearings were held. Breckinridge Long testified at a closed meeting of the House Foreign Affairs Committee. “a rather complete rejoinder” to the claims of earlier witnesses that little was being done to rescue Jews. Long’s testimony was made public. It ignited a burst of criticism. Long claimed that “we have taken into this country 580,000 refugees.” People familiar with the situation knew that not over 250,000 had come and many of them were not Jews.

	The furor over his inaccurate testimony helped end his control over refugee policy. The emergency committee worked almost alone for a passage of the Rescue Resolution. Zionist leaders, acting through the American Jewish Conference, ever hampered its progress. They pressed Congress to replace it with one closer to their own specifications. They maneuvered for an amendment calling for opening Palestine to Jewish refugees. The Palestine issue had been intentionally omitted from the legislation because it was so controversial.

�Could We Have Stopped Hitler?: Edwin Black: In the enormous shadow of guilt that seized � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/US-Israel/jewstoc.html" �American Jewry� after the � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/holo.html" �Holocaust�, the answer all too often has been, "We didn't do enough." We are quick to shoulder the onus of self-blame for having been timid citizens, afraid to stir the waters in uncertain prewar times. [However,] Immediately after � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/Holocaust/hitlertoc.html" �Hitler's� rise to power, American Jews mounted a formidable economic war to topple the Nazi regime.

Just weeks after � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/Holocaust/hitlertoc.html" �Hitler� assumed power on January 30, 1933, a patchwork of competing Jewish forces, led by American Jewish Congress president � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/biography/wise.html" �Rabbi Stephen Wise�, civil rights crusader Louis Untermeyer, and the combative Jewish War Veterans, initiated a highly effective boycott of German goods and services. Each advanced the boycott in its own way, but sought to build a united anti-Nazi coalition that could deliver an economic deathblow to the Nazi party…The boycott unnerved the Nazis, who believed that Jews wielded supernatural international economic power…. Whether or not this new boycott actually possessed the punishing power to crush the Reich economy was irrelevant; what mattered was that Germany perceived the Jewish-led boycott as the greatest threat to its survival--and reacted accordingly. On August 7, 1933, an official delegation of four German and Palestinian � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/zion.html" �Zionists� and one independent Palestinian Jewish businessman were ushered into a conference room at the Economics Ministry in Berlin…. The Nazis wanted to know how far the � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/zion.html" �Zionists� were willing to go in subverting the boycott. The � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/zion.html" �Zionists� wanted to know how far the Reich was willing to go in allowing them to rescue German Jews…. the Transfer Agreement was born… The Transfer Agreement permitted Jews to leave Germany and take some of their assets in the form of new German goods, which the Zionist movement would then sell in Palestine and eventually throughout much of the world. The German goods were purchased with frozen Jewish assets held in Germany…. The Transfer Agreement enabled both Germany and the Jewish community in Palestine to achieve key objectives…. Jews could not enter without a so-called Capitalist Certificate, proving they possessed the equivalent of $5,000 …. The more German goods � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/zion.html" �Zionists� sold, the more Jews could get out of Germany and into Palestine, and the more money would be available to build the Jewish State. The price of this commerce-linked exodus was the abandonment of the economic war against Nazi Germany…. The Transfer Agreement tore the Jewish world apart, turning leader against leader, threatening rebellion and even assassination…. By the end of April 1933, total Reich exports were down 10 percent as a result of the boycott. But the economic war against Germany still lacked cohesiveness. …. The boycott question also divided the American Jewish community. …. In Germany, the besieged Jewish community opposed the boycott. …. the Transfer Agreement was adopted on August 24 as official policy. …

But as the days progressed, the plight of German Jewry became more and more desperate. Nazism's stranglehold on Germany appeared all the more irreversible. European � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/antisem.html" �anti-Semites� everywhere were following suit. Jewry seemed finished in Europe. A Jewish homeland in Palestine seemed the only answer…. In the end, however, � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/biography/wise.html" �Wise� bowed to � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/zion.html" �Zionist� pressure and simply backed down. The boycott was abandoned…. Ultimately, the war did force an end to Transfer, but not before some 55,000 Jews were able to find a haven in Palestine.

Those who would condemn the � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/zion.html" �Zionist� decision to enter into a pact with � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/Holocaust/hitlertoc.html" �Hitler� have the luxury of hindsight. In 1933, the � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/zion.html" �Zionists� could not have foreseen the death trains, gas chambers, and crematoria. But they did understand that the end was now at hand for Jews in Europe. Nazism was unstoppable. The emphasis now became saving Jewish lives and establishing a Jewish State…. No one can say what combination of factors might or not might have stopped � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/Holocaust/hitlertoc.html" �Hitler�. What is clear, however, is that American Jewry ….were… ultimately, divided.

�The War Refugee Board did achieve some significant breakthoughs.

In early 1943, the State Department and the British Foreign Office had brushed aside a Rumanian offer to release 70,000 Jews from terrible camps in Transnistria and turn them over to the Allies. Late in 1943, after evacuating 6,400, the Rumanians gave in to German pressure and ceased the operation. 48,000 Jews still alive in Transnistria were safeguarded. Rumania surrendered to Russia on August 23, and two weeks later the Soviets took control of Bulgaria. The Jews of Rumania and Bulgaria needed aid, but they were safe. In 1944, the Jewish Agency brought out 2,000 more Jews. But the British halted this exodus, insisting that, with the Germans gone, Jews in Rumania and Bulgaria were now safe and thus not eligible for admission to Palestine.

In all, nearly 7,000 Jews left the Balkans and reached Palestine via Turkey under the aegis of the WRB.

Hirschmann of the WRB affected far larger numbers by negotiating to break up the abominable Transnistrian camps and bargaining for the greatest possible protection for Jews who were still alive in Rumania and Bulgaria. Hirschmann pointed out that the very formation of the WRB had accomplished something else of importance. Its birth, according to numerous Jews passing through Turkey, had “injected new life and hope into…refugees throughout the European continent.” One group of fugitives explained, with obvious emotion, “for two years there had been only one phrase on everyone’s lips, ‘when are the Americans coming?’ ”

After Turkey, Spain appeared to be the most important escape hatch from Axis Europe. Deportations of Jews had continued. Spanish authorities discouraged it by incarcerating the fugitives. That inmates were “sleeping, despite the bitter cold of winter, without blankets on cold concrete floors, crowded together with inadequate sanitary facilities, and forced to subsist on a starvation diet.” In one prison, three toilets served 1,900 men.

An inmate described conditions at the largest camp, Miranda de Ebro: “we sleep on the floor, without mattress, without pillow, tortured by innumerable flies and bedbugs. Everything is covered with thick stratum of dust which, when raised by the wind, penetrates everywhere and especially in the food. The most terrible thing is the almost complete lack of water.”

 The War Board representative, Hayes’s, refused to send a representative in Spain. Hayes also tried to keep funds for rescue from going into Spain, not so much because he was anti-Semitic, but because he wanted to stop Spanish sales of strategic materials to Germany. He also intended gradually to swing Spain away from the Axis and toward the Allies.

� Probably the most crucial difficulty to confront the WRB concerned funds. From the beginning, the board acted mainly as facilitator and coordinator of projects carried out by the private organizations. Even when it initiated rescue operations itself, it usually called on the private agencies to fund them.

In Sweden, the WRB came too late; comparatively few Jews remained alive in the northern tier of Axis Europe by 1944. And the obstacles to reaching them and getting them out of Axis territory were immense. It rescued only 1,200 people, none of them Jews. Non-Jewish escapees reported that many Jews could have fled on WRB boats, but they suspected a German trap and would not take the risk. The board helped bring 15,000 refugees out of Norway. Again, none were Jews.

Until August 1944, the Swiss government restricted the entry of Jews. Social welfare organizations, Christian church groups, newspapers, and some political leaders argued on humanitarian ground for opening the borders to all fleeing Jews. At the end of 1944, some 27,000 Jewish refugees were safe in Switzerland – so were approximately 20,000 non-Jewish refugees and about 40,000 interned military personnel. The stringent policy was caused by the government’s fear of antagonizing Germany (a compelling problem, given Switzerland’s economic and military vulnerability) and by the anti-Semitism that was widespread in Swiss society. The number of Jews turned back will never be known.

Yet, despite this, the WRB accomplished more in Switzerland than it was able to in Spain, Italy, or Sweden. Because of its location close to much of Nazi Europe, the small mountain nation became the nerve center of the board’s overseas work. It was the best corridor for sending funds into Europe.

From a discretionary fund of $250,000 supplied by the Joint distribution Committee, McClelland financed numerous undercover programs: relief operations in Axis territory, production of false documents, an underground courier service, and escape projects. (The escape work required small-scale bribery of border officials and police s well as payments to “passeurs” who guided refugees through the mountains and across the Swiss border.) Operations extended into France, Germany, Italy, Czechoslovakia, and Hungary. They enabled thousands of endangered people in Axis Europe to survive and other thousands to escape. The nearly 8,000 Jewish orphans who were hidden in France in Christian home, contributed to their maintenance. When the Nazis unleashed a campaign to track them down for deportation, WRB money helped persuade minor officials and local authorities to cooperate in keeping the hunters off their trail WRB money enabled the escape of 2,000 Jews from Hungary into Rumania and of a few hundred others into Yugoslavia. The facilities of Swiss, Swedish, and Turkish diplomatic couriers and even the papal nunciature’s pouch were made available to smuggle the Hechaluz funds into Axis territory.

In August 1944, complex negotiations between Swiss Jewish leaders and Nazi officials led to the release from Nazi concentration camps and delivery to Switzerland of nearly 3,000 Jews. Finally, in April 1945, another 1,400 camp inmates, mostly non-Jewish French women, reached Switzerland.

�Nevertheless, even at this stage, the American government ignored huge opportunities to engage in rescue activities. To generate pressure for measures to save the Hungarian Jews, the American Jewish Conference held a mass demonstration in New York City on July 31. More than 40,000 people packed Madison Square Park and adjoining streets for two hours in oppressive late-afternoon heart. Stephen Wise, other prominent Jews, and a few non-Jews spoke for swift actions to save the remnant of European Jewry. The crowd endorsed a call for immediate implementation of Horthys’ offer to release the Hungarian Jews. But none in the seats of power listened, except the War Refugee Board, which was already doing what it could.

� CIA, and its predecessor organizations such as the Office of Strategic Services (OSS, 1942-45), the Strategic Services Unit (SSU, 1945-46), and the Central Intelligence Group (CIG, 1946-47)

� Primarily from Eastern and Southern Europe

� Later it employed the Eastern Europeans as operational assets for activities behind the Iron Curtain.

� The CIA evacuated Nazi war criminals and collaborators through "rat lines" in southern Europe, allowing them to escape justice by relocating them incognito in South America.

