
A program organized by the
International Committee of the Red Cross
and the World Jewish Congress,
Geneva, April 28, 2015

REMEMBERING
THE SHOAH

THE ICRC AND THE

INTERNATIONAL COMMUNITY’S

EFFORTS IN RESPONDING

TO GENOCIDE AND

PROTECTING CIVILIANS

Remembering the Shoah: The ICRC and the International Community’s Efforts

in Responding to Genocide and Protecting Civilians

© by the World Jewish Congress and the International Committee of the Red Cross

All rights reserved. No part of this publication may be reproduced or reprinted in any

form or by any means, electronic or mechanical, including photocopying, recording,

or by information storage and retrieval system, without permission in writing from

either the World Jewish Congress or the International Committee of the Red Cross.

ISBN: 978-0-9969361-0-1

Cover and Interior Design: Dorit Tabak [www.TabakDesign.com]

World Jewish Congress

501 Madison Avenue, 9th Floor

New York, NY 10022

International Committee of the Red Cross

19 Avenue de la Paix

CH 1202 Geneva

Cover: World Jewish Congress President Ronald S. Lauder addressing the
“Remembering the Shoah” Conference at the Humanitarium of the
International Committee of the Red Cross, Geneva, Switzerland, April 28, 2015.
© Shahar Azran

1

On April 28, 2015, the International Committee of the Red Cross
(ICRC) and the World Jewish Congress held an event in the
Humanitarium at ICRC headquarters in Geneva to mark 70 years

since the end of the Shoah, which saw the death of millions of Jews as
the result of a systematic genocidal policy. During this period, the Third
Reich also persecuted countless members of minorities and other groups.
The ICRC, although particularly active during the Second World War with
more than 50 delegations in operation, failed to vigorously address the
plight of victims of the Nazi regime and its allies. The discussion provided
an occasion to share lessons learned by the ICRC and the international
community in terms of the development of legal and political tools to
prevent and respond to large-scale atrocities. The historical perspective
paved the way for a forward-looking reflection on genocide prevention
and civilian protection. How far have we come since the end of the Shoah
in 1945 and the subsequent drafting of the 1949 Geneva Conventions,
and how far do we still have to go?

We are pleased to present the proceedings of this historic program.
The texts of the presentations and comments have been reviewed and,
where appropriate, amended by the respective participants. In particular,
Professor Deborah Lipstadt has expanded the text of her presentation to
include additional historical material.

REMEMBERING
THE SHOAH THE ICRC AND THE

INTERNATIONAL COMMUNITY’S

EFFORTS IN RESPONDING

TO GENOCIDE AND

PROTECTING CIVILIANS

“
Respect for the past,

responsibility for the future
 ”Seventy years after the liberation of the Nazi camps, how far have we come

in terms of genocide prevention and civilian protection?

2

I N T R O D U C T I O N

Vincent Bernard
Editor-in-Chief of the International Review of the Red Cross,

and Head of the ICRC Law and Policy Forum

I t is a pleasure to welcome you tonight at the Humani-
tarium for a discussion that aims to meet the challenge

of being both commemorative and forward-looking, a discussion that aims to immerse
ourselves in a traumatic episode of our history in order to better understand contempo-
rary responses to humanitarian challenges.

The International Committee of the Red Cross is co-organizing this event with the World
Jewish Congress, an organization founded in Geneva nearly 80 years ago, in 1936, pre-
cisely in reaction to the rise of Nazism and the growing threats against Jews in Europe.

From the early years of World War II, it was an essential contact of the ICRC, providing

information about the persecution of the Jews and advocating for their protection.

Once the camps were liberated and everyone became fully aware of the horrors of World
War II, the international community adopted legal measures to prevent the repetition
of these crimes, such as the 1948 Convention on the Prevention and Punishment of the
Crime of Genocide and the Fourth Geneva Convention dedicated to the protection of
civilians in wartime adopted in 1949.

But despite these developments, 70 years later, the memory of the Shoah and other
massacres reminds us that there still is a long way to go to prevent and respond to
genocide and other atrocities.

3

Peter Maurer
President of the International Committee of the Red Cross

P eter Maurer entered the Swiss diplomatic service in
1987, where he held various positions in Bern and

Pretoria before being transferred to New York in 1996 as
deputy permanent observer at the Swiss mission to the United Nations. In 2004, Mr.
Maurer was appointed Ambassador and Permanent Representative of Switzerland to
the United Nations in New York. In 2009, the UN General Assembly elected Mr. Maurer
chairman of the Fifth Committee, in charge of administrative and budgetary affairs. In
2010, Mr. Maurer took over the reins of the Swiss Department of Foreign Affairs, with
its five directorates and some 150 Swiss diplomatic missions around the world. He
succeeded Jakob Kellenberger as ICRC president on July 1, 2012

Ronald S. Lauder
President, World Jewish Congress

I nternational philanthropist, investor, art collector, and
former public servant, Ronald S. Lauder has served as

president of the World Jewish Congress since June 2007. As
president of the WJC, Ambassador Lauder has met with countless heads of state, prime
ministers and government representatives in advancing those causes and principles that
are of the highest concern to Jews and Jewish communities internationally. From 1983
to 1986, he served as United States Deputy Assistant Secretary of Defense for European
and NATO Affairs. In 1986, he was appointed by President Ronald Reagan as US
Ambassador to Austria. During his posting in Vienna, he built strong diplomatic bonds
between the two countries while personally repudiating Kurt Waldheim who became
President of Austria.

I N T R O D U C T I O N K E Y N O T E S P E A K E R S

4

Peter Maurer

H istory does not end. History is
remembered, recounted, studied

and discussed, time and again, and by
each generation anew. Seventy years is
a lifetime – an appropriate moment
therefore to remember the horrors of the
Shoah and the liberation of the concentra-
tion camps.

I would like to thank all of you for joining
us tonight. My very special thanks to our
co-host, the World Jewish Congress, and
President Ronald Lauder, to the CEO, Rob-
ert Singer, to Tom Gal, the representative
here in Geneva, and to the distinguished
panelists who agreed to participate in the
discussion.

Over the past seven decades, we have
come to grips with the details of what was
known for a long time and unspoken for
too long: the unparalleled human disaster
of the Holocaust, the power of fear, the
danger of lawlessness disguised as law,
the insidious nature of state terror, the
“banality of evil,” and the failure to act
of those who knew.

Over the past seven decades, we have
learned about the political, moral and
professional failures of systems, institu-
tions and individuals, which resulted in a
man-made disaster and which rooted in
what Karl W. Deutsch so aptly described
as a “cognitive catastrophe” – or in other
words, the inability of too many contempo-
raries to understand the very character of
the Nazi regime.

Over the past seven decades, we have
heard innumerable versions of the
perverse justifications for the horrors of
the Shoah. These justifications were first
and foremost those of the perpetrators
but they extended to the rest of the world
who stood by and watched. Tragically,
the leaders of the International Com-
mittee of the Red Cross were part of the
by-standers who – when confronted with
questions about the silence of the insti-
tution – defended standard responses to
extraordinary circumstances. To speak now
would be ineffective they said; it would
not change the course of history; it would
compromise existing access to people in
need; it would reflect badly on the neu-
trality and impartiality of the organization,
etc. At the origin of such justifications,
there were profound misunderstandings
about the character of the system and the
nature of terror. The ICRC did not see Nazi
Germany for what it was. Instead, the or-
ganization maintained the illusion that the
Third Reich was a “regular partner,” a State
that occasionally violates laws, not unlike

Tragically, the leaders of the International

Committee of the Red Cross were part of

the by-standers who – when confronted

with questions about the silence of the

institution – defended standard responses

to extraordinary circumstances.

5

any army during World War I, occasionally
using illegal weapons and means and
methods of warfare.

We all know that the Shoah was a defining
moment for the world, for humanity, for the
Jewish community, and for international
relations. It shaped and sharpened the ex-
pectations of public policies in numerous
countries and in international relations
with regard to the legal and moral obliga-
tions and responsibilities of individuals.
As a historian, I spent many years studying
German and European politics of the
1930s and 40s, trying to understand the
dynamics of power and of totalitarian
regimes as well as the breakdown of
civility. As a Swiss diplomat I have experi-
enced the strong tensions between historical
truth and the politics of justifications, and
as a president of the ICRC I keep asking
myself how the past disaster links to the
present violence we experience.

In the wake of the Shoah and of the
Second World War, the international
community adopted the fourth Geneva
Convention with its focus on the protection
of civilians, a novelty in an area of interna-
tional law that had focused much more on
protecting the wounded, sick and detained
soldiers in the field. Around the same time,
the United Nations adopted the Convention
against Genocide and in the years that
followed, the international community
saw accountability for war crimes, crimes
against humanity, and genocide emerged
as triple red lines. The right to know, the

right to reparation, the right to justice and
the right of non-recurrence emerged as
important benchmarks for dealing with the
past and as necessary pillars of meaning-
ful reconciliation in society. With regard to
legal and policy frameworks, the world has
learned some lessons from the Shoah.

In institutional terms, the ICRC also learned
some hard lessons. It had failed to protect
civilians and most notably the Jews perse-
cuted and murdered by the Nazi regime;
it had failed to understand the uniqueness
and inhumanity by responding to the
outrageous with standard procedures; it
had looked on helplessly and silently, not
really trying – certainly not hard enough –
to live up to the principle of humanity. The
ICRC failed because it drew inexcusably
false conclusions from perfectly valid
observations. It failed as a humanitarian
organization because it had lost its moral
compass. This failure has become an
intrinsic part of our institutional history.

