Humanities 410: Contemporary History

Page 2

	[image: image1.jpg]

	Western Civilization Since 1650
Edrene McKay ((479) 855-6836 (Email: EdreneMcKay@cox.net

TOPIC 14.3. HOW COULD THE HOLOCAUST HAPPEN?
HITLER'S WILLING EXECUTIONERS

Was the Holocaust the Responsibility of the Nazis
or German Society as a Whole?
This review evaluates two conflicting interpretations of the Holocaust: Daniel Jonah Goldhagen’s Hitler’s Willing Executioners: Ordinary Germans and the Holocaust (1996) and Eric A. Johnson’s Nazi Terror: The Gestapo, Jews, and Ordinary Germans (1999).
[image: image2.png]

Ever since the details of the Holocaust began to emerge from the post World War II rubble, historians have wondered how such a horrific genocide could have taken place. As the number of participators in and survivors of the Holocaust dwindles, the question remains: How could the Holocaust happen, and what will ensure that no such evil occurs again? The strength of Nazi influence and the complementary willingness of Germans to participate in Nazi plans is a controversial topic. Some historians suggest that it was Nazi ideology that initiated the Holocaust and Nazi authority that ensured its progression, whereas others claim that Nazi control was possible only because of the responsiveness of German citizens to its messages and goals and the enthusiasm with which citizens participated in Nazi plans. This work will assess the validity of conflicting arguments concerning the culpability of ordinary German citizens in the events of the Holocaust.

Summary of Evidence

Historian Daniel Jonah Goldhagen argues that the Holocaust was not a result merely of Nazi leaders or those operating in support of the Nazi regime, but that ordinary Germans were also the perpetrators of atrocities against victims, namely Jews. Goldhagen addresses and systematically refutes popular theories that the indisputable cruelty enacted by ordinary Germans can be explained by coercion, obedience, situational pressure, or self-interest, and instead comes to the conclusion that their behavior was rooted in a deeply held and popular eliminationist anti-Semitism. In fact, Goldhagen states that “German’s anti-Semitic beliefs about Jews were the central causal agent of the Holocaust” and believes that the majority of Germans during the Holocaust supported genocidal policies and not only allowed but advanced the mass execution of millions. In other words, Goldhagen does not find the actions of certain Germans extraordinary, given what he believes to be their mentality, and suggests that even more citizens would have done the same had they found the occasion to do so. He further argues that German willingness to participate in inhumane activities was not a matter of general moral corruption but was specifically the result of a targeted hatred for the Jewish people. Evidence showing that citizens were willing to refuse to follow orders concerning other matters that they found morally offensive illustrates both that they were willing to resist authority and that they did follow certain moral codes, of which believing that Jews should die was, Goldhagen claims, a part.

Eric A. Johnson believes that although the Holocaust was carried out in part by the complicity of ordinary Germans, they were not the central instigators of Nazi policies. Johnson refers to Goldhagen and suggests that his arguments have gone too far. He perceives a much more divided German populace that was “motivated not by a willful intent to harm others but by a mixture of cowardice, apathy, and a slavish obedience to authority.” Though anti-Semitism was certainly present, Johnson questions Goldhagen’s emphasis on the prejudice, suggesting that his own work “has already raised strong doubts about Goldhagen’s harsh contention that most ordinary Germans were motivated by an ‘eliminationist anti-Semitism.’” He argues primarily that recent theories have ignored the significance, power, and ultimate culpability of Nazi organs such as the Gestapo and “the fact that the terror would not have existed at all had it not been put into motion by the Nazi leadership and led by the Gestapo.” He further states that the latest historical trends have “begun to underestimate the ruthless effectiveness of the Gestapo,” which he considers the primary organ of Nazi terror and the Holocaust. He also suggests that the majority of German citizens were unaware of the magnitude and extent of the Holocaust and were therefore not active participants in achieving the Nazi vision. While Johnson does not excuse the culpability of those Germans who did participate in the Holocaust, he fears that current emphasis on the role of individuals has undermined the reality of the responsibility and force of the Gestapo and other organs of Nazi terror.