� Christopher Simpson, Blowback: America's Recruitment of Nazis and Its Effects on the Cold War, (1988)

� The Justice Department resisted making the report public since 2006, until it turned over a heavily redacted version under the threat of a lawsuit. A complete version was obtained by The New York Times.

� In addition, OSI has conducted nearly 1,500 investigations and placed the names of some 60,000 individuals on a "watch list" that alerts US immigration officials to prevent their entry into the United States.� HYPERLINK "https://www.cia.gov/library/center-for-the-study-of-intelligence/csi-publications/csi-studies/studies/97unclass/naziwar.html" \l "rft2" ��

� CIA learned about Bolshwing's close relationship with Eichmann after the latter's abduction by Israel in 1960.

� In a chain of memos, C.I.A. officials debated what to do if Von Bolschwing were confronted about his past — whether to deny any Nazi affiliation or “explain it away on the basis of extenuating circumstances,” the report said.

� The report cites a 1949 memo from the Justice Department’s No. 2 official urging � HYPERLINK "http://topics.nytimes.com/top/reference/timestopics/subjects/i/immigration_and_refugees/index.html?inline=nyt-classifier" \o "More articles about immigration." �immigration� officers to let Rudolph back in the country after a stay in Mexico, saying that a failure to do so “would be to the detriment of the national interest.”

� After the case was dismissed, radical Jewish groups urged violence against Mr. Soobzokov, and he � HYPERLINK "http://www.nytimes.com/1985/08/16/nyregion/man-accused-on-nazi-past-injured-by-bomb-in-jersey.html" \o "New York Times article." �was killed in 1985 by a bomb� at his home in Paterson, N.J.

� The ranks of these groups included numerous former collaborators of Nazi Germany, and some of these people remained active in other CIA projects.

� The establishment of the Nazi regime came at a time when the nations of East and Central Europe were involved in a crisis of democratic institutions, and the emergence of nationalist and authoritarian parties was aided by Nazi support. Failure by the world to react to the anti-Jewish policies of Germany served as a signal to other states which followed the German example.

� For its size - half that of Germany - and its population - barely 3 million - the Lithuanians slaughtered more Jews in a shorter time even than the Werhmacht, their role models. This record is not in question, and at the time of its operation was probably a source of national pride. …. Of thousands of Vilnius' Jewish citizens in 1940, fewer than 20 survived. …

The history of the time is not totally black… Chune Sugihara is one person who put humanity before orders. In 1940, as vice consulate for the government of Japan, he learned that hundreds of Jews fleeing Poland and Germany for Kovno, where he was stationed, were in desperate danger as the Germans approached. He issued the few printed visas he had in his office, then, with the assistance of one clerk and his wife, and an old-fashioned Remington typewriter, he typed several thousand more. Dismissed from his post, he was seen as his train moved out still issuing the precious papers through his carriage window. In all, 6,000 refugees reached Shanghai. …

� See above, in the section, I was just following orders, where we detailed this point.

� In Bulgaria, the Jews of Bulgaria proper remained practically untouched, although Sofia Jews and Jews from three other towns were displaced and removed to the provinces, and Jewish property was confiscated. However, in the Bulgarian-occupied Greek and Yugoslav territories, the Jews were shipped to the East, mostly to Treblinka. In Rumania, a country where the most cruel pogroms took place in Dorohoi, Jassy, Bucharest, and Odessa following occupation by Rumanian-German troops, the Jews of the Regat and southern Transylvania remained substantially unharmed, these areas being far from the war front and consequently from German influence. As for the Jews from the other provinces with German military presence, they were shipped not to the Polish extermination camps but to Transnistria, ostensibly for forced labor, and 40 percent of them survived.

� Steinacher, Nazis on the Run: How Hitler's henchmen fled justice

� The Nazi-era pontiff, who ruled from 1939 until his death in 1958.

� Pope Pius the 12th knew fairly early on of the Final Solution plan.

� On May 26, the Philharmonic played Beethoven's Seventh Symphony for Pope Pius XII as what the official Vatican daily, L'Osservatore Romano, called "a mark of recognition and gratitude for the immense work of human assistance carried out by His Holiness to save a large number of Jews during the Second World War." (Sean Gannon, The Jerusalem Post , Dec. 11, 2008)

� On July 17, 1955, L'Osservatore Romano claimed that the the Pope's "polemical denigration" in the Israeli press "proceeds from a motive which has nothing to do with the recent past but rather serves to sustain present resentments" - namely, what the then Irish ambassador to the Holy See described as "his unalterable opposition to the absorption of [West] Jerusalem into the State of Israel." (Sean Gannon, The Jerusalem Post , Dec. 11, 2008)

� As quoted in Andrea Tornielli, an Italian journalist, in his fourth on Pius "Pius XII, Eugenio Pacelli, A Man on the Throne of St Peter," and based on the Pacelli family archives.

� On October 5th, 1999, the Jerusalem Post reported:

In 1917, the future Pope Pius XII, the Pope during world war 2, was then Eugene Pacelli, papal nuncio in Germany. �INCLUDEPICTURE \d \z "/images/articles/16525742.jpg"��Weeks before Succot in 1917, the chief rabbi of Munich, Dr. Werner, approached Eugenio Pacelli in need of a favor. The Italian government was barring the export of the palm fronds that the Jewish community had bought from an Italian supplier. The rabbi thought the Church could help.

"The Israelite community [is] seeking the intervention of the pope in hope that he will plead on behalf of thousands of German Jews," Pacelli wrote to his superior in a letter sent by a slow, overland route to Rome. Pacelli said he had warned the rabbi of "wartime delays" in communications and added that he did not think it appropriate for the Vatican "to assist them in their exercise of their Jewish cult."

The community got no assistance.

A new book, Hitler's Pope: The Secret History of Pius XII, argues that this small Succot incident "belies subsequent claims that Pacelli had a great love of the Jewish religion and was always motivated by its best interests."

� Jean Cornwell, Hitler’s Pope, The Secret Story of Pius the 12th. Cornwell, a Catholic, said in a Vanity Fair article (1999) that his original intent in writing the book had been to prove that Pius XII was honorable. Instead, Cornwell wrote, he found that Pacelli, who was Pius XII from 1939 until 1958, associated Jews with Bolshevism. From the time that he was in his early 40s, Pacelli nourished a suspicion and contempt for the Jews for political reasons. This was, Cornwell said, "a scorn and revulsion consistent with anti-Semitism."

� Eugene Fisher, director of ecumenical and interreligious affairs of the National Conference of Catholic Bishops is intent on proving that Pius XII was not an anti-Semite. The word "cult," he said, referring to the 1917 letter about Werner's palm fronds, "was not a pejorative term." "This was a period when Catholics would not go into Protestant churches, or you would get excommunicated for standing up at a Protestant wedding," Fisher said in Washington. "It has to do with theological closedness of the Catholic Church of the period. It has nothing to do with personal animosity toward Jews."

� He had been in this position from 1929 and continued to be so until his appointment as Pope.

Haaretz, 29/05/07 reviewing Andrea Tornielli, Pius XII, Eugenio Pacelli, A Man on the Throne of St Peter.

� Justien Ewers in US News and World Report, November, 24, 2008.

� The research is being carried out by Dr. Michael Hesemann, a German historian who is combing through the Vatican archives for the Pave the Way Foundation, a U.S.-based interfaith group.�

�The British Writer Jean Cornwell, Hitler’s Pope, The Secret Story of Pius the 12th, 1999. Cornwell claimed that Pius XII not only failed to speak out against Nazi persecution when he was pope but, as papal nuncio in Berlin in the 1920s and secretary of state in the 1930s, helped Hitler to power by suppressing German Catholic resistance to the Nazis. The Vatican denounced the book, describing it as "trash."

 	Cornwell actually began his research as an attempt to exonerate the Pope from any guilt. He did this with the blessing of the Vatican who opened its war-time archives to it. However, as a result of his research, he changed his mind. Cornwell's book, published by Viking Press in 1999, was excerpted in the American magazine Vanity Fair, giving it a wide and popular audience.

Cornwell had previously written a book, Thief in the Night, a best-seller about the death of Pope John Paul I that was sympathetic to the Vatican.

� Justien Ewers in US News and World Report, November, 24, 2008.

� Reuters, December, 16th ‘08

� Sean Gannon, The Jerusalem Post , Dec. 11, 2008

� Sean Gannon, The Jerusalem Post , Dec. 11, 2008: The fact is that, however abhorrent, Pius XII's anti-Semitism was utterly unremarkable for a churchman of his time, and was certainly no deeper than that of Pius XI, against whom he is most frequently unfavorably compared regarding his response to Nazism.

� Pierre Blet, a Jesuit historian, in his book Pius XII and the Second World War. According to the Archives of the Vatican, which was published just a few months later, in October 1999. Blet is the only surviving member of a team of Church historians that was commissioned to look into the Vatican's World War II archives to produce an 11-volume study. Blet has argued that Pius XII did not speak out more forcefully for fear of worsening the fate of Catholics and Jews in Germany and Nazi-occupied countries.

Blet also contends, in the Jesuit journal Civilta Cattolica, that the "apparent silence hid a secret action carried out [by Pius] through nunciatures [Vatican embassies] and episcopates to avoid, or at least to limit, the deportations, the violence, the persecutions." "Public declarations by Pius only would have aggravated the fate of the victims and multiplied their numbers," Blet wrote.

That was echoed by Reverend Vincent A. Lapomarda, the coordinator of the Holocaust collection at the College of the Holy Cross in Worcester, Massachusetts. In the summer issue of Commentary, Lapomarda wrote: "It is not clear that Jewish leaders wanted words as much as actions from Pius XII. As Marcus Melchior, chief rabbi of Denmark, declared, 'If the pope had spoken out, Hitler would have probably massacred more than six million Jews and perhaps 10 times 10 million Catholics.' "

He was referring to the grandfather of then Israeli cabinet minister Michael Melchior, who is revered for helping save the Jews of Denmark.

	Some Jewish refugees believed the Pope’s low-profile response to the Holocaust was in their best interests. “None of us wanted the Pope to take an open stand. We were all fugitives, and fugitives do not wish to be pointed at,” wrote one Jewish couple who escaped to Spain with Pius’s help. “If the Pope had protested, Rome would have become the center of attention. It was better that the Pope said nothing.” (Justien Ewers in US News and World Report, November, 24, 2008.)

� Some claim as many as 800,000

� George Sim Johnston, ‘letter to the editor’ in the N.Y. Times Book Review (Oct. 24, ’99, pg. 4)

� This was recently revealed by documents found in 2000 in a Rome flea market.

The reports, which reflected the BBC broadcasts at the time, were intended to counter Italian and German propaganda. They provided the Pope with a detailed account of Jewish deportations, mass killings, and "inhuman experiments."

When Osborne took up his post as British envoy to the Vatican in 1936, he regarded Pius XII as "saintly." The diplomat found refuge inside the Vatican walls when Mussolini entered the war in June 1940 and continued monitoring Allied broadcasts, compiling what he called "British wireless news" for the pope.