The ICRC failed because it drew

inexcusably false conclusions from

perfectly valid observations. It failed as

a humanitarian organization because it

had lost its moral compass. This failure

has become an intrinsic part of our

institutional history.

6

Twenty years ago, my predecessor,
Cornelio Sommaruga – whom I welcome
warmly amongst us tonight – was the first
ICRC president to publically recognize
that the organization’s failure to speak out
was a moral defeat. I can only echo his
judgment tonight and commend him for
recognizing it when he did.

Since then, we have chosen to confront
our past and to embrace transparency. Our
public archives are proof of our acknowl-
edgment of the past and our continued
effort to confront uncomfortable truths. The
ICRC has also adopted a new policy on
confidentiality, explicitly acknowledging that
there is a path to condemnation of acts
of inhumanity. We have chosen not to let
ourselves be cornered by the binary logic
of silence vs. denunciation, which inevitably
leads to paralysis in an institution like ours.
Instead, the ICRC has opened many ave-
nues for action: mobilizing High Contracting
Parties of the Geneva Convention, engaging
diplomatically, reaching out to the public to
explain our modus operandi, ceasing ac-
tivities when confronted with unacceptable
conditions imposed on it by warring parties,
withdrawing from a context in extreme cir-
cumstances where staying would do more
harm than good, and – ultimately – publicly
denouncing violations of international
humanitarian law. Today, the big question
is not whether to speak out but how, when,
and to whom we should speak on what, in
order to further our objective of preserving
human dignity and enlarging space for
humanitarian action.

When mass atrocities are no longer
hidden behind the walls of concentration
camps and in the dark cellars of the
Gestapo, when the display of inhumanity,
anti-Semitism and exclusion is part of
generalized attempts to terrorize groups
and societies at large, we may need more
refined strategies than public outcry.

Given today’s challenges, it will come as
no surprise to you that the ICRC’s current
four-year strategy places a particular em-
phasis on furthering its humanitarian di-
plomacy. Given our roots, our role and our
responsibilities, we cannot just be a relief
organization. We must put the protection
of vulnerable people first, which entails
injecting a more forceful dynamic between
our daily work in favor of war-affected
populations and our mandate to develop
and promote international humanitarian
law, and to influence the humanitarian
policy developed by the High Contracting
Parties to the Geneva Conventions.

Even the best and most ambitious
institutional strategy will not solve the
dilemmas that persist between the high
principles that inform humanitarian action
and the stark realities with which we are
confronted in so many conflicts today. We
are all aware that the opposite of failure
is not necessarily success. But this should
not mean that we do not strive to improve.
Success for me involves asking the right
questions, which is precisely what today’s
panel seeks to do.

7

We are invited to think about the singular-
ity of the Nazi regime and the Holocaust,
and whether it can be connected with the
enduring patterns of genocide and viola-
tions of fundamental law. This raises
a number of related questions, such as:

n Whether we can distinguish between
violations of the law that take place within
the framework of a general acceptance of
the law and the systematic violations that
fundamentally question the principle of
humanity?

n How to avoid misguided analogies that
lead us to wrong conclusions?

n What is new and what is old?

n Where is the line between compromise
and rotten compromise?

n When is persistent and patient
engagement the right thing to do?
And when is it a dangerous illusion?

Many have committed to learn from the
past and to not see history repeat itself.
Two weeks ago, on Yom Hashoah, or
Holocaust Remembrance Day, the words
“never again” once more reverberated
across the world. But for the ICRC,
somehow, “never again” resonates with
difficulty because of what we see and
experience on the ground every day. We
cannot guarantee that a humanitarian
catastrophe of the extent of the Holocaust
will not happen again. On the contrary, we
witness a catalogue of atrocities, every
day, in wars across the globe.

In reflecting on what it means to have
learned from the Shoah, in preparation for
our gathering today, I re-read some of Jus-
tice Thomas Buergenthal’s writings. In his
famous book, A Lucky Child, he recounts
his time as a lawyer and judge dealing
with cases involving atrocities committed
in the Balkans, Cambodia, Rwanda and
El Salvador which triggered memories
of his days in Auschwitz as a young boy.
Buergenthal to me personifies the most
positive turn history can take.

Many of you may recall when Buergenthal
compares survival in Auschwitz with those
kids who survive poverty and violence
in today’s urban slums. He certainly has
shown the way: turning trauma and bare
instinct for survival into productive energy
to build institutions, strengthen account-
ability and legal frameworks, and thus
open spaces for more humane societies.
Such are the ingredients to ensure that
societies are learning the right things from
the past. Such are the ingredients that al-
low an organization like the ICRC to move
forward humbly yet decisively.

Whether in Syria, Iraq, Yemen or Palestine,
whether in Ukraine or Colombia, in Myan-
mar or in the Mediterranean, the ICRC is
challenged every day to leverage influence
in order to assist and protect people from
the impact of violence, to prevent viola-
tions of the law, and to ensure a minimum
of humanity and to prevent worse: that is
a beginning and certainly not enough.

Thank you.

8

T wo days ago, I participated in the
70th anniversary of the liberation

of the Bergen-Belsen concentration camp
in Germany.

Seventy years ago, this spring, the entire
world suddenly became aware of the Nazi
plan to annihilate all the Jews on earth.
Camps were liberated from Eastern Poland
through Western Europe and the entire
world finally saw the true horror. British
troops entered Bergen-Belsen with cameras
and within weeks, the photographs and
newsreels were seen everywhere.

The bulldozers pushing naked bodies into
open pits. The walking skeletons. The
inhuman conditions that Jews were forced
to endure.

I stood on one of the largest Jewish
cemeteries in the world, but it is a strange
cemetery. There are no grave stones, no
markers. Hundreds of thousands were
not just robbed of their lives, but of their
identities as well.

But as the rest of the world finally under-
stood the reality: All of this was known for
years by governments and this organization.
The Holocaust was never just a Nazi project.
The Holocaust could not have happened
without the entire world looking the other
way. World silence led to the Holocaust.
World indifference led to the Holocaust.

And, sadly, when an organization as re-
spected as the International Committee of
the Red Cross – the foremost humanitarian
organization in the world – was faced with
German defiance regarding inmates of the
camps, the Red Cross did not push the
matter any further. The Red Cross chose si-
lence as well. The ICRC explained that it did
not want to jeopardize its attempts to help
the millions of other victims of the Nazis,
including the many prisoners of war.

Throughout World War II, the Red Cross
seemed to be balancing its ability to do
what it could do in Europe without upset-
ting Nazi Germany. Its fear was that it would
be shut out completely. So the Red Cross
made the fateful decision to tread lightly.

There is no doubt that the Red Cross did
much good work during World War II. But
it could have done more. It should have
done more. But to single out the Red
Cross as the only international organiza-
tion that did not speak out is unfair. The
sad fact is: Nobody spoke out. Interna-
tional organizations did not stand up to
the Nazis. Very few religious leaders stood

Ronald S. Lauder

The Holocaust could not have happened

without the entire world looking the

other way. World silence led to the

Holocaust. World indifference led to

the Holocaust.

9

up to the Nazis. Most governments did
not stand up to the Nazis until they were
threatened themselves and had no choice.

All of this raises a vital question in light
of what is happening in our world today:
How should the ICRC and all organizations
and responsible governments deal with
totalitarian regimes of today?

When countries intimidate the world, when
they destroy cities and threaten other
countries, how should the world react?
What course should it take?

The first lesson coming directly from the
Holocaust is that in the face of a hu-
man catastrophe silence is not a moral
alternative. This is more important today
than ever before because of what we see
throughout the Middle East, Africa and
even right here in Europe.

How should the world deal with the
humanitarian disasters we see in Assad’s
Syria with over 200,000 people slaugh-
tered and millions of refugees? Or Iraq,
as ISIS tears through it slaughtering men,
women and children?

From 1933 on, the entire world was
intimidated by Adolf Hitler. Almost no one
spoke out against him. The result was
World War II with over 60 million dead and
two continents destroyed.

When Neville Chamberlain returned from
Munich holding his flimsy piece of paper
that promised Peace in Our Time, Winston
Churchill said: “You were given a choice

between war and dishonor. You chose
dishonor, and you will have war.” If we
learned anything, it is this: Tyrants cannot
be appeased and silence is no alternative.
Jews learned what silence brings. We
learned this lesson the hard way.

That is why the World Jewish Congress has
been speaking out on behalf of Christians
as well. When Christians are slaughtered
in Africa and Middle East just because they
are Christians, we as Jews, cannot be silent.

I believe the ICRC has an important obli-
gation that goes beyond relief work. The
ICRC is one of the most respected inter-
national organizations in the world and as
such, its opinion carries great weight.

From the bitter lessons learned in the
Holocaust, I believe the ICRC should help
guide the world and make the right choice.
You have already proven your moral
authority because you have opened up
your historical records.

The first lesson coming directly from the

Holocaust is that in the face of a human

catastrophe silence is not a moral

alternative. This is more important today

than ever before because of what we see

throughout the Middle East, Africa and

even right here in Europe.

10

You have admitted that you could have
and should have done more. Even on your
website today, you openly and honestly
say that your “lack of action on behalf of
victims of the Holocaust was the ICRC’s
greatest failure.”

