Remember the Holocaust, Remember the Gulag

By

Viorel-Antonio Ciocan-Fontanine

Good people, do not forget, good people, tell the story, good people, write!

(Simon Dubnov)

The 20th century has been marked by the rise of the most terrifying and vicious regimes the world has ever witnessed: Nazism and Communism. These two plagues of modern time brought darkness over our civilization, and caused despair, misery and death to millions, lowering the notion of human dignity to an extent previously unimaginable. One could rightfully argue that flight, mass media, modern medicine or any other remarkable achievement has been shadowed by its coexistence with the Holocaust or with the Soviet Gulag. These two tragedies of humanity should always persist in our memory as a warning of what people are capable of doing one to another.

However, it is hard to deny the fact that we currently perceive one as being more destructive than the other, as being more shameful than the other, as being more important than the other. Nowadays, in what the Holocaust is concerned, humanity has generally accepted responsibility for it. Memorials have been built. Thorough research and documentation has been conducted on the issue. No sane person could deny its regrettable existence or its criminal character. The Holocaust is now properly perceived and remembered, and it is important to remain so, so that there will be no chance of it happening again. With the Gulag it is quite a different story. The Gulag has remained in the Siberia of our collective memory. The aim of this essay is to provide an explanation for this. Why are there not as many memorials for the victims of Communism as for the victims of Nazism? Why are there only a few hundred thousand web pages containing the word Gulag, while there are over six million containing the word Holocaust?

This paper will try to provide two types of approaches for explaining the difference in the way we perceive the two genocides. Firstly I shall look at the character of the two, assessing the uniqueness of the Holocaust in comparison with the Gulag. Secondly, I shall analyse other -less theoretical and more pragmatic- explanations, which have to do not with the character of the genocide but with the historic circumstances that surround it.

Before, I should however try to explain what I am referring to. When I say Holocaust I mean the mass murdering of Jews, Slavs and Roma before and during the Second World War, by the Nazi and their allies. However, the stress will be placed mostly on its anti-Semitic character, as Jews were its main target and victims. With the Gulag it is a more difficult task. Technically, the word Gulag refers to the Soviet Forced-Labour Camp Administration. However, I believe that in the same manner that the gas chamber or Auschwitz do not represent the essence of the Holocaust, but only its most visible part, the forced-labour camps in Siberia are just the obvious part of the Communist genocide, but not all of it. Therefore, when I say Gulag I also mean the starving to death of Ukrainian peasants, the killing that was conducted during the collectivisation, and basically any other murder conducted by Soviet authorities during Stalin’s regime. The sphere could be enlarged to other communist states, but this would over stretch the already broadened concept of Gulag. Why broaden the sense of the Gulag? Because this way one can better grasp its character. The Gulag is not a forced-labour camp, it is a well planned and thoroughly conducted criminal method of oppression that has other facets as well.

There are scholars who stress on the importance of the Holocaust, arguing that it was a unique phenomenon, and that is why comparison with other genocides is pointless if not ill intended. For example, Bauer supports this statement with three arguments: the Holocaust was ideologically motivated and was not conducted out of pragmatism; its extent was global; and finally, the Holocaust was characterized by the intent of total destruction.

The first two arguments are at best debatable. Firstly, nobody can deny the ideological dimension of Communism, or that it was this ideology that preached for the necessity of revolution and brutal repression of those not accepting communism. The ‘class enemy’, the ‘kulak’ or the ‘unhealthy origin’ were concepts that killed and that had a strong ideological root. Also, the belief itself that the Holocaust was ideologically motivated can be countered. Yes, Hitler’s National Socialism was profoundly anti-Semitic and was based on racial theories. However, it is still controversial whether the ‘Endlosung’-the core of the Holocaust- was or not a part of the ideology. There are two schools of thought, that treat the issue differently. The ‘intentionalists’ would probably agree with Bauer saying that the Holocaust was a well-ordered plot, but the ‘functionalists’ would argue that the Final Solution was applied out of logistic necessity and therefore was a pragmatic decision. Secondly, with respect to the unique global extent of the Holocaust, I believe that large variety of people who fell victim to Stalin’s revolution is proof enough that the Communist genocide under Stalin also had a global dimension.