In October 1940, he warned the Pius that the Germans were "actively promoting antisemitism in Hungary, Romania, and Bulgaria." By 1941 the tone became more dramatic, as the Nazis committed "atrocities in the name of the myth of the superior race... They are conducting experiments on sick and mentally deficient children in Germany."

Noting that Hitler had vowed to "liquidate the Jews for at least a thousand years," Osborne informed the pope that Jews in Poland were being murdered and deported in huge numbers, adding that some were being given "special permits" to travel by rail, "but only by slow trains."

This prompted Osborne to intensify his campaign, informing the pope unequivocally in 1943: "In Slovakia, 77 percent of the Jewish population has been deported to an unknown destination, which probably signifies death." He added: "The number of Jews in the Warsaw Ghetto has been reduced by 400,000 since last July - there are barely 35,000 left."

� The 1940 documents, which were found at the Public Records Office in the 1990s, show that ministers asked Lord Fitzalan, uncle of the then-duke of Norfolk, to urge the pope to denounce the Nazis and support the Allied cause.

One letter to Lord Fitzalan from Lord Halifax, then British foreign secretary, contrasts the valuable contribution made by British Catholics to the war effort with the pope's continued silence. Halifax warned Fitzalan that the pope's appeasement was leaving Catholics outside Britain with the impression that a Europe dominated by Hitler was the pope's preferred outcome to the war.

� Shmuley Boteach Turning the Other Cheek, Jerusalem Post April 2, 2004

� But which did include many Jews.

� A speech by the Papal emissary, Bertone. He spoke to the U.S.-based Pave the Way Foundation, a mixed Jewish-Catholic group which prepared a 200-page compilation of documents, diplomatic cables and newspaper clippings from the period - some of them previously unpublished - showing Pius did much to help Jews during the war.

� Michael Marrus, The Holocaust in History

� The Polish criticism became so intense that the Vatican commissioned the Jesuits to prepare a defense of the pope.

� Shmuley Boteach Turning the Other Cheek, Jerusalem Post April 2, 2004

� (U.S. News & World Report, Nov. 15, 1999, pg. 44)

� Daniel Jonah Goldhagen, If This Is a Saint... January 7, 2005:

Imagine that a person, at some risk to himself, saves an infant from a burning car in a rural area. The parents are dead. We would call him a hero.

But then he decides to keep the child and raise her in his god's way. The man does not inform the authorities. When the desperate child's relatives come looking for her, even knocking on his door, he denies any knowledge of the child's whereabouts. The man's initial good deed has become a crime. He is a kidnapper.

A document from the archives of the French Catholic Church has just been published that shows Pope Pius XII to have been like this man when Jewish relatives — and parents — came frantically knocking demanding their children.

In October 1946, a letter containing papal instructions was sent to the papal nuncio in France, Cardinal Angelo Roncalli, the future Pope John XXIII, a man of known compassion for Jews, who was working to reunite Jewish children hidden in Catholic institutions during the Holocaust with their parents, relatives and Jewish institutions. The letter ordered Roncalli to desist and to hold on to the Jewish children: "Those children who have been baptized cannot be entrusted to institutions that are unable to ensure a Christian education."�

Pius XII's intent to deprive Jewish parents of their children was made unequivocal: "If the children have been entrusted [to the church] by their parents, and if the parents now claim them back, they can be returned, provided the children themselves have not been baptized. It should be noted that this decision of the Congregation of the Holy Office has been approved by the Holy Father."

Because not returning baptized Jewish children was presented as a general church principle and policy — decided upon by the church's authoritative Congregation of the Holy Office (to which popes had, in the words of the HarperCollins Encyclopedia of Catholicism, granted "unlimited competency in matters of faith and morals") and personally approved by Pope Pius XII — it stands to reason that this kidnapping policy was transmitted and meant to be implemented across Europe. Still not known is the extent to which Roncalli or other church officials actually implemented the Vatican directive. The documents relevant to the church's policy (including those pertaining to this letter to Roncalli) remain sequestered in the archives of the Vatican and in the archives of the national churches.

� Although many children were returned to their Jewish parents, there were many instances where the parents had great difficulty getting their children back.

� This would repeat Pope Pius IX's kidnapping in 1858 of the 6-year-old Jewish child Edgardo Mortara of Bologna, which led to a European-wide revulsion and protests against the church.

� Daniel Jonah Goldhagen, If This Is a Saint... January 7, 2005:

� He said he came here "as a son of the German people, a son of that people over which a ring of criminals rose to power by false promises of future greatness and the recovery of the nation's honor, prominence and prosperity, but also through terror and intimidation."

He then cast the war into a larger theological frame: that the Nazis' attempt to eradicate the Jews was an attempt by man to banish, and replace, God. He said that God set limits on man's power, and thus, the war showed the nightmare of a world without God.

"Deep down, those vicious criminals, by wiping out this people, wanted to kill the God who called Abraham, who spoke in Sinai and laid down principles to serve as a guide for mankind, principles that are entirely valid," he said.

"If this people, by its very existence, was a witness to the God who spoke to humanity and took us to himself, then that God finally had to die and power had to belong to man alone, to those men who thought that by force they had made themselves masters of the world.

"By destroying Israel, they ultimately wanted to tear up the tap root of the Christian faith and to replace it with a faith of their own invention: faith in the rule of man, the rule of the powerful."

"I ask you, finally, to share with the other peoples of Europe and the world the treasure of your faith," he said.

 Twice he asked where God could have been in the face of such destruction. But he could not answer the question.

"We cannot peer into God's mysterious plan, " he said. "We see it only piecemeal, and we would be wrong to set ourselves up as judges of God and history. When all is said and done, we must continue to cry out humbly yet insistently to God: Rouse yourself! Do not forget mankind, your creature!"

 "Lord, you are the God of peace," he said. "You are peace. A heart seeking conflict cannot understand you."

And … “Why, Lord, did you remain silent?" he said, his voice wobbling. "How could you tolerate this?" (Ian Fisher, NY Times, May 29, 2006)

� In 1938, Vienna's Jewish community was one of the world's largest and most vibrant with 185,000 members. Today, there are fewer than 7,000. The spot commemorates not only the 65,000 Viennese Jews who perished in Nazi death camps, but others who were burned at the stake in the 1400s after they refused to convert.

� Previously, the papal document, called We remember: A Reflection of the Shoa was assailed by many in the Jewish community for failing to address the Vatican's official silence during the Holocaust and was also criticized for its defense of Pius XII. We Remember is a 14-page statement that took 11 years to produce, was called an act of repentance. It did not address the silence of the Vatican during the Holocaust, but referred to the rescuers and included Pius XII.

"Those who did help to save Jewish lives as much as was in their power, even to the point of placing their own lives in danger, must not be forgotten," it said.

"During and after the war, Jewish communities and Jewish leaders expressed their thanks for all that had been done for them, including what Pope Pius XII did personally or through his representatives to save hundreds of thousands of Jewish lives

 lives. Many Catholic bishops, priests, religious and laity have been honored for this reason by the State of Israel."

�Then in his Good Friday address of that same year, he made an unprecedented statement that the Jewish people “has been crucified by us for too long. ... Not they, but we" are responsible for his death, “because we are all murderers of love." Another priest, Father Cantalamessa, addressing the same event stated that, “anti-Semitism is born not of fidelity to the Scriptures but of infidelity to them." The timing of the statement for Easter, a traditional time for anti-Semitic outbursts, added weight to the statement. Jewish bodies, although they welcome the statements against anti-Semitism have rejected the attempts to sanctify the holocaust role of Pius the 12.

�It is very unusual for non-Catholics to get involved in the Pope’s decision of who should b e worthy of consideration of a saint, but many believe that the Pope failed at a very crucial time in history and that this in and of itself is a very unusual circumstance.

Along with this is an increasing openness in making its archives available for further research, although this is still tightly controlled. In 2003, the Vatican made available documents from the offices of the papal nuncios in Berlin and Munich.In 1963 a play called The Deputy, by Rolf Hochhuth, a German Protestant writer changed thinking about the role of the Pope in the Holocaust. The play portrayed Pius XII as too fearful to publicly challenge the Nazis. Before the Hochhuth play, which was translated into more than a dozen languages, The New York Times had run editorials calling Pius XII heroic, and "all the things written about Pius by Jews were universally positive," Bemporad said.

That play not only jarred non-Catholic thinking, it also compelled Pope Paul VI to convene a commission to examine the Vatican archives. Blet was among the Catholic scholars who spent some 15 years, from 1965 to 1981, compiling the volumes.

"They released 5,100 pages in the 1960s and 1970s, in reaction to The Deputy, but then they stopped. That is not all there is," Rudin said. "This is the time to bring together competent Jewish and Catholic scholars to go over the appropriate documents. That's the only way we are going to get any kind of closure on this issue."

There have been numerous calls for the Vatican to open its archives. That is a ticklish subject, in part because it fails to take into account that 18 months ago the Church made a limited offer to which Jewish groups have yet to respond.

Cardinal Edward Cassidy, the head of the Vatican Commission on Religious Relations with the Jews, met with a group of Jewish leaders right after the Church released its Shoah statement and proposed that a joint Catholic-Jewish team investigate the 11 volumes that had been compiled after The Deputy.

According to Bemporad, Cassidy said that if there were aspects that the scholars thought the volumes did not cover, they could look for them in the archives. There were no restrictions on which historians the Jewish community could ask to do this work.

So far, there haven't been any takers. That prompted Cassidy, last February in Baltimore, to report that "our suggestion last year that Jewish and Catholic scholars study together the material from our archives already made available to the public has been completely ignored."

"When Cardinal Cassidy hands you on a silver platter the opportunity to go into the archives in an organized systematic way, and we don't even respond to that, does that make any sense?" Bemporad asked.

Bemporad said that he had read sections of these 11 volumes and come to the conclusion that "this is not a whitewash; but there is enough material to raise significant questions."

However, he said, "It is my conviction that if this group gets together and investigates the material and it comes up that there are real questions about the conduct of Pius XII, I do not believe that the Catholic Church would ignore them and proceed with this beatification process.

"On the other hand, if it is loose, shooting from the hip, unthinking condemnation, all that it will do is speed the process of beatification because they are going to come to the defense of the pope, and all those elements in the Catholic Church who are for some kind of objective rational way of dealing with it will be treated as if they are disloyal to the pope," said Bemporad, who has been engaged in activities with the Vatican and in interfaith work for more than two decades.

The Church's partner, the International Jewish Committee for Interreligious Consultations, had become moribund, acknowledged the new chairman Seymour Reich. However, he said, the committee is in the process of organizing a team of scholars to undertake the research with the Vatican.

"It's a first step," Reich said. "If indeed the scholars find the 11 volumes wanting, then I would think the Vatican would have to take it a step further."