It is never easy for people or organizations
to be this open and for this, I believe
the ICRC should be commended. The
World Jewish Congress commends you.
I commend you.

By doing this, you uphold the highest
traditions of this great and noble
organization. I hope this gives other
organizations, and, frankly, other coun-
tries, the courage to open up their records
on dark matters they have hidden for
years. And while you should not jeopar-
dize your political position, the world is
in desperate need of leadership in the
ongoing debate between right and wrong.

And that is exactly what this is, a struggle
between good and evil. There is no
ambiguity when marauding armies kill
everything in their path, beheading men,
women and even children. This could not
be clearer, just as it was clear 70 years
ago when the concentration camps were
liberated.

The world today faces its greatest
challenge since the end of World War
II. Nothing could be more important in
2015. The International Committee of the
Red Cross must show the world the way.

You have already demonstrated noble
courage. The world looks to you again in
another hour of need. The world is count-
ing on you.

Thank you.

You have admitted that you could have

and should have done more ... It is never

easy for people or organizations to be

this open and for this, I believe the ICRC

should be commended.

11

Deborah Lipstadt
Professor of Modern Jewish and Holocaust Studies,
Emory University

P rofessor Deborah Lipstadt is an expert on Holocaust
denial and modern anti-Semitism. One of her major

books, History on Trial: My Day in Court with David Irving relates the six-year legal battle
brought against her by the British writer for calling him a Holocaust denier and right wing
extremist in her seminal work Denying the Holocaust. At Emory University, Deborah Lipstadt
created the Institute for Jewish Studies and was its first director from 1998-2008. She was
an historical consultant to the United States Holocaust Memorial Museum, and helped
design the section of the Museum dedicated to the American Response to the Holocaust.
She was appointed twice by President Clinton to the United States Holocaust Memorial
Council, and was reappointed to the Council by President Obama.

Dr. James Orbinski
Professor & CIGI Research Chair in Global Health, Balsillie
School of International Affairs, Laurier University, and
Professor of Medicine, Dalla Lana School of Public Health,
University of Toronto

D r. James Orbinski is a globally recognized humanitarian practitioner and advocate,
as well as one of the world’s leading scholars and scientists in global health.

After extensive field experience with Médecins Sans Frontières (MSF), Dr. Orbinski was
elected MSF’s international president from 1998 to 2001. He launched its Access to
Essential Medicines Campaign in 1999, and in that same year accepted the Nobel
Peace Prize awarded to MSF for its pioneering approach to medical humanitarianism,
and most especially for its approach to witnessing. For his leadership in Rwanda during
the 1994 genocide, Dr. Orbinski was awarded the Meritorious Service Cross, Canada’s
highest civilian award.

P R E S E N T A T I O N S A N D
P A N E L D I S C U S S I O N

P R E S E N T E R S

12

Robert Singer
Chief Executive Officer of the World Jewish Congress (WJC)

S ince May 2013, Robert Singer has served as CEO and
Executive Vice President of the WJC, the leading umbrella

organization of Jewish communities around the world. Mr. Singer has placed great emphasis
on strengthening WJC ties with affiliated Jewish communities, various international organiza-
tions and governments and is notably responsible for the revival of the historic WJC office in
Geneva. Prior to joining the WJC, Mr. Singer served for 14 years as the Director General and
CEO of World ORT, one of the world’s largest non-governmental education and training
providers. Mr. Singer spent 12 years with the Office of the Prime Minister in Israel, including
as Head of the Prime Minister’s North America Mission.

M O D E R A T O R

13

Robert Singer

I would like to start by echoing my pres-
ident, Ambassador Ronald S. Lauder, in
commending the ICRC for having this event.

We met for the first time with the president
of the ICRC, Peter Maurer, about three
months ago and spoke about having a dis-
cussion of this kind. I am extremely happy
that today, we are sitting in this room and
opening the floor for this discussion.

April and May, 2015, mark the 70th
anniversary of the liberation of the Nazi
concentration camps and the end of the
Second World War.

The purpose of this panel is to discuss the
failure of the ICRC and of the international
community to act or react vigorously to
the persecution and mass murder of Jews
and others by the Third Reich. This panel
discussion is intended to reflect on these
issues, share the lessons learned from
them, and review the legal and political
tools that have been established to pre-
vent and respond in the future to Genocide
and other large-scale atrocities

I now would like to give the floor to our
distinguished speakers, beginning with
Professor Deborah Lipstadt, followed by
Professor James Orbinski.

Deborah Lipstadt

I would like to frame my brief remarks
within two contexts. One of the most
frequently asked questions regarding the
Holocaust is “how much did the rest of the
world know about what was happening
while it was happening?” I think we need
to refine that question and make it a bit
more nuanced. We must differentiate
between information and knowledge
and recognize that having the former –
information – did not guarantee the
latter – knowledge.

There was a great deal of information
available to the general public. The Allies,
the Vatican and ICRC officials sitting
here in Geneva had both information
and knowledge. The ICRC knew by the
late summer of 1942 that mass murder
was underway. Officials at the ICRC may
have initially found it incomprehensible.
It should be noted that even World Jewish
Congress representative Gerhart Riegner,
one of those who fought assiduously to
bring the information to the rest of the
world, initially found it difficult to believe

We must differentiate between

information and knowledge and

recognize that having the former –

information – did not guarantee the

latter – knowledge.

14

that what he was reporting could be true.
The cable he sent to London and to Rabbi
Stephen S. Wise in New York inform-
ing them that the Germans planned to
annihilate European Jewry is often treated
as official confirmation of the news of
annihilation. However, it contained some
serious qualifiers. He wrote: “We transmit
this information with all the necessary
reservation, as exactitude cannot be
confirmed by us.” But within a short time,
after receiving additional information, his
reservations evaporated and he became
utterly convinced that it this horrific news
was absolutely true.

The chasm between information and
knowledge existed as well in the halls of
the United States State Department and
the British Foreign Office, two institutions
that could not in 1942 be accused of
harboring philo-Semitic attitudes. By
November 1942, both agencies were
convinced that the news was absolutely
true. The State Department confirmed
the information to Rabbi Wise and in
December 1942, the British took the lead
in having all the Allied nations jointly issue
a statement acknowledging that there was
a program underway to murder the Jews of
Europe, that two million had already died,
and that four million more stood in danger
of losing their lives.

The ICRC had access to all this information.
It certainly knew as much, if not far more,
than Riegner. This, of course, gives rise to
two other questions that must be asked
about all the actors, including the ICRC:

If the information they had did not con-
vince them that a genocide (a word that
was not yet coined then but a concept
that was known) was underway, why did
it not? And if they were convinced, why
did they not act?

Now that I have set out the basic ques-
tions that must be asked, I would like to
suggest that we modify the way in which
we delineate the three major categories of
actors who played a role in the Holocaust.
It has become commonplace to rely on a
tripartite designation: victims, perpetrators,
and bystanders. In recent years some his-
torians have suggested – and I think their
argument has merit – that, rather than the
term “bystander,” we should use “enabler.”
I believe that there is actually room for two
categories here: bystanders and enablers.
Bystanders are those who saw what was
happening but lacked any real power to
change things. They did not have a voice
that could be heard by those who might
have been able to do something. They
did not have the means to rescue or hide
potential victims. They did not have arms.
They did not have political clout.

Enablers, on the other hand, constitute
the “broad and necessary contextual
conditions (or entities) for the Holocaust”
to take place. There were ideologies, e.g.,
anti-Semitism and nationalism, which
were enablers. Without them the Holo-
caust would have been impossible. But
there were governmental and non-govern-
mental entities which were also enablers.
I designate them as such because their

15

silence or failure to protest was far more
than a neutral act. It was interpreted by
the Germans as a clear signal that they
could continue doing what they were doing
without any consequences.

And high among the enablers I would
include the ICRC. Its silence and its
seeming acquiescence in the way it “stood
by” signaled to the Germans that the ICRC
was given them a green light to proceed.
The ICRC may not have thought it was
transmitting such a symbol. That however
is how the Germans interpreted it.

The other non-governmental enabler par
excellence was, of course, the Vatican.
Had the Vatican issued an unequivocal
condemnation of what was going on and
had it made it absolutely clear that it
found what was being done utterly repre-
hensible and at odds with the most basic
elements of its theology, it is possible that
some of the actors – soldiers, collabora-
tors, indigenous police units – might have
felt constrained from participating.

This pattern of enabling begins quite early.
Here are but a few examples:

n Think back to the calls in 1933 for
boycotts of German goods. With the ex-
ception of a few Jewish organizations,
most governments eschewed anything
that smacked of a boycott. We cannot
know for sure, since this is counterfac-
tual history, but we must at least con-
template what might have happened if
there had been a worldwide economic

boycott of the Third Reich in 1933
when Hitler’s government was not yet
fully ensconced in its power.

n Consider the Olympic Games. Germany
made a symbolic effort to include Jews
(two to be precise) on its team. Imme-
diately the American Olympic Commit-
tee, which was pressuring Germany
to make this change, declared that
it was satisfied. So too in this case,
while we cannot know for certain what
might have happened we must at least
contemplate the impact of most of the
democratic world boycotting the event.

n In 1938, President Roosevelt convened
the Evian Conference in an attempt to
find a solution to the growing “refugee”
problem. (The refugees were Jews. How-
ever, the democratic nations thought,
rather absurdly so, that recognizing

As intense as my criticism of the ICRC

may be, it is, therefore, no more critical

– and possibly even less so – than the

organization has been of itself. Moreover,

this self-criticism on the part of the

ICRC is even more noteworthy because

no other organization, institution, or

government which failed to assist the

victims – and there are many – has been

so forthcoming.