Evaluation of Sources

Daniel Jonah Goldhagen based Hitler’s Willing Executioners: Ordinary Germans and the Holocaust on a thesis that won him the American Political Science Association’s 1994 Gabriel A. Almond Award for best dissertation in the field of comparative politics. Goldhagen is now Assistant Professor of Government and Social Studies at Harvard University and an Associate of Harvard’s Minda de Gunzburg Center for European Studies. The controversial and groundbreaking effects of Hitler’s Willing Executioners raise questions of bias and subjective motivations. Goldhagen even references the originality of his work in the Introduction: “Explaining why the Holocaust occurred requires a radical revision of what has until now been written. This book is that revision.” A close reading of the entire Introduction, however, reveals the objectivity of Goldhagen’s research and provides reasoning for rethinking past arguments. Goldhagen attempted to reject assumptions and desired to avoid bias by focusing on evidence that, according to older theories, would logically defeat his thesis. The guidelines he outlines in Appendix I: A Note on Method show that he approached his topic appropriately. He consulted many primary sources, reading tens of thousands of pages and hundreds of volumes of court transcripts and government files, many of which no historians had previously read, and also cites an immense variety of secondary sources rather than relying on the support of a few authors.

Eric A. Johnson is a professor at Central Michigan University. He wrote on German crime between 1871 and 1914 but ironically does not cite any of his past knowledge in this work. He spent six years researching Gestapo and justice archives in several German communities to write Nazi Terror: The Gestapo, Jews, and Ordinary Germans and conducted surveys and interviews with German perpetrators, various groups of victims, and the ordinary Germans in between. The time spent researching background information and conducting primary source investigation adds validity to his findings. However, Johnson’s research is limited in scope (both the cases studied and the people surveyed number only several hundred), and he is still conducting surveys. Whereas Goldhagen goes to great lengths to illustrate the means by which his in-depth study of individual groups is representative of the body of Germans, the relationship between Johnson’s many anecdotes relating the experiences of certain individuals and the lives of most German citizens is comparatively weak. While Goldhagen relies most heavily on archives and evidence cited by previous historians, Johnson bases many of his conclusions on the trends he observed in his interviews and surveys. As both authors were writing during the late 1990s, there is little difference between their available resources, but Johnson does have the advantage of being able to comment on Goldhagen’s work as his book appeared later.

Analysis

It is unlikely that emerging Nazi eliminationist policies shocked ordinary Germans. Goldhagen’s outline of German anti-Semitism shows that the “Jewish problem” was prevalent before Hitler; extermination was a frequent suggestion since the 1880s. Targeting Jews was a fundamental Nazi principle since the party’s 1920 conception; Hitler’s rhetoric was riddled with anti-Semitic propaganda. Had ordinary Germans disagreed but lacked courage to act, they would not have increased anti-Semitic behavior as Germany’s defeat became imminent. While unsupervised guards on the 1945 death marches disobeyed an “explicit order not to shoot Jews,” ordinary Germans at home had been denouncing remaining half-Jews, non-practicing Jews, and intermarried Jews. As Johnson notes: “In a city like Berlin…civilian denunciations that poured in to Gestapo headquarters to incriminate the city’s remaining Jews…approached floodlike proportions.” In both cases, ordinary Germans’ actions were unnecessary and had little to do with fear of Johnson’s terrifying Gestapo.

While Johnson’s work reminds readers that the Nazi power structure organized anti-Semitic aggression, Goldhagen proves one must not underestimate the culpability of ordinary Germans. He all but eliminates the question of fear or coercion, showing that Germans chose to participate and that refusal was viable. Commander Major Trapp (Police Battalion 101) “put the question to the…battalion members of whether there were among them those who did not feel up to the task’” as did other leaders. Himmler proclaimed that no German should ever be forced against his or her will to shoot a Jew. German behavior in executing Jews, such as exceeding quotas, producing forbidden photographic keepsakes of participation, and choosing to massacre Jews when transferring to less violent work was simple and painless shows that members were fully, emotionally immersed in their work. The response to the ordered killing of 200 Poles in retribution for a German life was not from cold-blooded killers: “[O]ur battalion commander was very shaken after this action. He even wept. He was what one would call a fine human being.” After randomly killing 180 Jews as further revenge, but not under orders, the same commander did not show similar remorse.

As for Germans at home and Johnson’s argument concerning variety of opinion, there were those who remained and sympathized with or even aided Jews. Johnson admits, “[F]ar too few took public steps that could have altered Nazi policy and significantly eased the Jews’ plight.” His surveys revealed that ordinary Germans living at home frequently and knowingly broke laws, yet “almost nobody reported having had constant fear of arrest in Nazi Germany, and more than four-fifths of the respondents reported that they had no fear whatsoever of being arrested at any time.” Johnson suggests indifference, but ordinary Germans were not indifferent towards other persecuted groups. Relatives of euthanasia victims started an outcry that “spread throughout the country,” proving that “Germans (1) recognized this slaughter to be wrong, (2) expressed their views about it, (3) openly protested for an end to the killing, (4) suffered no retribution for having expressed their views and for pressing their demands, and (5) succeeded in producing a formal cessation of the killing program, and saving German lives.” When German women demonstrated in Berlin for three days, the government freed their six thousand incarcerated Jewish husbands. Goldhagen insists, “Clearly, had Germans cared about the welfare of Germany’s Jews…the capacity of the regime to pursue its eliminationist program would have been greatly restricted.” The fact that Germans acted in other matters concerning human rights but not when those rights pertained to Jews supports Goldhagen’s argument that the majority accepted eliminationist anti-Semitism.