� US National Archives released in 2010 called Hitler’s Shadow: Nazi War an addendum to a 2004 US government report, US Intelligence and the Nazis.Criminals, US Intelligence and the Cold War, was prepared on the basis of thousands of documents declassified under the 1998 Nazi War Crimes Disclosure Act.

� This and following paragraphs culled from Jordana Horn, Jerusalem Post,15 Dec, 2010

� For example, Raul Hilberg, The Destruction of the European Jews

� The latter within the Bavarian Tyrolian region

� In his words: The Nuremberg Laws were well known at that time to all judges and attorneys. Today they are thought of as criminal. The Jews were placed outside of the German community because of the laws. This was indeed wrong, as I now know, but at the time it was the law of the land. In an official discussion with the Gauleiter Grohé after a bombing attack, I learned that the Jews were to move out of their homes to make space for people who had been bombed out of theirs. The Jews were then given lodgings in the fortress in Müngersdorf. After this time, an order came from Heydrich that they were to be evacuated.

� The fifty-year-old Sprinz and the forty-six-year-old Matschke got off even easier. Their defense was similar to Schäfer's. After Schäfer had been sent to Belgrade in the winter of 1942 to preside over the elimination of the Serbian Jews, Sprinz replaced him. Sprinz then oversaw the remaining "evacuations" of the Cologne Jews and stayed in his post in Cologne until February 1944. In trying to justify his actions, he asserted that he had never been anti-Semitic and that "the 'Jewish parasitism' was only one of the problems to be solved." He had "never thought that a 'biological solution' [which he called the annihilation of the deported Jews in gas chambers] would be used." Furthermore, he testified, he was "personally of the opinion" that he "had really nothing at all to do with the Jewish transports." As he put it, "I did not wish to intercede in the already well organized process. Once I did observe the preparations for a transport of 800 Jews, which took place in the Cologne trade center. Nurses were on hand and a doctor. Of course I did not notice any enthusiasm." As Schäfer had done, therefore, he defended himself by claiming that he was not involved in the physical aspects of the deportations themselves, that the Jews were well treated as long as they were in Cologne, and that he did not and could not have known what was to become of them after they had been deported. And most important, he had only passed along orders from those above him to those below him in the chain of command. Convicted of the same minor offense that Schäfer was convicted of, Sprinz was given a three-year prison sentence minus the time he had already served awaiting trial.

Matschke was also convicted of the same offense but received only a two-year sentence. Although he admitted to having been the head of the section of the Cologne Gestapo dealing with Jewish affairs from 1943 on, he had only been involved, he said, in the transport of the small number of Jews who were still residing in Cologne after the main deportations had been completed in late summer 1942. From all that he had heard about the transports, everything had proceeded smoothly, he explained, and he had acted in an official capacity only and thus bore no personal responsibility. "There had been no protests or complaints and everything had taken place without a hitch. In my department, everything proceeded along purely official lines."

� The above paragraphs are based on Eric A. Johnson, The Gestapo, Jews, and Ordinary Germans by (Basic Books)

� Karl Löffler had been the head of the Jewish desk for the Cologne Gestapo in the early 1940's; Richard Schulenburg held the same job for Krefeld. Both had been directly involved in the deportations, and both knew exactly what they were doing.

� The above paragraphs are based on Eric A. Johnson, The Gestapo, Jews, and Ordinary Germans by (Basic Books)

� Howard Sachar, Diaspora

� On September 10, 1952, at the “Treaty of Luxembourg”, three related, but separate agreements were reached. According to the firs, Bonn would provide Israel with goods and services equivalent $700 million, to be transmitted in annual allotments over fourteen years.

� Under the provisions of the BEG, the beneficiaries were not limited to former citizens of Germany, but included all victims of Nazism who had been “stateless persons” as of January 1, 1947. This signified in practice all Jews who had not returned to their former countries. For example, a Polish Jew who had returned to Poland was not eligible; the payments obviously would fall into the hands of the Communist regime. But if, as was usually the case, he had gone to Israel, the United States, or other non-Communist nations, he was eligible. A French Jew returning to his former homeland could not claim; but a French Jews settling in non-Communist lands beyond France could. Moreover, Jews who resumed their citizenship in their former West European homelands—that is, French Jews, Belgian Jews, Dutch Jews—were covered by bilateral treaties subsequently negotiated and signed between Bonn and some twelve Western governments. Under these agreements, the Bundesrepublik agreed to pay a total of one billion marks. Accordingly, Jews who resumed their lives in these various nations applied directly to their own governments for compensation. (Howard Sachar, Diaspora)

� Thus, of the German “rehabilitative” funds allocated by the Claims Conference in the first decade, some three-quarters were applied exclusively to social welfare, including cash relief, medical care of the aged, child care, resettlement assistance, and vocational training. The remaining Conference expenditures, approximately $20 million, were devoted to cultural and educational reconstruction. Dozens of synagogues and community centers were built or enlarged with this money. Some 165 Jewish schools were constructed or refurbished. Each year, scholarship funds enabled 15,000 to 18,000 students to attend Jewish day schools or teachers’ training colleges. Local communities were provided with subventions for cultural and educational programs. Money still went far in the early postwar decades, and the Claims Conference staff administered it imaginatively. (Howard Sachar, Diaspora)

� Howard Sachar, Diaspora

� The fund involved contributions from the German government and industry to be supplemented with funds from the US corporations whose German subsidiaries used slave and forced labor during the war.

Forced laborers who worked for Volkswagen and Siemens have been compensated by individual funds set up by those companies. Those laborers got DM 10,000 each.

� Because of the narrow definitions, only 20 percent to 30 percent of survivors will receive compensation.

�Negotiations often pitted Jewish against non-Jewish victims, because the (non-Jewish) labor claims would have been, in part, at the expense of (Jewish) property claims.

	The fund would also set aside DM 700m. for the so-called "future fund," which would be used for unspecified educational, social, and cultural projects. The agreement also set aside funds for property claims, German bank accounts, and war-era insurance policies.

� See also chapter E vi for a history of Swiss bank accounts.

� Possibly 20,000 others survived in Europe, including those who had been confined to the “privileged” concentration camp of Thereseinstadt, or had gone underground. But the figure was uncertain.

� Of the 16,000 or 17,000 who remained, at least half had married non-Jews, and the children of these couples rarely were brought up in the Jewish faith. There were also another fifteen thousand Polish, Hungarian, or Romanian Jews remained as permanent residents.

The remaining quarter-million Jewish displaced persons who were located on German soil after the war had gone to Israel by the early 1950s.

� 		“We have never encountered a single episode of anti-semitism during our entire life in Germany.”, reported one. “We must reject Hitler’s plan to make Europe Judenrein,” said another.

� Some German Jews who retruned did quite well: Herbert Weichmann became mayor of Hamburg and rose to the presidency of the Federal Bundesrat. Eric Kaufmann became Adenauer’s legal adviser; Kurt Glaser became a senator of public health for Hamburg. Joseph (Asher) Neuberger, a returnee from Israel, served as minister of justice for North Rhine-Westphalia, and later as a judge on the federal Supreme Court.

� Transcript of Calvin Sims, anchor for The New York Times, speaking with Times Germany bureau chief Mark Landler

� Transcript of Calvin Sims, anchor for The New York Times, speaking with Times Germany bureau chief Mark Landler

� � The above paragraphs are based on Eric A. Johnson, The Gestapo, Jews, and Ordinary Germans by (Basic Books)

� In addition, in 2008, Germany announced the building of another two monuments, one near the Reichstag, to the murdered Gypsies, known here as the Sinti and the Roma; and another not far from the Brandenburg Gate, to gays and lesbians killed in the Holocaust.

� A new visitors center was opened at the Dachau camp, outside Munich, The city of Erfurt planned a museum dedicated to the crematoriums.

A new visitors center was opened at the Dachau camp, outside Munich, The city of Erfurt planned a museum dedicated to the crematoriums.

� Organizers complained that rather than embrace the project, the national railway, Deutsche Bahn, has hindered it, requiring payment for use of the tracks.

� The city is working on a new museum to be built where the Nazi party headquarters once stood. Called the Documentation Center for the History of National Socialism, it is expected to open in 2011. The stated goal, according to the museum Web site, “is to create a place of learning for the future.”

� Adam Werner, The Jerusalem Post, Dec. 30, 2008

� Transcript of Calvin Sims, anchor for The New York Times, speaking with Times Germany bureau chief Mark Landler

� Nicholas Kulish, January 29, 2008

� 10 percent of the country's population

� Most were killed in death camps, like Auschwitz-Birkenau, that the Nazis built when they occupied Poland between 1939 and 1945

Numerous Jews in this region, around Bialystok, sided with the Soviets, and when the Red Army left, local Poles, encouraged by the Germans, took their revenge.

A fifth of Poland's population died during the six-year war.

� There are those, like Rabbi Michael Freund, the Chief Rabbi, who claim the population to be higher.

� Before the frontiers of the First Polish Republic began to recede in 1772, an estimated four-fifths of the world's Jews lived within them.

� When Jews were expelled from England (1290), France (1394), Spain (1492), Portugal (1497), and Hungary (1526), Poland was one of their places of refuge as it was when they were blamed for epidemics like the Black Death (1347+1351) and regularly harassed and persecuted in Germany and Bohemia..

� One of the most influential sages in all of Jewish history, the Remah interpreted the Hebrew word for Poland, Polin, to mean “here” (poh) there is “rest” (lin).

� Ronald Modras of Saint Louis University

� Ronald Modras of Saint Louis University

� "This was a particularly cruel crime," the president, Aleksander Kwasniewski, said in a rainy ceremony in the village of Jedwabne, broadcast live on Polish television. "It was justified by nothing. The victims were helpless and defenseless." "For this crime, we should beg the souls of the dead and their families for forgiveness," he said. "Today, as a man, citizen and president of the Polish republic, I ask pardon in my own name and in the name of those Polish people whose consciences are shocked by this crime."

� 100 surviving witnesses to the massacre confirmed that a village mob of at least 40 gathered in Jedwabne to take part in a planned crime of murdering up to 1400 Jewish residents. Germans helped herd Jews to the village marketplace, he said, "but that was the extent of their active role."

� David Margolick in the NY Times, July 23, 2006 reviewing Jan T. Gross, Fear: Anti-Semitism in Poland After Auschwitz.

� Margolick, Ibid

� Margolick, Ibid

� Margolick, Ibid

� Margolick, Ibid

� Margolick, Ibid

� Margolick, Ibid

� Surprisingly, the people who are in Poland are, in the main, there to stay. This follows the trend in former Soviet countries in general. This may be a function of the fact that 96% of the post-war Poles have left Poland (or never returned).

� Although all the older people speak a fluent Yiddish, most converse with each other today in Polish. In the main, the younger generation do not speak Yiddish at all.