16

that fact would be to succumb to Nazi
ideology of differentiating among peo-
ple.) There the thirty-two participating
nations tripped over themselves with
excuses as to why they could not ac-
cept Jews into their countries. German
newspapers pointed out with a certain
degree of glee that other nations
shared Germany’s feelings about Jews
but lacked the resolve to do something
about it. Might this have signaled to
the Germans that the rest of the world
did not care about the fate of these
Jews? Did that signal have long-term
implications?

n Think back on the numerous ways
the Vatican cooperated with the Third
Reich and, almost from the outset,
failed to condemn its behavior. Reflect
on the way Pope Pius XI helped boost
up Mussolini, an act he eventually
regretted but never lived to condemn.
Recall the various Vatican statements
that decried what the Germans were
doing but failed to mention Jews, even
when Vatican officials knew precisely
the details of the Final Solution.

n The British Foreign Office repeatedly
refused to issue statements condemn-
ing what was being done to the Jews
because, they argued – somewhat ab-
surdly so – to do so would be to single
Jews out and to somehow acquiesce to
the Nazi claim that Jews were a group
separate and apart. It was, as the British
historian Tony Kushner says, a terrible
failure of “the liberal imagination.”

Labeling an organization an “enabler” is, I
recognize, a heavy indictment and is not
one that I make glibly or without careful
consideration. Yet in the case of the ICRC
it is one that I make with relative ease.
The ease with which I do so emanates, not
so much from the ICRC’s record, but from
the fact that the ICRC has itself acknowl-
edged its failure. In 1995, ICRC President
Cornelio Sommaruga, who is present here
tonight, spoke of the organization’s “moral
defeat” during World War II. But President
Sommaruga’s statement was not a “one
off” that was allowed to fade into oblivion.
One can find on the ICRC’s website an
unequivocal admission of the “impotence”
it displayed during the Final Solution “and
the mistakes it made” in dealing with this
tragedy. The organization website states:
“Apart from … a few sporadic instances …
the ICRC’s efforts to assist Jews and other
groups of civilians persecuted during the
Second World War were a failure.”

In 2002, François Bugnion, the ICRC’s
Director for International Law and Coop-
eration within the Movement repeated
that designation and declared the ICRC’s
efforts during the Holocaust a “failure.”
That failure, he posited, was the result “of
the ICRC’s inability – or unwillingness – to
fully recognize the extent of the tragedy
that was unfolding, and to confront it by
reversing its priorities and taking the risks
that the situation demanded.” As intense
as my criticism of the ICRC may be, it is,
therefore, no more critical – and possibly
even less so – than the organization has

17

been of itself. Moreover, this self-criticism
on the part of the ICRC is even more
noteworthy because no other organization,
institution, or government which failed to
assist the victims – and there are many –
has been so forthcoming.

Let us turn now to a survey of the histori-
cal data. I begin, not with the killings, but
in 1933, shortly after Hitler had become
chancellor. The Deutsche Rote Kreuz
(German Red Cross, “DRK”) in violation
of ICRC standards and principles banned
Jews. On June 10, 1933, the New York
Times reported that the DRK would be
“completely ‘Aryanized’ as a result of
an agreement reached today between
officials of this non-sectarian relief agency
and representatives of the Ministry of
the Interior. All functionaries of the Red
Cross and male and female nurses will be
Aryans.” Some may be inclined to dismiss
actions such as the “Aryanization” of the
DRK as being of little significance when
compared with what would happen after
the German invasion of the USSR in 1941,
i.e., the mass killings.

But let us contextualize this incident. In
1933 the Third Reich, but a few months
old, was unsure how the world would
respond to the escalating restrictions it
was placing on its citizens in general and
Jews in particular. There were German of-
ficials who were cautioning against these
actions, not because they necessarily
thought them morally wrong, but because
they feared the international consequences.

Could the ICRC have made it clear to
the DRK that such actions violated ICRC
standards and were unacceptable?
What might have been if it had told the
DRK that it could not do this and remain
associated with the ICRC? As with the
questions we posed earlier in this presen-
tation, we cannot answer these counter-
factual questions. We do know, however,
that the Third Reich quickly deduced that
such moves did not cost it anything: no
condemnation, no sanctions, and no
public criticism.

Conversely, consider German responses to
the great November 1938 pogrom known
as Reichskristallnacht. The attacks were
public and were witnessed by foreign
reporters, diplomats, and German citizens
among others. The world criticism was so
great that five days after the pogrom the
German Ambassador in Washington,
Hans-Heinrich Dieckhoff, informed Berlin
that American public opinion, which until
that point had been fairly “indifferent to
what was happening in Germany,” was now
“exceptionally outraged and bitter” towards
Germany. That was the last public action
Germany took against Jews prior to the
deportations. Persecution did not stop –
eventually it would become far worse –
but the German authorities recognized
that they had to put the persecution
behind “closed doors.” If there had been
a worldwide reaction to Germany’s actions
beginning in 1933, might the anti-Semitic
policy been curtailed and never reached
the genocidal stage?

18

In 1939, the ICRC President approached
the DRK to arrange for ICRC delegates to
visit the Jews from Vienna who had been
deported to Poland. The request was
rejected. The Germans made it clear that
they had no interest in discussing the fate
of these people. According to the ICRC’s
own website, from that point on the “ICRC
opted for a strategy of no longer address-
ing the question of Jews directly” – it did
so only in general approaches concerning
the victims of mass arrests or deportation.

But it is during the war itself, when Jews
were being annihilated, something that
the ICRC was aware of by late summer or
early fall of 1942, that its failings become
the most disturbing. Even if our gathering
tonight was not being held under the joint
sponsorship of the World Jewish Congress,
it would be impossible to address the
ICRC’s actions without looking at the des-
perate and well-nigh heroic attempts of the
WJC’s representative here in Switzerland,
Dr. Gerhart Riegner, to convince the ICRC to
act. He repeatedly asked senior ICRC offi-
cials, including vice president Carl Burck-
hardt, to do something and was repeatedly
rebuffed. He suggested all sorts of creative
ways in which the ICRC might help. Among
his suggestions were the following:

n That ICRC delegates be sent to all the
areas where ghettoization, deportation
and extermination were taking place.
The presence of independent external
witnesses, he hoped, might at least
mitigate the atrocities.

n That the ICRC find a way to confer upon
civilian internees in the camps a legal
status similar to that of prisoners of
war, thereby enabling the ICRC to aid
them according to its mandate.

n That the ICRC help people who were
starving by organizing large-scale mate-
rial aid programs under ICRC auspices.

n That the ICRC “help urge neutral
governments” to open their doors to
refugees.

All of Riegner’s requests – and there were
others – were rejected. The ICRC insisted
that:

n Its mandate was to care for four million
POWs and any of these actions might
jeopardize its activities on their behalf.

n The Germans’ treatment of their own
Jews was a domestic matter that was
not within the ICRC’s purview.

n The condition and plight of Polish Jews
was similarly not within the ICRC’s
purview because (i) they were civilians,
and (ii) Poland had ceased to exist as
a nation state and was therefore not
even eligible for regular ICRC consid-
eration.

There were of course the disastrous visits
ICRC representatives made to Theresien-
stadt and Auschwitz in June 1944 on
behalf of the ICRC. Dr. Maurice Rossel, the
head of the delegation, was refused entry
into Auschwitz. Surprisingly this aroused

19

no alarm bells for him. He then proceeded
to Theresienstadt where the Germans had
arranged performances, sports games,
and even built a café to make it seem
that this was a lovely outpost inhabited by
wealthy prominent Jews.

After his visit, Rossel wrote a very positive
report about what he had seen at the
camp. Claude Lanzmann’s hour-long
interview with Rossel in the film Un vivant
qui passe (A Visitor from the Living) offers
a stupefying footnote to this visit. Rather
than acknowledge that he had been
duped by this Potemkin village (ghetto),
Rossel stood his ground. Rossel con-
demns, not the Germans, but the Jews
who failed to approach him to tell him the
truth. He speaks of the Jews’ “passivity,
that sterility that I couldn’t stomach.” He
complains that no Jew ever approached
him to tell him what was going on. “It’s
amazing that no one ever said, ‘this is
a farce.’” Had he expressed these views
shortly after his visit, one might have
been surprised but attributed it to his
failure to really know the full details
of what happened during the Holocaust.
But that he still harbored this belief 35
years later, when the full details of the
horrors of the Holocaust were common
and public knowledge, is quite striking.

As we have noted, the ICRC explained or
justified its reluctance to assist Jews by
contending that its primary mandate was
to care for POWs. Yet even here it failed to
live up to its own mandate. For example, it

knew that in many instances Jewish POWs
were separated from and treated more
harshly than non-Jewish POWs in violation
of the Geneva Conventions. This, of course,
was no small thing since the ICRC’s
mandate was predicated upon the Con-
ventions. Nonetheless the ICRC refused
to lodge any protest or interpellations re-
garding such violations. Thus, for example,
the ICRC did not protest or otherwise react
when many thousands of Polish Jewish
POWs were removed from POW camps in
1940 and sent to prison camps in Poland
where they were eventually murdered or
worked to death.