On the other hand, I believe the third argument to be true. No matter what character had the decision of resorting to the Final Solution, people were sent to Nazi Concentration Camps in order to be killed, whereas people were sent to the Gulag to work, to be ‘re-educated’ and maybe to die, but not to be killed. As a consequence, many of those who passed through the Gulag returned home. And still, the issue is not at all that straightforward. If I extend the meaning of Gulag to other mass murders under Stalin, I can conclude that there was a certain degree of intention in killing. In 1932, CEKA, the Soviet secret police, requisitioned all the food leaving some five million peasants from the Ukraine to starve to death. However, as the practice was not repeated elsewhere, it is my opinion that Bauer’s argument still stands. This difference of intention could be perceived as a difference of method, or as the difference between class struggle and racial war. To destroy a social class one can eliminate the people that belong to it, but one can also choose to ‘re-educate’ that people, while to destroy a race one has to kill all those who belong to it.

But is this argument self-sufficient to understand why Nazi crimes are properly remembered and Communist crimes are not? Is Stalin less of a murderer, just because his main intention was not to kill, but to re-educate?

To this last argument I would also add, that the Holocaust was different from the Gulag because of the nature of its victims. The way in which such catastrophes are remembered is deeply connected to collective memory as an identity-creating element
. And of course, in order to speak about collective memory, we must have a well-defined group that would bear that memory and this exactly what happened in the case of the Holocaust.

The victims of the Holocaust were mainly the Jews. And the Jews are a people, with their own culture and their own religion and their own history and with a very powerful feeling of belongingness. The very nature of the Holocaust, aiming at destroying an entire people, an entire religion, an entire culture, mobilized the survivors to remember and to transform the tragedy from an identity destructive into an identity creating element. And still it was not easy, as immediately after the war, survivors did not emerge as a group, and collective remembrance of the tragedy was a private matter. Political conditions had to change for the Holocaust to be remembered as a social phenomenon of great significance. The Eichmann trial had a very important role in this shift and in the transformation of the survivors from victims to witnesses
. This way, the Holocaust rightfully became a part of the history of the Jewish people as ‘dritter hurban’.

In the case of the Gulag, the victims were not a specific nation. Russians, Poles, Ukrainians and many other nations had more or less to suffer from it. The victims could not even be labelled as a specific group, because the categories persecuted under communism were sometimes pseudo-classes, or mere inventions of Stalinist propaganda. In other words, unlike Nazism, Communism killed people randomly. It is not the fact that ‘kulaks’ did not have their own identity, as a group, but rather that there was no such a thing as a ‘kulak’. How could they, ‘kulaks’, ‘specialists’ or ‘Trotskyites’ have a group-consciousness if they were simply told that they are this or that? The only thing that bonded them together was the suffering they went through and this obviously was not enough to generate a solid memory of the event. The victims of Communism preferred to forget.

All in all, I would assess that the Holocaust was unique and different from the Gulag. Still, uniqueness does not account for the difference in the way they are remembered. After all, a kill is a kill, no matter of the intentions of the murderer and no matter the idea that lies behind the killing. And during Stalin alone, Communism killed far too many people. The destructive intention in the character of the Holocaust would justify the way it is remembered today, if anyone still questions this (and some do) but it does not justify why the memory of the Gulag is slowly fading away. Just as the Holocaust was unique, the Gulag was unique in its own way.

I believe that there are other factors that led to this hiatus. Circumstantial factors that are just as important, if not more important than the character of the tragedies.

First and foremost I am referring to historical circumstances. The Holocaust is closely related to the Second World War, not in the sense that it was a by-product of the War or in the sense that it was not possible without the War, but in the sense that the end of the War also signified the end of the Holocaust. As Germany was on the loosing side, the victors had no interest in hiding the genocide, quite on the contrary, they were interested in promoting its memory. The Soviets on the one hand had a lot to gain from the anti-fascist propaganda and stories of Nazi brutality further justified opposition to fascism –who according to a Comintern definition was the last and most vile stage of imperialism. On the other hand, the Americans were, probably simply outraged by what they had seen and had to tell the story and make sure that another Holocaust would never happen. The core of this argument is that Nazi death camps were liberated and not shut down by their owners because their mission had been accomplished or because of a change of strategy. Nazi documents attesting the scale of the genocide were found and made public. The executioners were apprehended and convicted. Survivors were not only free, but also encouraged to tell their experience.