� There have been numerous graffiti incidents over the last few years, targeting synagogues, cemeteries and just open walls. Some of the messages are quite nasty. Poles have also dropped, as a percentage, their positive attitude towards the Jews.(Ireneusz Krzeminski: In the space of a decade it papears that hatred and hostility toward Jews also increased markedly, form approximately 17 percent in 1992 to over 7 percent in 2002. … Our sruvery revealed an increase in hostile attitudes toward many other nations besides Jews, including Americans, toward whom there had been no such criticism in 1992. (In Difficult Questions in Polish-Jewish Dialogue, The Forum for Dialogue Amongst Nations and the American Jewish Committee.) But then again, they have hardened their attitudes to Americans and others as well. A right wing government rules. But none of this is of much consequence. Jews are not obviously discriminated against in rentals, jobs or academic institutions. Their government maintains excellent relations with Israel as well as with the States. The local Jews appear to be less worried by Polands lack of pursuit of Nazi war criminals, lack of adequate reparations and similar such issues.

� The generation of the aged-grandparents is still living with the mindset of actively hiding their Jewishness. This is not just because of the Holocaust. Pre-war anti-Semitism was very high. Post war until 1968 saw waves of anti-Semitism periodically brought under control by the communists. The parents (middle-aged) generation are conflicted, often only finding out that they are Jewish when they were between the ages of 10 and 30 and then brought up not to relate to this at all. The Jewishness of the children’s generation – kids to 30 – is most often the one that gets activated first. In Warsaw, there are several cases of kids asking for bar mitzvahs against their parents’ initial wishes. But all of this is changing – at what pace it is difficult to say.

� Andrzej Pazkoswky: “In the years 1944-56, out of approximately 0 people who filled the leadership positions in th ePPolsih Minstry of public Secuurity, Jew made up 29 percent. … Most Jews were in the higher, more prominent positions. … There were generally no Jews – or few at most – in the majority of district regions.” The Jews found the communist party particularly attractive, not only as a left-wing reaction to the right wing Nazis, but also because of interwar dynamics that preceded the Shoah. (See for example Sachar’s, Diaspora, section on Poland.

� Of the 220 students in the Lauder school in Warsaw, fully 50-60% are completely non-Jewish, and, of the other 40-50%, only half are known halachik Jews. (The probability is that some of the others will be discovered to be Jewish over time.)

� Atempts to revive Polish Jewry have been much more recent than in other former Communist places.

� The school seems to have a tolerable to decent Jewish curriculum, given the low standards for this in Eastern Europe and the CIS. It has a high level of secular studies, hence its attraction to non-Jews. It is a private school, and not every Jewish child can afford to go there!

� Monika (Grazyna) Pawlak is the irector of the Moses Schorr Foundation (paid for by Lauder – hence the center is called the Lauder Education Center). The mandate of the center is Jewish and Israeli education and culture in general, most of it not frum. Hebrew ulpan (including workshops to train teachers) figures prominently. They have succeded in running some high profile events, in particular the Yom Haatzamaut program this year and a pro-Israel rally last year. They have numerous guest speakers during the year, most of them having to with authors, film makers, poets, etc. and their networking is also primarily with secular Jewish bodies – the Jewish Agency, Alma School in Tel Aviv, etc. However, unlike in other cities where the cultural center acts as a distinct body separate and in competition with the synagogue, Torah-study and religious services (see for example Riga), the Schorr Center is geographically adjacent to the synagogue and acts as a first stage of entry into Jewish activities, often continued by more serious Jewish involvement. Monika herself is growing Jewishly, and told me that, of late, she has been going into the shul every morning (alone), and doing her own connecting with G-d, before going onto work.

	Monika Elliot Director of Youth Programs for the Joint.

� ZOOM, the Jewish university students group, are studnet leaders, organizing major events.

� Wikpedia: Konstanty Gebert (pseudonym Dawid Warszawski; b. 1953) is a Polish journalist and a Jewish activist, as well as one of the most notable war corespondents of various Polish daily newspapers and son of � HYPERLINK "http://en.wikipedia.org/wiki/Boleslaw_Gebert" \o "Boleslaw Gebert" �Boleslaw Gebert�.

	In 1978 he was one of the main organisers of the so-called Jewish � HYPERLINK "http://en.wikipedia.org/wiki/Flying_University" \o "Flying University" �Flying University�, a secret institution of higher education educating people on various topics forbidden by the communist government of Poland. In 1980 he joined the � HYPERLINK "http://en.wikipedia.org/wiki/Solidarity" \o "Solidarity" �Solidarity� movement and became one of the members of the "Solidarity of Education and Technics Workers" union.

	In 1989 he was one of the accredited journalists present at the � HYPERLINK "http://en.wikipedia.org/wiki/Polish_Round_Table" \o "Polish Round Table" �Polish Round Table� talks. From 1990 he has worked as a member of the � HYPERLINK "http://en.wikipedia.org/w/index.php?title=Polish_Council_of_Christians_and_Jews&action=edit" \o "Polish Council of Christians and Jews" �Polish Council of Christians and Jews�. Since 1992 he works in � HYPERLINK "http://en.wikipedia.org/wiki/Gazeta_Wyborcza" \o "Gazeta Wyborcza" �Gazeta Wyborcza�, one of the biggest and most notable Polish daily newspapers. As a journalist of that newspaper he served as a � HYPERLINK "http://en.wikipedia.org/wiki/War_correspondent" \o "War correspondent" �war correspondent� during the � HYPERLINK "http://en.wikipedia.org/wiki/War_in_Yugoslavia" \o "War in Yugoslavia" �War in Yugoslavia�. In 1992 and 1993 he also served as an advisor to � HYPERLINK "http://en.wikipedia.org/wiki/Tadeusz_Mazowiecki" \o "Tadeusz Mazowiecki" �Tadeusz Mazowiecki�, then Special Rapporteur of the � HYPERLINK "http://en.wikipedia.org/wiki/United_Nations_Commission_on_Human_Rights" \o "United Nations Commission on Human Rights" �Human Rights Commission� of the � HYPERLINK "http://en.wikipedia.org/wiki/United_Nations" \o "United Nations" �United Nations� and its representative in former � HYPERLINK "http://en.wikipedia.org/wiki/Yugoslavia" \o "Yugoslavia" �Yugoslavia�.

	Since 1997 he also acts as a head person of the � HYPERLINK "http://en.wikipedia.org/w/index.php?title=Midrasz&action=edit" \o "Midrasz" �Midrasz� Polish-Jewish monthly.

� As reported by Rabbi Josh Spinner, the Lauder Foundation was once funding almost all Torah activity in Poland, for which credit goes to Rabbi Schudrich and Rabbi Chazkel Besser, as well as the roaring 90's. Some objected due to the regrettable dearth of Jews in Poland, particularly outside of Warsaw, and the Lauder portfolio was thus whittled down. Today, Lauder supports the Lauder Morasha School in Warsaw (and a kindergarten), the Moses Schorr Education Center, the Lauder Eitz Chaim School in Wroclaw, multi generational summer and winter camps, and a few smaller things here and there.

� Rabbi Michael Shudrich has been in Warsaw since his first stint in Warsaw as the Director of the Lauder Foundation in the early 90ֲ´s. He then stepped down as his family (wife and one daughter) wanted to go back to New York. After the elderly Chief Rabbi who presided through much of the 90's retired, the Gemina (community) made several attempts, one more hopeless than the next, to find a Rabbi. Eventually, it became clear that Michael should be brought back. He returned and has been commuting from NY ever since, at present 20 days in Poland and 10 days in the States.

� He is from Szceczin (Stettin, on the northwestern border with Germany), received smicha from YU, and has been back in Warsaw since the summer. He officially took over then, with an interim period until December with the previous school director, Helise Lieberman.

� This is in stark contrast to so many European communities who have a lay leadership who are active obstacles to the progress of the community, as is the case in Krakow as well.

� They have a shliach, their own minyan, a Tomchei Temimim yeshiva of imported Lubavitchers and some other activity.

Their presence in Poland is unusual as the Rebbe was opposed to any presence in Poland post war. However, the fact that they felt they needed to get around this somehow, is a positive indication of their view of the city (and therefore cause for optimism for all of us), in part because of the kiruv opportunities, but possibly also because it is the capital of a large EU country, and at the same time, swarming with rich Israeli real estate investors.

� 1. The Conference for European Rabbis through the London Bet Din is looking to send an appropriate educator to Warsaw about 3-4 times a year.

 2. Rabbi Herschel Leiber works together with us mostly by teaching at the Lauder summer and winter camps and by volunteering as Hazzan for the Yamim Noraim. In short, Herschel is a very close friend and we coordinate whatever he is doing.

� All in all, Chulent are an inspirational group. They see themselves as the future leadership of the community. Many of them are learning Hebrew-Judaism excess of four hours a week.

� There is a lively atmosphere in the group, which meets three times a week, and their Polish pensions seem to be sufficient for them to live on. Many were high level professionals or academics while they were working, and are of sound mind, though with no view to doing anything community wise.

� It is an excellent, academic, historical program to introduce non-Jews to Jewish culture!

 Dr Michat Gales and Dr. Edyta Gawran who run the program are identified Jews though.

� 	 Dr Przemyslaw Piekarski and Dr Julia Makosz are quite connected with the community and attempt to teach Yiddish (under the philosophy department!) and, through that, “Yiddishkeit”, seemingly with feeling.

� i.e. in Italian- and Albanian-controlled areas of Yugoslavia and the Italian-occupied French border zone.

� The Ethiopian war and the proclamation of the Empire, the pro-Arab inclination of Italian foreign policy, and above all the progressive tightening of the Italian-German alliance led to a reversal of position, invalidated previous considerations, and dealt a decisive blow to the precarious equilibrium upon which the relations between the Fascist regime and Italian Jewry had resisted for almost fifteen years.

� Where the Allies gained a toehold in Italy, the situation was different. By November, refugees were streaming across the Adriatic Sea from Yugoslavia to southern Italy. Few were Jewish (the Nazis had exterminated most Yugoslav Jews.) (Ackerman learned of the military’s order to slow the refugee flow into Italy. If it closed, the chance for an outlet from Hungary would also disappear. In Washington, Morgenthau called the situation to Roosevelt’s attention at a Cabinet meeting. The President responded instantaneously that under no circumstances should the refugee flow across the Adriatic be hindered. Directly afterward, instructions went to the military in Italy to lift the restriction discouraging the influx.) To help relieve the pressure, the President agreed to a WRB proposal to move a thousand refugees from Italy to an emergency internment camp in the United States. He also ordered an intensive search for havens in the Mediterranean area, including in Italy itself.

Allied military authorities quickly found that they could accommodate many more refugees in Italy than previously estimated. They also initiated steps to open a camp at Philippeville, in French North Africa, to harbor up to 7,000 people. And UNRAA, which had recently taken over the Egyptian camps, increased their capacity from 30,000 t to 40,000.