Of course, the ICRC did take some positive
actions. It sent packages to individuals
imprisoned in the camps. Sadly, however,
we have no evidence that they were re-
ceived. More importantly, there were those
ICRC officials who recognized the severity
of the situation and simply broke with the

Even if our gathering tonight was not

being held under the joint sponsorship

of the World Jewish Congress, it would

be impossible to address the ICRC’s

actions without looking at the desperate

and well-nigh heroic attempts of the

WJC’s representative here in Switzerland,

Dr. Gerhart Riegner, to convince the

ICRC to act.

20

organization’s policies. We should not only
mention their names but imprint them on
our memories.

Among them were Roland Marti, the ICRC
chief delegate in Berlin who tried to help
Jews but was unsuccessful. Friedrich Born,
the ICRC representative in Budapest who
recruited 3,000 Jews to work in ICRC
offices in Budapest and issued 15,000
Schutzbriefe (protection documents)
that probably saved their recipients from
deportation.

André de Pilar was an ICRC Geneva official
to whom Gerhart Riegner believed the Jew-
ish people owed “a profound debt of grati-
tude.” He kept Riegner informed about any
information from the DRK. He displayed, in
Riegner’s words, “friendship, comprehen-
sion, and a genuine desire to help us.” De
Pilar, in fact, believed that Riegner should
pressure his own organization, the ICRC,
more than he was already doing.

The examples set by these ICRC officials
is particularly important, not just because
of their heroic qualities, but because they
give the lie to those who might argue that
nothing could have been done. They are
the best counterpoint to the behavior of
the vast majority of other ICRC officials
who did nothing and whose behavior
resulted in a situation that 50 years later
the ICRC itself designated as a “failure.”

During the final days of war, the ICRC
seemed to recognize a sense of urgency.
They negotiated the surrender of the
concentration camps Turckheim, Dachau
and Mauthausen and prevented last-
minute executions. At Mauthausen, the
ICRC representative, Louis Häfliger,
managed to convince the camp leader
to revoke an order to blow up the
underground aviation factory at Gusen,
which was part of Mauthausen. Had the
factory been blown up it is likely that the
40,000 prisoners in it would have been
killed. (Cynics might argue that at this
point there was no doubt that Germany
was going down in defeat. Therefore, the
ICRC had nothing to lose and everything
to gain by coming to the aid of concentra-
tion camp inmates even if they were Jews.)

In conclusion, after having spent most
of this talk pointing out the ICRC’s failings,
I should note that historians have exten-
sively documented all that I have said.
Many of you in this audience are familiar
with that record. In other words, it is not
the ICRC’s record that should stand out

What we should leave here remembering

is that this is an organization which ac-

knowledged its failures. Moreover, these

were not “run of the mill” failures. They

cost lives. The ICRC knows that and has

not shirked from accepting responsibility.

21

or surprise you. Sadly, we could examine
the records of other entities, governmental
and non-governmental, and find that they
too behaved in a similar fashion. What we
should leave here remembering is that this
is an organization which acknowledged
its failures. Moreover, these were not “run
of the mill” failures. They cost lives. The
ICRC knows that and has not shirked from
accepting responsibility.

The last word should be given to the WJC’s
Geneva representative during the World War
II years, Gerhart Riegner, the man who more
than any other repeatedly confronted the
ICRC’s continuous failure to act and who
implored ICRC leadership to do something.

“In the life of large international human-
itarian organizations there are times
when the fundamental principles of their
actions are called into question, when
a stand must be taken without regard
to the success or failure of the initiative.
I believe that in 1942 such a moment
had come for the ICRC. It ought to have
followed its conscience and embraced
a higher morality by publicly reaffirm-
ing its humanitarian principles and
condemning one of the most atrocious
crimes in the history of humanity.”

Though written about something that oc-
curred over 70 years ago, Riegner’s words
should resonate even more strongly today.

James Orbinski

Mr. Maurer, Mr. Lauder, Professor Lipstadt,
Mr. Singer, and assembled guests: it is
a privilege – one that weighs heavily –
to speak today at this commemorative
event. There is so much that is beyond
words. And so much that must not be.
I speak today for myself, and not for Mé-
decins Sans Frontières (MSF) or any other
organization. In my own experience as a
humanitarian doctor, I have seen famine,
war and its crimes, and genocide. There
is no escape from what you know. Let
me draw on this to address the question,
“How far have we come?”

When Auschwitz was liberated by the
Russians on January 27, 1945, only
7,000 desperate souls remained precar-
iously alive, from among the 1.3 million
that had been sent there to be exter-
minated. In all, six million Jews, and six
million Poles, Russians, Roma, homosexu-
als, and political prisoners were murdered
in a network of 20,000 camps established
by the Nazis across Europe. Here the
“guilty” were literally stripped of identity
and social meaning, and banished to
the outskirts of the proverbial city walls.
At Bergen-Belsen, liberated by the Allied
Forces in April 1945, a mere 60,000
people remained. It may well have been
bombed, had it not been for a prisoner
who escaped, bringing testimony of the
reality of the concentration camp, to the
approaching forces.

D I S C U S S I O N

22

The knowledge of the Holocaust is

forever rooted in a morality that knows

first what is wrong, and that aspires to

protect in the name of right.

The Holocaust has variously been inter-
preted as the culmination of anti-Sem-
itism, of racism at its worst, as a crime
against humanity, or a crime against the
human condition. The Shoah – the speak-
ing of it, the challenging of the moral,
political and humanitarian choices in it,
and the struggle against the totalitarian
erasure of “the other” in the name of
“superman” that led to it – has been the
defining feature of a fragile cosmopolitan
morality that has staggered into emer-
gence since.

Simone Weil in her commentary on Ho-
mer’s Iliad – a commentary written in the
summer of 1940 after the fall of France
to the Nazis – remarked that a “trembling
marks those who now feel a nothingness
in their own presence.” It is a trembling
that I first witnessed in Somalia, and then
in Afghanistan, in Rwanda, in Zaire, in
Kosovo, in South Sudan, and too many
other places of crisis. It is a quivering of
those who are reduced to a bare life that
is no longer seen as inherently sacred. It is
into this silent place that the humanitarian

acts, and in speaking from this place, the
voice of outrage is raised. It is a voice that
bears witness to the plight of the victim,
and one that demands for the victim both
assistance and protection, so that the
silence does not go unheard.

The refusal to accept the unacceptable is
MSF’s founding myth, and bearing witness
is central to this founding myth. It is com-
monly acknowledged that MSF began in
the context of the Biafran civil war. French
doctors – originally working for the French
Red Cross – rejected predetermined neu-
trality that imposed a passive complicity
with the Nigerian government, which had
been accused of committing genocide. The
silence of all parties, including the ICRC,
about the annihilation of the Jews under
the Third Reich formed the backdrop to
this accusation.

At its best, politics is an imperfect human
project. It is at its worst when we delude
ourselves in thinking it can be perfect. In
Rwanda, in 1994, I was MSF’s Head of
Mission in Kigali – the country’s capi-
tal city. I was there as a humanitarian
doctor. It was a place with very particular
politics – the criminal politics of genocide.
It was a brutal, horrible time – a time of
rational and state-planned evil. Nearly a
million people – virtually all Tutsis – were
butchered in 14 weeks. Bodies filled the
streets of the capital city, and the gutters
alongside a hospital that we managed to
keep open, literally ran red with blood.

23

One night, after many long hours of
surgery, a girl of about nine told me how
she escaped murder at the hands of the
Interahamwe killing squads. The squads
were part of an organized government plan
to erase the existence of the Tutsi people
from Rwanda. Through an interpreter,
the little girl told me – and I quote – “my
mother hid me in the latrine. I saw through
the hole. I watched them hit her with
machetes. I watched my mother’s arm fall
into my fathers’ blood on the floor, and
I cried without noise in the toilet.” Many
have described genocide and similar
human cruelties as unspeakable. But they
are as unspeakable as they are undoable.
As human beings, we do genocide. Doc-
tors cannot stop this crime. But the little
girl in the latrine had no voice, and we
had a responsibility to speak out against
what we knew. And we did not speak into
the wind. We spoke with a clear intent to
rouse the outrage of public consciousness
around the world. On one side of the front
line, MSF worked under the emblem and
authority of the Red Cross and the coura-
geous leadership of Philippe Gaillard, the
ICRC Head of Mission, and both organiza-
tions actively denounced the genocide as
it was happening. This was the first such
active denouncement of genocide in the
history of the Red Cross. MSF also called
for military intervention under the UN to
stop the criminal politics of genocide.

How far have we come? Churchill called it
“a crime without a name.” The Holocaust

from 1933 to 1945 was for Hannah
Arendt, the “… apotheosis of the experi-
ence of modernity.” It was the “… rupture
with ‘civilization’ that shattered all existing
ideas of progress, all feelings of optimism,
all previously engraved images of Europe
as a civilized community, all notions of the
innocence of modern political thought.”
Since the Shoah, there have been
genocidal mass atrocities in Bangladesh
(1971), East Timor (1975-99), Cambodia
(1975-79), Guatemala (1981-83), Bosnia
(1992-95), Rwanda (1994), and in Dar-
fur, Sudan (2004-?).