Conclusion
As time has passed and new archival evidence concerning the Holocaust has become available, understanding of the culpability of various groups has undergone revision. While the Nazi regime was once held responsible for the Holocaust, records show that the actions of ordinary Germans not only condoned but also perpetrated the persecution of millions of Jews. Johnson’s belief that without Nazi leadership and organs like the Gestapo, the Holocaust as an organized venture would have been near impossible is accurate, but Goldhagen clearly shows that such leadership depended upon the willing cooperation of ordinary Germans. Had Germans united in their resistance to Nazi plans, the Holocaust could not have taken place. Had Germans been as divided as Johnson suggests they were in their feelings towards Jews, the extent of the Holocaust would have been much less drastic. With the dismissal of such external factors as fear, indifference, or obedience in affecting the behavior of ordinary Germans, their willingness as executioners becomes apparent. Further doubt as to the limits of the knowledge and awareness of Germans at home shows that culpability for the Holocaust rests not with the Nazi bureaucracy alone, but that ordinary Germans must bear their share of the blame.

Sources

Friedlander, Saul. Nazi Germany and the Jews. Vol 1. New York: HarperCollins Publishers, Inc., 1997.

Goldhagen, Daniel Jonah. Hitler’s Willing Executioners: Ordinary Germans and the Holocaust. New York Random House, Inc., 1996.

Johnson, Eric A. Nazi Terror: The Gestapo, Jews, and Ordinary Germans. New York: Basic Books, 1999.
From: http://www.fcps.k12.va.us/MarshallHS/academics/departments/IA 2004 Web Page/Elliott IA.htm

Another Review of Hitler’s Willing Executioners: Ordinary Germans and the Holocaust
This review gives additional details about Goldhagen’s thesis.

Daniel Jonah Goldhagen has revisited a question that history has come to treat as settled, and his researchers have led him to the inescapable conclusion that none of the established answers holds true. That question is: "How could the Holocaust happen?" His own response is a new exploration of those who carried out the Holocaust and of German society and its ingrained anti-Semitism - and it demands a fundamental revision of our thinking about the years 1933-1945.

Drawing principally on materials either unexplored or neglected by previous scholars, Goldhagen marshals new, disquieting, primary evidence - including extensive testimony from the actual perpetrators themselves - to show that many beliefs about the killers are fallacies: They were not primarily SS men or Nazi Party members, but perfectly ordinary Germans from all walks of life, men (and women) who brutalized and murdered Jews both willingly and zealously. And they did so, moreover, not because they were coerced (for, as he shows irrefutably, so many were informed by their own commanders that they could refuse to kill without fear of retribution)...not because they slavishly followed orders (a view seemingly supported by Stanley Milgram's famous Yale "obedience experiment")...not because of any tremendous social, psychological, or peer pressure to conform to the behaviour of their comrades (for no such evidence exists)...and not for any reasons associated with Hannah Arendt's disputed notion of the "banality of evil." They acted as they did because of a widespread, profound, unquestioned, and virulent anti-Semitism that led them to regard the Jews as a demonic enemy whose extermination was not only necessary but also just. Again and again, it is the killers' own words that give us a portrait, both shocking and immediate, of their world: the organization of their daily lives, how they did what they did, their reactions to it, even their recreations in the killings fields, which included everything from sports and entertainment to the hobby of taking snapshots of their deeds and victims - to be freely exchanged and collected among themselves - leaving a devastating record of self-indictment that the author reproduces here.

All of Goldhagen's documentary evidence is set within a fresh analysis of the phenomenon of German anti-Semitism itself, which revises many conventional views. He shows that it was already deep-rooted and pervasive in German society before Hitler came to power, and that there was a widely shared view that the Jews ought to be eliminated in some way from German society. When Hitler, ultimately, chose mass extermination as the only "final solution," he was thus easily able to enlist vast numbers of Germans to carry it out.

From: http://bookshop.blackwell.co.uk/bobuk/scripts/home.jsp?action=search&source=3266474136&type=isbn&term=0679446958

Jewish students humiliated in front of classmates, 1935