� Convents, monasteries, orphanages and other church institutions throughout occupied-Europe were some of the very few "ready-made" safe harbors that Jews could turn to when escaping Nazi raids, arrests or terror. There are also isolated examples of refugees who found shelter and protection at these church havens in Poland to Belgium and France and the Balkans.

� Susan Zuccotti, Holocaust historian, gives a very balanced view in assessing the overall picture: "When the Germans finally retreated from Rome after nine months of occupation, at least 1,700 Jews arrested in Rome had been deported. Over 10,000 had survived. Every survivor owed his life to one, and usually to several, heroic non-Jewish supporters. But except for those caught in that first, unexpected roundup in October, most deportees could also trace their tragedy to non-Jews who had, in the last analysis, failed to provide support."

 However, there’s no denying that the network of Catholic institutions played a significant role in providing asylum for Jewish refugees. “In no other occupied Catholic country," says Paldiel of Yad Vashem, "were monasteries, convents, shrines, and religious houses opened to the fleeing Jews, and their needs attended to, without any overt intention to steer them away from their ancient faith, solely to abide by the preeminent religious command of the sanctity of life. Through this, they epitomized the best and most elevated form of religious faith and human fidelity."

� Peter Adler, A conspiracy of silence: The Jerusalem Post, Literary quarterly, Winter: …Vrba and Wetzler… compiled a detailed report…. About Auschwitz… what awaited Hungarian Jews once they arrived: immediate death by gassing. This was the first reliable eye-witness account, and it was delivered with haste to the Vatican, as well as to the US and British authorities and the International Red Cross. On Vrba and Wetzler's insistence, it was also delivered to the Hungarian Jewish leadership. The idea, as Vrba would later explain, was that once informed about the Nazis' plan, Hungarian Jews would resist. If each and every one of them cast a stone, there would be a hail of stones, Vrba said. Unfortunately, this never happened. Just as they were reading the Auschwitz Protocol – as the Vrba – Wetzler report would become known – the Hungarian Jewish leaders were involved in delicate negotiations with Mr. Final Solution himself – Adolf Eichmann. …they were trying to get a deal that would allow them, their families and their friends to leave Hungary unscathed, with most of their worldly possessions, and in exchange the Nazis would get trucks and other such non-lethal material from the Allies. …"blood for trucks." …the result was that about 1,700 Hungarian Jewish leaders, with their families and friends, ended up in Switzerland, while almost half a million unsuspecting Hungarian Jews ended up dead in Auschwitz….

�� HYPERLINK "http://www.amazon.com/exec/obidos/ISBN=0028645278/theamericanisraeA/" \t "_blank" �Encyclopedia of the Holocaust� and � HYPERLINK "http://www.yad-vashem.org.il" \t "_blank" �Yad Vashem�: On April 25, � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/Holocaust/Chronology_1944.html" �1944�, as a desperate measure to increase the supply of goods into the country, the � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/Holocaust/nazitoc.html" �Nazis� � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/Holocaust/jewsfortrucks.html" �offered� to permit one million Jews to leave � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/vjw/Hungarytoc.html" �Hungary� in exchange for goods obtained outside of � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/vjw/Hungary.html" �Hungary�. Included in this deal was a request for 10,000 trucks for civilian use or for use along the eastern front.

� HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/Holocaust/eichmann.html" �Adolf Eichmann� and the upper echelons of the � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/Holocaust/sstoc.html" �SS�, including � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/Holocaust/himmler.html" �Heinrich Himmler� approved this � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/Holocaust/jewsfortrucks.html" �proposal� which would allow the Jews to leave Hungary for any Allied occupied country, with the exception of Palestine. (The Nazis had promised the Grand Muflti � HYPERLINK "http://www.jewishvirtuallibrary.org/jsource/biography/mufti.html" �Hajj Amin Al-Husseini� that he would prevent Jewish immigration to Palestine.) … The offer was not seriously considered because the Allies believed it to be a trick and did not want to negotiate with the Nazis. The British press stirred up opposition to the proposal, calling the "monstrous offer" to exchange goods for Jews blackmail.

�By Alexander Zvielli, in Jerusalem Post, May 1, 2000

�Study: Up to 380,000 Jews killed in Romanian Holocaust: By Grig Davidovitz, Haaretz Correspondent: The number of Jews murdered during the Holocaust in territories controlled by Romania has not been finally determined. Nevertheless, the commission concludes that between 280,000 and 380,000 Romanian and Ukrainian Jews were murdered or died during the Holocaust in territories under Romanian control," according to a wide-reaching 400-page report submitted Thursday to Romanian President Ion Iliescu by an international commission set up to investigate the Romanian Holocaust. The commission is just one step, which some are calling the most important, in a process of improvement of relations between Romania, Israel and the Jewish world. This comes in the wake of a decline over the past year after the Romanian government declared that "there was no Holocaust inside Romania's borders" and when Iliescu said in an interview with Haaretz "the Holocaust was not unique to the Jews." … Under immense pressure, Romania agreed to create an international committee to investigate the fate of its Jews and Gypsies.… It is not a coincidence that the report does not pinpoint the exact number of Jews killed by Romania during the Holocaust. "There was serious disagreement over the numbers," said a source close to the commission. The differences in the numbers were also the result of differences in interests. Romanian historians came with findings supporting lower numbers while Israeli historians provided data indicated that close to 400,000 were murdered. Commission members decided in the end not to make a decision regarding the exact number of murdered Romanian Jews. … The report said that "between 45,000 and 60,000 Jews were killed in Bessarabia and in Bukovina by Romanian and German forces. Between 105,000 and 120,000 Jews died during forced deportation to Transnistria. Between 115,000 and 180,000 Jews were killed in Transnistria and at least 15,000 Jews were murdered in a pogrom in Iasi and as a result of other events."… The report places unmistakable blame on the Romania's Holocaust-era Antonescu regime for the crimes. "The orders issued by Antonescu facilitated death sentences for the Jews of Bessarabia and Bukovina," the report read. "Romania is responsible for the murder of more Jews than any other nation during the Holocaust, aside from Germany. Romania carried out genocide against the Jewish nation. The fact that some of Romania's Jews survived does not change this reality."

� Thoroughfare IV, Hitler's grandiose plan to build a highway across Ukraine, which was expected to support both the conquest and the German settlement. Soon, however, the Germans realized that the anticipated large numbers of Jews and Soviet POWs needed for the heavy labor had already been murdered. German civilian authorities, who badly needed slave labor, often vainly tried to persuade the SS that it would be more convenient to murder Jews by hard labor, hunger and exhaustion.

� Most of the above is based on a review of The Shoah in Ukraine: History, Testimony, Memorialization, Edited by Ray Brandon and Wendy Lower (Indiana University Press/ US Holocaust Memorial Museum, 2005), in the Jerusalem Post, Nov. 21st, 2008.

� Serge Klarsfeld, a leading Nazi hunter, citing a document unveiled in 2010. The document had been handed over anonymously to the Holocaust Memorial

�The experience of Denise Caraco provides keen insight into the workings and psychology of rescue operations. The daughter of Jewish parents from Marseille, the university student joined Eclaireurs Israelites de France (Jewish Boy Scouts of France). Her task was to search the surrounding countryside and find families willing to take and hide a refugee child. At first, she placed the children with French Jewish families. "But," she explained, "not all French Jewish families wanted to be bothered. Far from it."

She later met Father Marie Benoit and Pastor Jean S. Lemaire, both of whom provided Jewish rescuers with personal letters of introduction that facilitated movement from one hiding place to another. She also worked with scores of assistants, both Jewish and non-Jewish who supplied and delivered food to the sheltered refugees.

Summing up her first-hand experience in the field, Caraco offered a penetrating analysis of rescue work:

"No matter how effective Jewish rescue organizations were in helping people escape the camps, in finding hiding places, in supplying food and false papers and visiting people in hiding, and in obtaining funds, especially from the American Jewish Joint Distribution Committee in the United States, they could never (italics are hers) have worked without the help from thousands of non-Jews. Where else could we have hidden our people?"

� One of the highly-organized rescue networks was operated by Father Marie-Benoit, a Capuchin monk in Marseille, who coordinated the refugee activity with frontier smugglers, guides and rescue groups, and is credited with saving thousands of Jewish children.

In the mountain town of Ville-la-Grand near the Swiss border, the fathers of Ecole St. Francois, a Catholic seminary, shepherded hundreds of refugees safely around German guards and into Switzerland. One of the teachers, Father Louis Favre, would place the refugee children in his classroom and disguise them as pupils, with the adults posing as visiting parents. But Father Favre was arrested by the Gestapo, tortured and shot in July 1944.

The widespread rescue activity by Catholic institutions drew this strong accusation from Jacques Marcy, a pro-Nazi journalist: "Every Catholic family shelters a Jew. . . Priests help them across the Swiss frontier. . . Jewish children have been concealed in Catholic schools; the civilian Catholic officials receive intelligence of a scheduled deportation of Jews, advise a great number of refugee Jews about, and the result is that about 50 percent of the undesirables escape."

� They had all been sentenced between 1938 and 1944 to as much as 150 days in jail. Some had to pay fines of up to 100 Swiss francs (then roughly US$20). Although in most cases those helping received compensation for their efforts, this was very modest and it is hard to see that this was their motivation.

� Twelve of these were of France, two of Italy, of Czechoslovakia; two French-Swiss; and the rest all Swiss.

� Associated Press, June 1, 2004

�Based on articles in Januaru and March, 2000 by Manfred Gerstenfeld in The Jerusalem Post.

�"As prime minister of Canada, I pledge to you that Canada will take a leading role to ensure that such atrocities never happen again," Chreitan stated.

� The title given to the 1,100-page report is "La Belgique Docile" ("Obedient Belgium"), and its conclusions state explicitly that "the Belgian state adopted an obedient approach, and collaborated in a manner unbefitting a democratic country, in various but critical areas, in a devastating policy toward the Jewish population."

Such reports have only been published in Romania, Switzerland and Lichtenstein thus far, and similar research is currently underway in the Baltic states. However, in France, for example, no such project has been launched.

� He relinquished his crown after the war to his 20-year-old son, Baudouin. The Belgian government went into exile in London for the duration of the war.

� Today, it is not at all certain she would have received this honor, as her intervention on behalf of a small group of Jews with Belgian citizenship could have been seen as giving the Germans license to deport all the rest without citizenship.

� Adi Schwartz in Haaretz, March, 2007

� according to which "family honor and rights, the lives of persons, and private property, as well as religious convictions and practice, must be respected" by an occupier.

� After the Nazi invasion in May 1940, the Belgian government fled to Britain, but issued instructions authorizing civil servants who stayed to work with the Nazis to keep services running and prevent the economic breakdown that occurred during the German occupation in WWI. During the war, it often deteriorated into collaboration with the persecution of Jews.