The knowledge of the Holocaust is forever
rooted in a morality that knows first what
is wrong, and that aspires to protect in the
name of right. Nothing thus far legitimizes
the coalescing and fragile cosmopolitan
morality of human rights and humanitari-
anism more than the slogan, “Never Again.”
The Shoah is the horrific moral genesis,
and was the justification for a universal
legal response in the Nuremberg Trials, the
Convention of the Prevention and Punish-
ment of Genocide, the Universal Decla-
ration of Human Rights, and for Human
Rights more generally so that they have
a central place in the Preamble to Article
1 of the United Nations Charter. These
were specifically designed to prevent an-
other Holocaust and another Nazi Party.

How far have we come? William Shabas
has written that absent Srebrenica and
other massacres, according to the 2007

24

ruling of the International Court of Justice,
“not only was genocide (in Bosnia)
prevented because of the deterrent effects
of punishment, the duty to prevent genocide
had its own autonomous scope which was
both ‘normative and compelling.’” Following
the Cold War hiatus, we have seen an
imperfect proliferation in the number and
variety of state and non-state actors and
mechanisms, and multi-state initiatives,
acting – putatively – in the name of
humanity. Multiple interventions eventually
gave rise to normative support for an imper-
fect International Criminal Court, and a
deeply imperfect Responsibility to Protect
(R2P). Twenty-one years ago when the
genocide in Rwanda ended, there was no
such thing as an International Criminal
Court. Its creation in 2002 is a seminal –
and I mean that word very precisely – and
imperfect – human achievement over
impunity. Now, for the first time in human
history, those individuals who violate the
laws of war can be held to account if their
own governments fail to do so. And no one,
not even a sitting head of state, can claim
to be above the law.

Law does not make us just and good, but
it can – if claimed and enforced – protect
us from what is not just and good. Gaps
left by the narrow definition of genocide in
the 1948 Convention have been partially
filled by the enlargement of the ambit
of crimes against humanity during the
1990s. And under the guidance of the
Red Cross, International Humanitarian
Law has had, and will continue to have

revisions, as the context, technology and
nature of warfare changes.

And yet none of these has erased the poli-
tics of power that willingly sacrifices some,
and nor have these dampened war as one
among many means for the exercise of
that power. Silence, indifference and for-
getting are crimes of their own existential
character, and for each and all of us as
human beings, there are none worse. Sev-
enty years later, the Shoah has become
part of, and most significantly remains, a
catalyst for a remaking of our collective
story of ourselves – a story that must put
human dignity at the center of the political
project. Here, action and bearing witness
in the name of humanity must be central.

How far have we come? Far, but not far
enough. Last week 1,200 people drowned
while fleeing knowingly into dangerous
Mediterranean waters. Having given over
their safety to human smugglers, they
sought refuge in an uncertain fate, from
a known fate that is certainly repressive.
Each dead person is the definition of a
refugee. That this must be stated illumi-
nates just how far humanitarianism and
human rights have penetrated beyond
the “Never Again” of the Holocaust. The
Economist declared yesterday on its cover:
“Europe’s Boat People, (are) a Moral
and Political Disgrace” for Europe and
the world. Its editorial stated that – and
I quote – that “after the crimes of the
second world war, countries made solemn
undertakings never again to abandon in-
nocent people to persecution and conflict.

25

… Europe’s boat people … (expose) the
failings of countries with a duty to shelter
them. In Europe that starts with a break-
down of ethics.”

The Holocaust must always be the “partic-
ular” of the Jewish people. And yet, having
emerged from the particularism of the
Holocaust, “Never Again” and all that has
followed from it, has become a univer-
salist aspiration that risks dissipating
into the ether of the nonspecific should
it not be rooted again and again in the
multiple particularities of contemporary
wrongs. Bearing witness from a place once
described by Martin Buber as “I/Thou” is
central to this rooting, so that always we
can begin again.

Thank you for the privilege of speaking at
this most important commemorative event.

Peter Maurer

Two thoughts. Deborah, I think you’ve
raised the issue of this huge discrepancy.
You said it sounds so absurd when you
hear the lines of justification during and in
the aftermath of the Second World War for
not speaking out, not engaging, and also
with what James mentioned beforehand, it
strikes me and hasn’t been said by any of
our speakers until now.

The Geneva Conventions, the mandate
of the ICRC, the way our functioning of
this organization is rooted into 150 years
into the basic hypothesis that there is a
consensus to protect the minimal space
of humanity. And those who are working

in this organization take it as a given that
there is a political will to uphold and
protect the space of humanity in the worst
of situations: wars.

So they entered the Second World War in
the 1930s with the basic hypothesis that
all the actors wanted to protect that space.

I think what we see is the failure to recog-
nize that the political system of Germany
put itself outside this space, and that
therefore playing to the rule within the
logic of protecting humanity was absurd
with an actor who had put himself outside
this logic.

Now, the question remains for me, after
hearing you. You have all made appeals
which seem to me shortcuts, as if speak-
ing out is somehow changing the situation.
And it remains, as I have mentioned in my
introduction, one of the big challenges:
Where and how do we make the link?

When ICRC and other actors see that we
are outside the framework and the logic
of what states have agreed, how do we
transmit this into political influence and
political power?

Law does not make us just and good,

but it can – if claimed and enforced –

protect us from what is not just

and good.

26

Speaking out is not necessarily influence.
What kind of speaking out will generate in-
fluence? What kind of message, to whom,
how do we have to engage when we are
confronted with those situations?

I think James has mentioned that we have
tried to operate this mechanism through
the creation of new institutions in the
aftermath of the Second World War, and
at the same time we find ourselves strug-
gling with the same question:

How do we bring outrageous violations
of international humanitarian law to the
attention of responsible governments in
order to influence and take action? Be-
cause at the end of the day humanitarians
will not fix the political problem. But they
have a responsibility to bear witness with
those who are in charge of shaping the
political world, so at least they know what
they are doing.

We are spending today, at ICRC, an
increasing amount of time to engage
with states in order to bring humanitarian
issues higher on their agenda. To ensure
that what is happening is known and
factored into their decision making, that’s
what I refer to as humanitarian policy.

And still I agree with all of you, we have
not managed to find the adequate trans-
mission mechanisms to allow the humani-
tarians to use what they know and bring it
to the circles of political influence.

And so I think it would be worthwhile
to reflect a little bit on, as I mentioned,
where and how we have to speak in order
to generate political will to act.

Robert Singer

I’d like to broaden the discussion, and that
actually brings us to the second part of
this panel, and I would like to use my pre-
rogative as moderator and ask the three of
you to reflect on the following statement.

In 1995, Cornelio Sommaruga, then Pres-
ident of the ICRC, whom I salute on behalf
of the Jewish people and the World Jewish
Congress, and who is with us this evening,
wrote in The New York Times, and I quote:

“The ICRC failed to inform the world
properly about what was happening in
the Nazi concentration camps, errors and
omissions the ICRC deeply regrets.”

Mr. Sommaruga called it a moral defeat.
Reflecting on the past and on the develop-

How do we bring outrageous violations

of international humanitarian law to the

attention of responsible governments

in order to influence and take action?

Because at the end of the day

humanitarians will not fix the political

problem. But they have a responsibility

to bear witness with those who are in

charge of shaping the political world, so

at least they know what they are doing.

27

ments that have been discussed here this
evening, how and with what tools can we,
as a society, prevent such moral failures in
the future?

Deborah Lipstadt

I’m a historian and historians usually feel
much safer talking about the past than
trying to predict the future. Usually when
they do try to predict the future, they end
up being wrong.

I am therefore going to shift a little bit and
not answer that as directly as you might
wish.

I think that there are two things in your
comment and your question that have to
be acknowledged. And they also come
back to what James was talking about,
especially events of this past week.

There is a “900 pound gorilla” in this room,
a fundamental issue that no one is really
addressing. During the 30s and 40s there
were many people in important positions
in the ICRC, who, while they certainly did
not approve of what Germany was doing
to the Jews, still harbored a sentiment that
those victims somehow were not quire wor-
thy of full sympathy. They believed because
those victims were Jews that somehow
made them less than fully human and less
than deserving of the ICRC’s full concerns
and full sympathies.

I am convinced that the same could be
said about people in the American State
Department who were convinced that these

victims had somehow brought this tragedy
upon themselves. They did not “deserve”
what was happening to them (being mur-
dered) but they were not guilt-free.

This is an unequivocal manifestation of
anti-Semitism. Many American officials in
the U.S. State Department and beyond,
who would never would have approved of
Nazi persecution or argued that what the
Germans were doing was the right thing.
Yet they somehow felt that these people,
to one degree or another, had it coming
to them.

And referring to events of this past week, I
don’t doubt that there are people who feel
that those 1200 victims and the thou-
sands of others like them are somehow
less human than we are.

I think that it is important that we break
this syndrome and acknowledge our own
prejudicial perceptions of the victims. At
the least, those of us who harbor these
prejudices must admit to that fact and
address our prejudices.

We are spending today, at ICRC,

an increasing amount of time to

engage with states in order to bring

humanitarian issues higher on their

agenda.

28

And in looking back on the history of
World War II we must acknowledge that
within multiple neutral organizations
and allied organizations – not just the
ICRC – there were many people who were
anti-Semitic and felt that the victims had
it coming to them.

Just as an aside, which might resonate for
those of you who follow American domestic
politics, (generally not a very satisfying
enterprise) I point to last week’s remarks
by the head of the FBI at the Yom Hashoa
commemoration. He talked about the
Germans and their allies. Not being an his-
torian, though he certainly should have had
one review his remarks, he rather unartfully
referred to “countries such as Poland and
Hungary” that were Germany’s allies.