Contrary, no liberation force entered the Soviet camps in Siberia. No third party witnessed the atrocities there. Not all Soviet documents on the number of victims are made public even to this day, and even if they would be, it is unlikely that they are as clear as the German ones. The Gulag was shut down after Stalin’s death and all that the victims received as compensation was Khrushchev’s denunciation of Stalin as a ruthless dictator, who had abused his powers and who had killed innocent citizens and Party members. But this disclosure was not made public in the USSR. It was only for the hearts and minds of top party officials. The executioners were never pursued and publicly accused and when survivors returned to their homes, they found themselves forced to remain silent, as they were subjects of the same regime. They had to keep the drama for themselves and live with its horrific memory. And when they were finally free to tell what they went through, in 1989, it was already too late. Those who were still alive had probably learned how to forget.

Secondly, there is the issue of American influence. It is my opinion that the United States played a very important role in creating a memory of the Holocaust. For a highly liberal society, such as the American one, stories, not mentioning images, from the death camps were shocking, illogical and therefore fascinating. This is not something peculiar, as probably Soviet citizens were shocked as well, at least to some degree. The difference comes from American consumerism and Hollywood. Memories on the Holocaust, such as Ka Tzetnik’s became best-seller across the ocean
. Then came motion pictures. Starting with the series ‘Holocaust’, they delivered vivid reconstructions of the tragedy to the American public. Their number soon rose and they played a major part in forming a more or less realistic image of the Holocaust. The books and the movies had also a special role. Apart from documentaries, they added personal tragedies to this genocide. It was no longer just the impersonal story of six million persons, it was the story of a piano player, or of a little girl, or of Jacob.

There is also the issue of the name the tragedy bares, apparently also of American influence. The word Holocaust is widely used in most of the English speaking world, by secular scholars, intellectuals, the media, politicians and survivors alike. It is exactly the term I am using, because it has become the commonly accepted name for the tragedy. Why is it important? Because it is a highly evocative term and it carries deep religious, Judeo-Christian connotations as well as the connotation of sacrifice. Surprisingly it is used by all of the categories named above, signifying the overlap between history and myth
. Holocaust is used to the detriment of other terms such as the more neutral ‘Shoah’ (great disaster) or the more exact ‘genocide’ or the more bureaucratic, detached ‘Judenvernichtung’ (destruction of the Jews).

The Gulag never entered American homes with its stories of brutality, with its personal tragedies, with its immense drama. No motion pictures were made, as there were little accounts on it, and the Gulag remained in the Siberia of our memory. As for its name, the word commonly used, Gulag (which refers to the Soviet Camp Administration) is even more impersonal and administrative than ‘Judenvernichtung’ for the Holocaust. I would argue that just as there are many names for the Holocaust, for the Gulag there are none. To call the murder of innocent Soviet subjects (not always citizens) Gulag, would be similar to calling the extermination of Jews as Auschwitz. What is the Gulag? A bureaucratic organism in charge of a complex of camps. No mention of the fact that people died there. No mention that those not ‘lucky’ enough to be taken there were left to starve to death or were shot on the spot.

Taking into consideration the importance and sensitivity of the subject, there are a few things that should be made clear. It is crucial not to perceive this paper as a comparative trivialization of the Holocaust. According to Shafir, the comparative trivialization of the Holocaust is an ‘intended distortion of history and of its meaning, either by <humanizing> local history in comparison with the murders committed by the Nazis or by comparing Holocaust with the mass sufferings to which were exposed large strata of a population-or humanity in general-throughout history.’

The great danger of comparative trivialization lies in the intention of some to place the sign of equality between the two genocides in order to suggest that the Jews have a monopoly of suffering, that they exploit the death of their parents and grandparents in Nazi camps to profit from a lucrative business, or to hide their participation in the setting up of communist regimes.
 Basically, this argument claims that the Nazis killed the Jews, who in turn retaliated by actively participating in the communist oppression.