� The logical solution went like this: The order to carry out the registration was given by the Germans, so that if the Jews presented themselves at the registration office to follow the instruction, then the Belgians could not avoid it.

� An influx of Jewish refugees from Germany in the 1930s and a swerve to the right in politics created the breeding ground for anti-Semitism and right-wing extremism to take root.

� Adi Schwartz in Haaretz, March 2007

� In October 1941, the authorities declared illegal those textbooks that were edited by Jews and in December 1941, Jewish children were expelled from the schools. In June 1942, Jews were prohibited from working as doctors.

� Adi Schwartz in Haaretz, March 2007

� Adi Schwartz in Haaretz, March 2007

� Adi Schwartz in Haaretz, March 2007

� "Only by recognizing the responsibility of the authorities at the time, can we build a future where this will never happen again," he told a gathering of Jewish and government officials before unveiling a plaque to commemorate Belgians who saved Jews from the Holocaust.

� Nicole David was a hidden child with a Catholic family in Belgium when she was six years old. In 1942, her father arranged for her to hide with him in Besine, a Belgian village of 150 residents. "The village was hiding at least 30 Jews," she wrote later. "Eudor Clobert, the mayor; and the priest, whose name I can't remember; and Maurice Pochet, who kept the village shop; saved many lives, providing Jews with false papers, food and communications. The whole village was very good."

	Ruth Rubenstein, another hidden child who spent some time in a Catholic convent in Belgium, was later placed with the DeMarneffs, a Belgian couple who had no children. "They lived in a village near Brussels and were very nice and kind to me," she recalled. "The DeMarneffs passed me off as a niece from Italy. Later I learned that the whole village knew I was Jewish and they all protected me."

�Working with a staff of ver 300 people, largely volunteers, Wallenberg developed relief projects, but threw most of his efforts into plans to bring Jews under Swedish protection. Soon after arriving in Budapest, he rented a building, applied Swedish extraterritorial status to it, and used it as a safe haven for several hundred Jewish religious leaders. He also persuaded the Swedish government to allow the legation to issue special protective passports to Hungarian Jews. With time, he brought several additional buildings under Swedish extraterritoriality and expanded the passport scheme. By these means, Wallenberg ultimately saved at least 20,000 Jews.

For three precarious months after Horthy terminated the deportations, conditions for the Budapest Jews, though bad, remained survivable. Then, in mid-October, with the Russians only one hundred miles east o f the capital Horthy moved for an armistice with the Allies. Reacting swiftly, the Nazis forced him to resign as head of state by threatening to kill his son. Thy then installed a puppet regime under Ferenc Szalasi and the fascist Arrow Cross party. Almost immediately, the fervidly anti-Semitic Arrow Cross-loosed a reign of terror against the Budapest Jews. Two months before the Red Army conquered the city the Arrow Cross killed more than 10,000 Jews, and left them in the streets or in the Danube’s freezing waters. The Nazis needed labor 120 miles to the west. So they drove approximately 40,000 Jews on foot, through bone-chilling rains, toward Austria. On the march, 15 to 20 percent either died or fell out from exhaustion and exposure and were shot. Those who reached Austria but were judged unfit for hard labor were pushed back across the border into Hungary and driven into the woods to die of starvation, exposure, and disease. The horrible consequences of the marches, especially the high death rate among the women, finally became too much even for Szalasi. On November 21, he stopped the deportations.

The Szalasi period put Raoul Wallenberg to his severest tests. The day after the Arrow Cross came to power, his mostly Jewish relief staff completely disappeared. The next day, he locate them, one by one, and moved them to safer locations. At about the same time, the Sazlasi regime declared all the protective passports void. Wallenberg managed to get that ruling retracted. Once an armed patrol entered an area of Swedish protected houses and began to seize Jews. Wallenberg appeared and shouted, “This is Swedish territory…if you want to take them, you will have to shoot me first.” The Jews were released. Again, when he learned that eleven people with Swedish passports had been put on a train for Austria, Wallenberg pursued it by automobile, caught it al the last sop before the border, and took the eleven off. At the time of the ghastly marches to Austria, he carried food and other supplies to the victims. And he succeeded, by various pretexts, in removing hundreds of Jews from the columns and returning them to protected houses in Budapest.

Mid-February 1945, about 120,000 Jews remained alive, a significant accomplishment. Raoul Wallenberg was directly responsible for rescuing the 20,000 Jews. His example influenced others to expand their operations. Another 70,000 Jews survived in the Budapest ghetto. Plans were under way for the last-minute destruction of the ghetto and its inhabitants. Wallenberg’s threat of sure postwar punishment in a confrontation with the SS commander of Budapest may have been the decisive factor in stopping that scheme.

�For more information see �HYPERLINK "http://www.geocities.com/Athens/Academy/2393/"��http://www.geocities.com/Athens/Academy/2393/� Note: Use of the internet is by Rabbinic sanction only.

�Based on an article by Alexander Zvielli in the Jerusalem Post, April 3, 2001, The Swiss gentiles who refused to remain ‘neutral’:

�French, Czech and German governments later awarded him honors, and he was given an award from Yad Vashem as one of the Righteous Among the Nations.

Pastor Toureille came from a family of Huguenots who themselves have a history of persecution and martyrdom under centuries of rule by reactionary Catholic monarchies, and a tradition of providing refuge for hounded peoples.

Their Protestantism was Calvinist, with its severe sense of duty to God's law, not man's, and to their belief that they have a special role in doing God's work-which always placed them under suspicion during times of national instability and testing of political loyalties.

� From his home and office in Lunel, near Nimes, he traveled constantly across southern France and into Switzerland, where he coordinated aid from Swiss relief organizations. Bending over a typewriter on his lap, he sent out voluminous correspondence necessary for maintaining the network. He had to calculate constantly the next moves of the Vichy and Nazi authorities, while maintaining a law-abiding appearance. Knowing that all mail was inspected by the government, he kept most names and information in his head, frequently destroying records when a new interrogation threatened him and his family.

 	He had periods of despair-helping so few when tens of thousands were being destroyed in France. He wrote to a friend that his activities had cut him off from his wife and children. At the end of the war, he broke from the French Protestant church and emigrated with his family to the US. He took several pastoral positions, then served as a missionary in Africa and Europe for 20 years. He died in 1976, at age 76.

� In some hamlets, there was not a single farm which did not shelter a Jewish family Cimade, the Protestant relief agency, headed by Madeleine Barot, set up a family residence at the Hotel Coteau Fleuri, on the outskirts of the village. The Quakers, in cooperation with Pastor Trocme, established a boardinghouse for young children. And Secours Suisse launched two farm-schools for older children of the refugees. In addition, nearby Catholic convents and monasteries also participated in the rescue effort.

But this clandestine activity didn't escape the attention of the French police. Early one morning in August, 1942, the police arrived in the village with three empty buses, and demanded that Pastor Trocme provide them with the names of the hidden Jews.

Trocme replied, "No, I cannot. First, I do not know their names - they often changed their names - and I don't know who they are. And second, these Jews, they are my brothers." The police searched the village for three days, but arrested only one refugee, an Austrian who subsequently was released because he was only half Jewish.

It was months later that Trocme was arrested and spent several weeks in a Vichy detention camp. n some hamlets, there was not a single farm which did not shelter a Jewish family Cimade, the Protestant relief agency, headed by Madeleine Barot, set up a family residence at the Hotel Coteau Fleuri, on the outskirts of the village. The Quakers, in cooperation with Pastor Trocme, established a boardinghouse for young children. And Secours Suisse launched two farm-schools for older children of the refugees. In addition, nearby Catholic convents and monasteries also participated in the rescue effort.

But this clandestine activity didn't escape the attention of the French police. Early one morning in August, 1942, the police arrived in the village with three empty buses, and demanded that Pastor Trocme provide them with the names of the hidden Jews.

Trocme replied, "No, I cannot. First, I do not know their names - they often changed their names - and I don't know who they are. And second, these Jews, they are my brothers." The police searched the village for three days, but arrested only one refugee, an Austrian who subsequently was released because he was only half Jewish.

It was months later that Trocme was arrested and spent several weeks in a Vichy detention camp.

� Thimory, a French village of 350 inhabitants near Orleans, offered a shield of protection for a 20-year-old Auschwitz survivor identified only as Moschkovitch, and his family. They lived openly in the village, using their own name. He recalled: "All the people of Thimory knew that we were Jews, from the mayor and the school teacher to the last farmer, and including the sister of the priest. . . We were never denounced although there were many people there, not to say a majority, who thought well of Petain and his Vichy government."

Nicole David was a hidden child with a Catholic family in Belgium when she was six years old. In 1942, her father arranged for her to hide with him in Besine, a Belgian village of 150 residents. "The village was hiding at least 30 Jews," she wrote later. "Eudor Clobert, the mayor; and the priest, whose name I can't remember; and Maurice Pochet, who kept the village shop; saved many lives, providing Jews with false papers, food and communications. The whole village was very good."

The citizens of Secchiano, a close-knit village in central Italy, banded together to shelter Wolf and Esther Fullenbaum and their four-year-old daughter, Carlotta. Their presence was common knowledge and even a source of pride among the 600 villagers. Housed on the second floor of a schoolhouse, the refugee family received food and supplies from storekeepers and neighbors. Even though the village priest was arrested for hiding other refugees, not one citizen ever betrayed the Fullenbaums, who remained in Secchiano for more than a year and survived the war.

Ruth Rubenstein, another hidden child who spent some time in a Catholic convent in Belgium, was later placed with the DeMarneffs, a Belgian couple who had no children. "They lived in a village near Brussels and were very nice and kind to me," she recalled. "The DeMarneffs passed me off as a niece from Italy. Later I learned that the whole village knew I was Jewish and they all protected me."

Gisela Konopka, originally from Berlin, Germany, joined the anti-Nazi underground when she was a college student. She later married and with her husband escaped into France and strayed into Montauban, a village in northern France. "Montauban was like a miracle," she remembered. "Catholics, Protestants, the entire village opened its homes, gave us false papers, rations, all the things you needed. . . We ate blackberries and suet and bread, and the farmers gave us milk."

� 41 Swiss non-Jews have been awarded a Righteous Gentile title by Yad V’Shem.They all challenged the policies of closed borders and “neutrality.” They struggled hard—under dangerous conditions—to protect their Jewish wards; hid or smuggled them to safety, and never allowed themselves to be deterred by scorn, threats or reprisals.

�Thus, although most of the figures were prominent in the Nazi killing machine, However, Hans Fritzsche, who was held by the Russians, had been a relatively minor official in Josef Goebbels' propaganda ministry but was included, along with Admiral Erich Raeder, to appease the Russians.

�Karl Doenitz: Supreme Commander of the Navy; in Hitler's last will and testament he was made Third Reich President and Supreme Commander of the Armed Forces. Sentenced to 10 Years in Prison.