Of course the Polish government and many
Poles were disturbed by what he said be-
cause they correctly argued it wasn’t the
Polish government that collaborated. There
was no Polish government or internal
governmental infrastructure.

I was called, I think it was by the BBC, and
asked to comment. I said I wish he had
said France instead of Poland. France has
gotten an historical free pass concern-
ing the deportation and persecution of
the Jews. If you look at pictures of the
roundups in Paris during the summer of
1942 you will see no officials in German
uniforms, you will see no German Soldiers,
no SS officers. They aren’t there because
this was all being organized and run by
French authorities.

This may be an indirect way at getting at
your question about improving the future;
but at the very least each of us has to
acknowledge the biases, prejudices, and
stereotypes we bring to this issue. And we
also have to acknowledge our personal,
national, institutional history as the ICRC
has so admirably done.

Robert Singer

Before calling on Peter Maurer, I would
like to say that before coming into this
room we spent almost an hour discussing
almost the same issue with Ronald Lauder
and Peter Maurer. Some ideas were raised
and exchanged, and I think that meetings
of this kind are among the proper ways to
move forward.

Peter Maurer

Robert, I don’t have an answer in the big
scheme. I’ll try to reflect on the angle of
where I am today as the president of the
ICRC and what I can do in this organiza-
tion eventually to contribute to prevention.

A couple of things. First, to echo Deborah,
it is our observation as well, in the places
where we are active, that exclusion and
discrimination are the single most
important starting points to degradation
of situations in societies and contexts.

The general sort of assumption in the big
public debate is that poverty is the driver
of violence, but we come much more
often to the conclusion that the driver of
violence is exclusion and discrimination.

29

If this is what it is, you have to try to be
as close to the ground as you can in an
organization like this one, as close as
possible to violence and try to turn the
tide at the roots.

I think ICRC, MSF and our organizations
are committed to try to cope with and
contain violence at the roots. And this is
probably one of the most successful start-
ing points in not ending up worse.

We see today one of the big challenges
with which we are confronted, nobody
goes anymore to those worst places to be
there when people need help.

A lot of organizations do teller help, they
guide operations from far away. And what
we see, and I think remains the myth and
power of this organization, is to be there
and to try to cope with violence and viola-
tions at the roots, to engage with all sides
and try to stem what is coming and to
try to change behavior. We do that in the
slums of some of the Latin American cities
as we do it in Iraq and Syria, Afghanistan,
many other places of the world.

The second of course, Ronald Lauder has
rightly said that we are not just a relief
organization, I think our aspiration is much
bigger. Our aspiration is to reunite relief,
law, and policy, and to bring those together
in a positive dynamic.

I think it’s absolutely essential. I really
spend a lot of time trying to convince
high contracting parties of the Geneva
Conventions that they have agreed to the

fact the ICRC is more than just a relief
organization. The ICRC has a responsibility
to do education on the basic standards of
humanity, and I think this is important in
legal terms with regard to certain constitu-
encies significant in terms of policy.

So as an institution, I think these are
two elements that are close to me: to be
close to victims, close to violence, to be
there when you are needed, and to try to
address the needs at the roots as well as
to engage with those who have political
responsibility in law and policy.

James Orbinski

I think, in your own comments and even
in the action of the ICRC through this very
event, you’re demonstrating, a very power-
ful principle, which is: for good to be done,
good must be expected.

If we hold this principle as a basic kind of
North Star, if you will, it means that the
architecture of international humanitarian
law – that the ICRC very much is the

Each of us has to acknowledge the

biases, prejudices, and stereotypes we

bring to this issue. And we also have

to acknowledge our personal, national,

institutional history as the ICRC has so

admirably done.

30

Exclusion and discrimination are the

single most important starting points

to degradation of situations in societies

and contexts.

guardian of, and not only the guardian but
also the creator of – is always on the van
guard to create new appropriate parame-
ters for humanitarianism.

This architecture has to be made norma-
tive so that it is a normal expectation in
war and in situations of crisis that the
minimum standards that international
humanitarian law represent – and they are
not high standards – are maintained and
when we have objections – regardless of

the percentage of population affected –
there is a minimum standard the ICRC
and others can point to, and can do so
confidently.

I think the idea that you floated earlier, of en-
gaging in humanitarian diplomacy in a much
more aggressive and forward and public
manner, is a very important first step.

The other thing that I would say, just
reflecting on some of Deborah’s com-
ments, particularly. One of the things when
I look back on my own experience in my
15 years with Médecins Sans Frontières,
is one of the things that that’s a defining

feature of the organization is an internal
culture of debate, an internal culture of
constant challenge, where the leadership
and positions of the organization are
being constantly mediated against the
different perceptions of reality from within
the organization.

As former President Sommaruga knows
very well, it is not an easy process, but it is
a process that actually keeps an organiza-
tion sharp and it also allows for this very
important distinction, which you recognized,
between knowing and understanding.
It moves the organization faster into a
position of understanding. And that doesn’t
necessarily mean it has to encourage
or allow dissent. Debate is not dissent,
debate is an open engagement of ideas.
An organization must still have coherence
in its position, and if you are going to call
yourself a member of an organization, you
must assent to the formal position. But pri-
or to the formal position, this open debate,
I think is really critical, and it really does
enable a much more vibrant and living form
of the practice of humanitarianism.

Those are really some general comments.
The other thing I would say too, and this is
very difficult for an organization like ICRC
that is by mandate working in situations
of war and conflict, and where by man-
date, and also by operational imperative,
must adhere to its principles, neutrality,
partiality, and independence, so that it is
able to provide humanitarian assistance
impartially to those in need. That said,

31

there are circumstances where violations of
international humanitarian law need to be
identified as such and need to be publicly
recognized as such, and there is no greater
or higher authority in the international
system than the ICRC.

And I do believe this is a new responsibility
that you are looking take on.

Robert Singer

I don’t think we could have had better
panelists than we had this evening. I want
to acknowledge that Professor Lipstadt
came especially for this panel from Co-
lumbus, Ohio, and from Atlanta, and that
James flew in from Toronto.

I would also like to acknowledge that in
this room we now have representatives
from some 45 diplomatic missions, as
well as prominent personalities from
academia, and I’m especially happy to
see so many young people listen to this
debate. And I want to once again commend
the ICRC for having this open debate here
at this time.

Alexander Dembitz

The international system is broken. It
doesn’t really work, does it? The world
doesn’t have any means of stopping
genocide. It’s astonishing what Médecins
Sans Frontières does, what the ICRC does.
But it’s like closing the barn door after the
horse has bolted. It’s not in this forum, of
course, that anyone can hope to repair

the international system. But people are
dying day in day out. Genocide goes on
throughout the world. And because the
international system is as it is, we are run-
ning after ourselves. The critical question,
therefore, is: What can be done?

Peter Maurer

There is no one recipe on what can be done.
I agree that what we are witnessing at the
present moment and in the past couple of
years and which translates into more hu-
manitarian needs, displacement, violations
of law, is also a reflection, I agree, that the
international system and institutions we’ve
created are not able at the present moment
to cope with the number of problems and
to contain and to ensure respect of some
of the laws and conventions that have been
agreed upon beforehand.

Debate is not dissent, debate is an open

engagement of ideas. An organization

must still have coherence in its position,

and if you are going to call yourself a

member of an organization, you must

assent to the formal position. But prior

to the formal position, this open debate,

I think is really critical, and it really does

enable a much more vibrant and living

form of the practice of humanitarianism.

32

The question is not actually one to ask
a humanitarian operator. I can tell you
what we do in mitigating the effects of the
situation. The question is, what can we do
where we live in order to generate political
consensus, political will, in order to address
some of those problems. I think that’s the
approach which we have to take.

On the other side, from the humanitarian
side, what we can do is try to inject some
elements of stability into a world which is
out of control and into societies that are
deeply destabilized. That’s what humani-
tarian action can do – prevent even worse.

When we do what we do in Syria – it’s one
of the biggest operations – it’s to prevent
more refugees from drowning in the
Mediterranean. If we try to scale up and
tirelessly negotiate access into places
of Iraq and to cope with all those impacts
of violence that we have, it’s trying to
prevent worse, to mitigate effects, to
stabilize, and to bring some minimal life
and livelihood into societies so they
can reconstitute themselves.

And if I may be a little more pointed, if
I may also criticize the angle that you take,
I think we have to also ask the question
of what works, and build up and scale up
what works. It’s not that we live in a world
where everything is a failure. There are
things that work, we just need more of
them. We need critical mass in order
to have it known. We need to improve and
whatever, but I think it’s important that we

do not just call on big politics to set the
stage and fix the issues. There is a lot that
can be done bottom up.

Culturally, this is still a very Swiss
organization, and that means that we
believe strongly in reconstituting and
constituting political life bottom up and
trying to stabilize and to bring normalcy
to society by generating consensus at the
bottom and not necessarily at the top.
That’s our methodology, that’s what we
offer and try to do and contribute. More
of it wouldn’t hurt.

James Orbinski

Your observation is quite correct. We have
essentially 20th century institutions, de-
signed for mid-20th century reality, being
used as remnant institutions in a 21st
century world. So we clearly do need re-
form. We’ve also moved from a bipolar to
a unipolar, and now to a multipolar world.

And you’re absolutely right, there are many
forms of crisis, and not simply in human-
itarianism, but in energy policy, climate
change, food security, international finan-
cial stability, and on and on.