This paper is not at all intended at minimizing the extent or the importance of the Holocaust, by comparing it to the Gulag. In fact it is not even a comparison of the two, but rather an analysis of the reasons they have a different public image and why there is a great gap between the ways they are remembered. Also I am not arguing for the stop of the study of the Holocaust or for a decrease in the level of public remembrance. As I stated at the beginning, I believe that the Holocaust is remembered properly and should remain so. However, the Gulag is not and this should be remedied.

To summarize, the Holocaust is remembered with horror, shame and regret, not because of its uniqueness, but because of its nature. The Holocaust was aimed at whipping out an entire people. Moreover this people have a culture and a religion that lay at the basis of modern European culture and of Christianity. I believe that the intention of eliminating the Jewish people was not only considered abhorring and demonic, as any other intention of eliminating an entire people, but it was also perceived as a gesture aimed at destroying Judeo-Christian culture in general. This double-edged goal of the Holocaust makes it indeed different and dangerous.

At the same time, the Gulag was not intended at destroying races, but classes. And classes were not at all well defined, not even for Soviet authorities, not to mention that some of them did not even exist and had to be invented. This way, it was not clear what was targeted, what was Stalin aimed at destroying. What did the ‘kulaks’ stand for? What did the ‘specialists’ represent? Were they the basis of capitalist society? And if so, is capitalism as precious for us as Judeo-Christian culture? Nowadays we can see that, the ‘kulaks’, the ‘specialists’, the ‘zynovievists’, the ’imperialists’ were indeed all part of a larger group that represented something. They were part of the Russian people, of the Ukrainian people, of the Lithuanian people, of the Polish people, of the Romanian people and of other peoples in Eastern Europe and the Soviet Union. And they represented normal people, people with liberty to think and people free from oppression. I believe that this is what Communism aimed at destroying: normality, liberty and freedom.

I dare ask: are these not reason enough for us to remember the Gulag just as we remember the Holocaust? When we draw the line, we observe that these two genocides represent the worse and the most wretched part of Communism, respectively Nazism. Should we not be outraged when somebody says that intellectuals are of no use to society or that private property is unimportant, just as we are when somebody writes ‘Juden’ on a door? Both are expressions of ideas that kill. So should we not fear and condemn Communism as much as we fear and condemn Nazism? Is something that aims at physical annihilation much more dangerous than something that aims at psychological destruction? There is no clear-cut answer to this question, but only opinions.

SELECTED BIBLIOGRAPHY

Omer BARTOV ’Antisemitism, The Holocaust and Reinterpretations of National Socialism’ in Murder in Our Midst
Horia-Roman PATAPIEVICI, ’Refuzul Memoriei’ in Politice, Bucuresti, Humanitas ed. II 1997

Michael SHAFIR, Intre negare si trivializare prin comparatie; Negarea Holocaustului in tarile postcomuniste din Europa Centrala si de Est, Polirom, 2002

Annette WIEVIORKA, ’From Survivor to Witness: Voices from the Shoah’ in Jay WINTER and Emmanuel SIVAN War and Rememberance in the 20th Century, Cambridge, Cambridge University Press, 1999
� PATAPIEVICI, Horia-Roman ’Refuzul Memoriei’ in Politice, Bucuresti, Humanitas ed. II 1997 pp. 189-198

� WIEVIORKA, Annette ’From Survivor to Witness: Voices from the Shoah’ in Jay WINTER and Emmanuel SIVAN War and Rememberance in the 20th Century, Cambridge, Cambridge University Press, 1999, p. 133.

� WIEVIORKA, Annette Op. Cit. pp. 137.

� BARTOV, Omer ’Antisemitism, The Holocaust and Reinterpretations of National Socialism’ in Murder in Our Midst’ pp.57-58.

� SHAFIR, Michael Intre negare si trivializare prin comparatie; Negarea Holocaustului in tarile postcomuniste din Europa Centrala si de Est, Polirom, 2002 p. 107.

� SHAFIR, Michael op. cit. pp.113-114.

PAGE
1