Hans Frank: Governor-General of occupied Poland

Sentenced to Hang

Wilhelm Frick: Minister of the Interior

Sentenced to Hang

Hans Fritzsche: Ministerial Director and head of the radio division in the Propaganda ministry�Acquitted

Walther Funk: President of the Reichsbank

Sentenced to Life in Prison

Hermann Goering: Reichsmarschall, Chief of the Air Force

Sentenced to Hang

Rudolf Hess: Deputy to Hitler

Sentenced to Life in Prison

Alfred Jodl: Chief of Army Operations

Sentenced to Hang

Ernst Kaltenbrunner: Chief of Reich Main Security Office whose departments included the Gestapo and SSSentenced to Hang

Wilhelm Keitel: Chief of Staff of the High Command of the Armed Forces�Sentenced to Hang

Erich Raeder: Grand Admiral of the Navy

Sentenced to Life in Prison

Alfred Rosenberg: Minister of the Occupied Eastern Territories

Sentenced to Hang

Fritz Sauckel: Labor leader

Sentenced to Hang

Hjalmar Schacht: Minister of the Economics

Acquitted

Arthur Seyss-Inquart: Commissar of the Netherlands

Sentenced to Hang

Albert Speer: Minister of Armaments and War Production

Sentenced to 20 Years in Prison

Julius Streicher: Editor of the newspaper Der Sturmer, Director of the Central Committee for the Defence against Jewish Atrocity and Boycott Propaganda

Sentenced to Hang

Constantin von Neurath: Protector of Bohemia and Moravia

Sentenced to 15 Years in Prison

Franz von Papen: One-time Chancellor of Germany

Acquitted

Joachim von Ribbentrop: Minister of Foreign Affairs

Sentenced to Hang

Baldur von Schirach: Reich Youth leader

Sentenced to 20 Years in Prison

�Initially, crimes against humanity were understood to be crimes committed by a government against its own people, and there was some question as to whether the concept could be applied internationally. Their inclusion in the London Charter, the basis of the Nuremberg trials, was a novel extension of the concept.

�A faction within the U.S. government led by Secretary of War Henry L. Stimson had won a domestic battle over the U.S. position on punishment of the Nazis. The other faction, led by Henry Morgenthau, the Jewish secretary of the Treasury, supported a harsh plan designed to prevent Germany from ever rising again as an industrial power.

�The London Charter of the International Military Tribunal, was named to avoid using words such as "law" or "code" in an effort to circumvent the delicate question of whether the trial would be ex post facto.

�Among the victims of the Nazi crimes against humanity were populations for which the laws and customs of war provide no protection -- such as nationals of neutral countries, stateless persons, nationals of countries that were partners in the Axis and, of course, nationals of Germany itself. Above all, most of the victims of the Nazi crimes against humanity�HYPERLINK "pages/t016/t01637.html"��� were Jews, who, prior to the Nuremberg Trial, were not deemed to have protection based on international law.

�The element of humanity and the condemnation of and punishment for inhumane acts are not recent innovations in international law, the dictates of human conscience having long been regarded as one of international law's sources. Thus, the Petersburg Declaration of 1868 stated that the dictates of humanity must take precedence over the needs of war; and the fourth Hague Convention (1907) specified that in situations not specifically provided for in the convention, the civilian population and the fighting forces would also be protected by the principles of humanity and the dictates of society's conscience. This principle has since been reconfirmed time and again in various international treaties and conventions, such as the 1949 Geneva Convention and the 1977 Supplementary Protocols.

The International Military Tribunal extended this principle to apply also to criminal acts that are not war crimes, in order to provide protection to every civilian population and to every individual, irrespective of his nationality and his country's policy and laws.

�The question was asked whether those who committed these crimes can be held accountable for them when they were simply obeying the law of the land. It is true that in a certain respect the crimes defined by the IMT charter are of a political character, since their planning, preparation, and execution were possible only in the framework of operations, guidelines, initiatives, and decrees emanating from and authorized by the political administration of a state. This, however, is no reason to treat the persons responsible for these crimes as political criminals in the accepted sense of that term, since their acts were linked to the theory of racism �HYPERLINK "pages/t063/t06349.html"��� and to other inhumane concepts that have no precedent in the annals of mankind. Thus it was declared, in legal theory and practice, that such criminals may be tried by any country that does not want to, or has no reason to, extradite them for trial in other countries or by international tribunals.

Furthermore, their status is like that of other categories of criminals to whom the principle of universal jurisdiction and punishment applies. Nor may these criminals seek to justify their acts by claiming that they were performing their official duties or acting on orders from their superiors. One restriction that the IMT charter did impose was that in order for crimes against humanity to be tried, they had to be related to war crimes or crimes against peace, either as side effects of such crimes or in support of them.

Many legal experts and human - rights activists seek to abolish this restrictive condition in the codification of international criminal law. They point out that while this condition applied to those tried at the Nuremberg�HYPERLINK "pages/t055/t05562.html"�� �Trial and the Tokyo �HYPERLINK "pages/t078/t07816.html"��� trial of major Japanese war criminals, it should not be applicable to other criminals charged with crimes against humanity�HYPERLINK "pages/t016/t01637.html"���, and consequently their prosecution should not be linked to war crimes or crimes against peace. Indeed, such a link is conspicuous by its absence in Allied Control Council Law No. 10, of December 20, 1945, and in the laws of other countries, among them Israel’s Nazis and Nazi Collaborators (Punishment) Law 5710 - 1950.

("Encyclopedia of the Holocaust" ©1990 Macmillan Publishing Company New York)

�"Encyclopedia of the Holocaust" ©1990 Macmillan Publishing Company New York

�The report criticizes Syria for consistently denying that Alois Brunner - responsible for the deportation to death camps of 128,500 Jews from Austria, Greece, France, and Slovakia - is living in the country, "despite abundant convincing evidence to the contrary." The report notes that he was recently sentenced in France in absentia to life imprisonment for the third time, and that Germany, Austria, Slovakia, France, and Poland are currently seeking his extradition.

� A secret service document obtained by the German mass-circulation daily Bild from the archives of the BND, the country's foreign intelligence service, shows that the BND knew the location of the Adolf Eichmann, the biggest Nazi criminal still at large at the time, as early as 1952 -- a full eight years before he was caught in Buenos Aires by Israeli agents. The typewritten file card states that Eichmann was living in Argentina under the alias Clemens. "The address of E. is known to the editor-in-chief of the German newspaper in Argentina 'Der Weg'," the card says.

In fact, Eichmann lived in Argentina under the pseudonym Ricardo Klement. Bild took legal action to force the BND to release some classified documents relating to Eichmann, and found the file card among them.

� This and the following paragraphs based on an article by David Crossland in Der Spiegel, 01/10/2011

� "I think Germans lack curiosity about their own history. There are many in Germany who still try to dismiss new revelations about that period," she said, noting that the international press had shown much more interest in the Eichmann document find than domestic German media.

�After the war, several lesser-known Nazi officials became associated with what is known as the Gehlen Organization, a postwar intelligence operation run by Reinhard Gehlen, one of Hitler's generals. The unit was partly financed by the United States and used to conduct espionage against the Soviet Union. At the time, the historians said, Americans defended the practice on utilitarian grounds, because of the perceived seriousness of the Soviet threat to the West. European governments also used Nazis in the Cold War, and some German intelligence officials sought to use their wartime knowledge of the Soviet Union to ingratiate themselves with the Western powers.

Comfort to the enemy: Charles Fenyvesi, U.S. News and World Report, May 24, 2004: …A team of scholars pored over the last batch of 8 million World War II documents to be declassified under a 1998 law and produced U.S. Intelligence and the Nazis, a book that reveals the deep postwar ties between former Nazi enemies – many of them war criminals, and their Allied conquerors.

…Leopold von Mildenstein preceded Eichmann as head of the SS bureau that was set up to eliminate Jewish influence from German life. Otto Alberecht von Bolschwing helped 13 leaders of Romania's ultrafascist Iron Guard escape the country after a pogrom that left 600 Jews dead. Theodor Saevecke ordered the shooting of civilian hostages in Italy. In the Netherlands, Erich Rajakowitsch expropriated Jewish property and deported Jews. Aleksandras Lileikis ordered the death of thousands, if not tens of thousands, in the Lithuanian city of Vilnius.

The CIA knew about most, if not all, of the men's crimes before their recruitment. But it didn’t' matter because the United States was fixated on a new enemy – the Communist Party. The Soviet Union was "a black hole for U.S. intelligence," then CIA Director Richard Helms later explained, "and we scrambled for information." Bolschwing managed to convince the CIA it needed his Romanian contacts, while the agency approached Rajakowitsch because after the war he ran an export-import firm in Milan trading with East Germany and China.

The intelligence value of the others was less clear, but the benefits to these former Nazis were not…. In return for protection, "the CIA got very little," says Naftali…. The Gehlen Organization, the CIA-funded West German intelligence service, hired at least 100 former members of the SS and the Gestapo. Many of them succumbed to Soviet blackmail. Those, in turn, recruited others as double agents. Ultimately, says historian Gerhard Weinberg, 'the Gehlen Organization was run from Moscow."…

According to Kopkow, Heinrich Himmler, the head of both the SS and the Gestapo, may have thought that he, too, would be shielded by the allies. Himmler had attempted some last-minute peacemaking, which included releasing a few thousand Jews from the death camps. Kopkow reported that on May 4, 1945, Himmler addressed 15 SS officials who had fled Berlin for the north. "[T]otal military defeat is a fact," Himmler acknowledged. But, he continued, "the possibility might exist that the Allies would leave a small preserve to a still existing German government." Instead of swords, its men would wield hammers, and their assignment would be Germany's reconstruction.

Himmler had "delusions," says Breitman, who wrote a biography. But the newly declassified British and American documents, rich with CIA justifications for protecting Nazi war criminals, makes one wonder if Himmler's notion of a hidden Nazi zone for diligent workers was more than just a fantasy.

Scholars: U.S. gave tips on Holocaust low priority in '42: Hitler's plan kept quiet for months,�Richard Willing, May 2004: Scholars reviewing newly declassified reports… The material was from files of the FBI, CIA and its predecessor, the Office of Strategic Services… The scholars said the declassified documents also show: 1) The CIA recruited as intelligence sources 23 Germans who appeared to have perpetrated war crimes. 2) The U.S. Army protected an additional 100 German spies, including their leader Reinhard Gehlen, who had knowledge of Soviet Russia. 3) The FBI and CIA helped Nazis or Nazi collaborators with intelligence value elude war-crimes prosecution. 4) The agencies pressured the Immigration and Naturalization Service to let war criminals working with American authorities resettle in the USA. American intelligence recruited the ex-Nazis in the Cold War fight against communism, some documents show. The professors say many of the ex-Nazis had little long-term value.

PAGE
Page 195