What can be done? I think the first thing,
the most important thing, is to recognize
the scope of your responsibility – your
sphere, your domain – and not try to enter
into all other domains. And in the scope of
humanitarianism, I think there is no other
organization that has the moral authority
that the ICRC has. And, the practical and

33

operational and political skill the ICRC has.

And that said, we really are at a point
where initiative is the answer. So we have
to try different things, generate a range of
experiments, and look to see which one,
or which sum, take hold.

And just to, again, emphasize the great
idea that you’re developing inside the
ICRC, of humanitarian diplomacy, I think
this is a very very important initiative and
it could be coupled with other initiatives
like creating multiple platforms to explore
the meaning of, let’s say, Islamic concep-
tions of humanitarianism and humanitar-
ian law, and actually bringing that to the
public domain. Not simply for the West
or non-Islamic communities, but also
for the Islamic community, so that they
themselves become part of the normative
process that actually contains the wrong
that is clearly becoming evident through
for example, ISIL.

And so initiative is the critical idea. And in
doing so, from a number of different per-
spectives with a view to creating different
experiments, to see what takes hold, and
the effect of that can be quiet catalytic
in other domains, in domains that aren’t
necessarily in the humanitarian.

Peter Maurer

I’ll just give one example for this because
you mentioned humanitarian law and
Islam, and I think this is typical an area
where ICRC, over the last ten years, be-

cause of our operational exposure in the
Islamic world, has engaged a lot.

What is it all about? It is about translating
into other value systems what has been
framed and generated by the Geneva
Conventions, and it’s quite advanced what
we have done in many societies and I’ll
give you one practical example which
illustrates what you say, James.

We have worked with a lot of Islamic
clerics to find the adequacy of Islamic law
in the Geneva Conventions international
humanitarian law.

And we managed through our diplomacy to
get in contact with leading Islamic scholars,
in this case Shia scholars, the Ayatollah Ali
al Sistani in Najaf, and he was operational
to open doors to talk to Shia fighters in Iraq
about international humanitarian law and
their behavior in the battlefield.

It just shows that it’s typical one of those
issues of translations, of combination, of
knowledge of the law, of spreading the
laws, of using the law in terms of a diplo-
matic initiative and trying to enter doors or
crack walls which are still fixed.

It’s an interesting example, many more
could be told. But I agree with you that it’s
good to work in the area where you are
and try to figure out what kind of initia-
tives have the clout of changing the tide.

We don’t have to create a perfect world
but we have to change the tide.

34

As a child, I was very much impressed

by the consequences of the Holocaust.

In Italy my father worked at the Swiss

legation in Rome and tried to hide

several friends, Jews, in our apartment.

Similarly, my wife’s family, who lived on

the lake of Lugano, had been working on

bringing Jews from Italy to Switzerland

under the cover of night.

Cornelio Sommaruga

I thank the keynote speakers and panelists
for all they brought to us tonight, and to
me particularly, because I learned a lot.

Tonight, you quoted the statement I made
on the 25th of January, 1995, in Krakow
before going to Auschwitz. You may be
interested in understanding why I came
to make that controversial statement so
many years ago.

I should perhaps say that, as a child, I was
very much impressed by the consequenc-
es of the Holocaust. In Italy my father
worked at the Swiss legation in Rome and
tried to hide several friends, Jews, in our
apartment. Similarly, my wife’s family, who
lived on the lake of Lugano, had been
working on bringing Jews from Italy to
Switzerland under the cover of night.

This is to give you a certain background on
my early exposure to taking action during
the Holocaust. When I came to the ICRC,
I was confronted with the book by Jean-
Claude Favez, The Red Cross and the Ho-
locaust, and I had to react – I had to react
institutionally. And I did that, I wrote a letter
discussing my views on Favez’s critique.

But personally, I was not satisfied. I had
always wished I said more.

Those who know me from my time as
president of the ICRC know that I was
very outspoken and took firm positions
on controversial situations. I was often
called to order by different colleagues and
collaborators because, they believed, my
candor was endangering our delegates in
the field.

However, the visits that I made to the
US Holocaust Memorial Museum in
Washington, Yad Vashem in Israel, and the
Wiener Library in London, convinced me
that I couldn’t continue to be silent. The
occasion for me to speak out came at
this meeting in Krakow, convened by Lech
Walesa, the President of Poland, in the
presence of heads of countries whose
nationals had been prisoners in Auschwitz.
The ICRC had been invited because of its
Nobel Peace Prizes.

I had not planned to make a statement
during the conference. But after listening
to two papers that were presented there

35

and wishing to help find a solution, I
knew I couldn’t simply speak about these
papers without coming out with what I
had, in fact, thought because of the ICRC
past. And so, on that occasion, I made
the unplanned statement that you have
quoted perfectly. I had no authority to do
so in the name of the committee.

But, as impetuous as it seems, my action
communicates a message. I’d like to insist
it proves a point, because of something that
my friend and successor Peter Maurer said.

“This is the moral part of the responsibility
of the ICRC.” I am a lawyer and when I
started at the ICRC, I had my motto, it was
constancy, rigorousness, and humility. Rig-
orousness was to look at the international
law – you should always go in this direction.

No! In theory, it is true, but in practice, I
understood I had to go further than the law.

There are certain situations where you
have to speak out without looking at the
details of the law. This thought process
motivated my action during this conference,
and has guided me through many other
occasions, notably the Yugoslav conflict.

Now, dear friends, you understand the
reflections behind my decisions during my
presidency. I’m very glad that I did that in
1995.

Deborah Lipstadt

If I may respond in order to highlight
something you said. I refer, not to the im-
portant historical information you shared
with us, but to your introductory remarks.
You started by noting that you grew up in
Italy where your father was a diplomat,
and your parents tried to save some Jews
in their home. Then when you met your
wife you discovered she had the same
experience in her home.

I just want to point out that, though there
are institutional forces that shape us –
such as the schools we attend – and de-
termine whom we will grow up to be, there
is yet another critically important source,
namely the homes in which we are raised
and the role models we see within those
homes. While we need institutions to fight
prejudice and teach tolerance, if it doesn’t
start at home and the lessons that are
learned there, I’m not sure the institutions
can really address the situation.

So I thank you for that important ex-
pression. I value the historical data but I
treasure the autobiographical context.

Robert Singer

I’d like to thank our speakers and say a
few words on behalf of the World Jewish
Congress. We just came, as President
Lauder mentioned, from the commem-
oration of the 70th anniversary of the

36

liberation of Bergen-Belsen, and these
panelists, among other things, are a tribute
to those who were killed there, and this
open discussion that are were engaged
in here is also a tribute to them.

I think it’s only symbolic that the first
public event of the World Jewish Congress
since the reactivation of our Geneva office
is taking place in the premises of the
ICRC. I would like once again to thank you
very much for this.

As President Lauder said, the World Jewish
Congress has undertaken not to be silent.
He is speaking on behalf of Jewish com-
munities worldwide, all of us at the World
Jewish Congress are speaking on behalf of
Jewish communities worldwide, in the face
of atrocities happening in different parts
of world, so that what happened during the
Holocaust not be allowed to happen again.

Discussions such as the one we had here
this evening are very, very important.

On the one hand, they allow us to reflect
on our past, but on the other hand, they
also force us to look forward to the future.
And I think this is only the beginning of
the discussion. n

The WJC and the ICRC wish to express their appreciation to their respective profession-
al staff who made this event and this publication possible, including, from the ICRC,
Vincent Bernard, Head of the ICRC Law and Policy Forum; Céline Bayer, Speechwriter,
Office of the President; Jean-Luc Blondel, Advisor, Communication and Information
Management; Alexandra Boivin, Chief of Staff for the President; Pauline Eluère, Law and
Policy Outreach Trainee; Raphaël Dallaire Ferland, Policy Adviser; David-Pierre Marquet,
Deputy Head of Library & Public Archives; Geneviève Monnier, Events Manager; Daniel
Palmieri, Historical Research Officer; and Annette Slot, Prototocol Coordinator; and from
the WJC, Sonia Gomes de Mesquita, Chief Program Officer; Maram Stern, Deputy CEO
for Diplomacy; Tom Gal, former Geneva UN Representative; Menachem Z. Rosensaft,
General Counsel; Michael Thaidigsmann, Director, Media Relations; Serge Weinber, WJC,
Brussels; and Adela Cojab, intern.

This publication has been edited by Menachem Z. Rosensaft

REMEMBERING THE SHOAH
THE ICRC AND THE INTERNATIONAL COMMUNITY’S EFFORTS
IN RESPONDING TO GENOCIDE AND PROTECTING CIVILIANS

On April 28, 2015, the International Committee of the Red Cross (ICRC) and the

World Jewish Congress held an event in the Humanitarium at ICRC headquarters

in Geneva to mark 70 years since the end of the Shoah, which saw the death

of millions of Jews as the result of a systematic genocidal policy. During this

period, the Third Reich also persecuted countless members of minorities and

other groups. The ICRC, although particularly active during the Second World War

with more than 50 delegations in operation, failed to vigorously address the plight

of victims of the Nazi regime and its allies. The discussion provided an occasion

to share lessons learned by the ICRC and the international community in terms of

the development of legal and political tools to prevent and respond to large-scale

atrocities. The historical perspective paved the way for a forward-looking reflection

on genocide prevention and civilian protection.

How far have we come since the end of the Shoah in 1945 and the subsequent

drafting of the 1949 Geneva Conventions, and how far do we still have to go?

