
7Euxeinos 1 (2011)

who refused military service on religious
grounds.

Translation from the German by John Kenney

About the author:

southern Ukraine, the rehabilitation of com-
munism. Selected publications: Die Rumäni-
sierung der Bukowina. Die Durchsetzung des
nationalstaatlichen Anspruchs Großrumäni-
ens 1918-1944, München 2001 [The Romania-
nization of Bukovina. The enforcement of the
nation-state claim of Greater Romania 1918-
1944], Munich 2001; Deutsche und Juden in
Bessarabien 1814-1941. Zur Minderheiterpoli-
tik Russlands und Großrumäniens, München
2005. [The Germans and the Jews in Bessarabia
1814-1941. On the minority policy of Russia
and Greater Romania], Munich 2005.
e-mail: m.hausleitner@t-online.de

Reception of the Final Report of the International Commission for
Investigation of the Romanian Holocaust (“Wiesel Commission”)

Mariana Hausleitner

by William Totok, Berlin

The history of the scholarly and journalistic
reception of the events of the years 1941 to

1944 is part of the history of the Romanian Ho-
locaust. The creation of an international com-
mission in the autumn of 2003, which investi-
gated the Romanian Holocaust and one year
later issued its final report, was preceded by
scores of press campaigns, in which there was
some demand for the rehabilitation of the mili-
tary dictator Ion Antonescu and those mem-
bers of his cabinet who had been convicted
as war criminals after 1945. To the post-com-
munist cult sparked by Antonescu was added
an extremely questionable interview in which
then Romanian president Ion Iliescu relativ-
ized the Holocaust. The interview, published
in the Israeli newspaper “Ha’aretz” on 25 July
2003, took the international public by surprise.
So as not to politically strain and potentially

 jeopardize Romania’s intended European in-
tegration, an international commission for the
investigation of the Holocaust was created in
the fall of 2003. One year later, acting under
the chairmanship of Nobel Peace Prize winner
Elie Wiesel, the commission presented its final
report, which was subsequently published on
the internet in both English and Romanian.
Later the final report was published in book
form by the Romanian publisher Polirom.The
publication of the report and in particular the
conclusions and recommendations contained
within it brought about a variety of reactions.

	 In the public reception four tenden-
cies became apparent: 1.) positive-factual; 2.)
distanced-ironic; 3.) historical-critical; and 4.)
dismissive-revisionist. However, a key state-
ment in the conclusion of the commission’s fi-

Mariana Hausleitner, Ph.D., is a lecturer on
the Cultural and Historical Studies depart-
ment at the Free University of Berlin. She
is currently curator of the exhibit “Order
and Crime: The Police in the Nazi State” at
the German Historical Museum in Berlin.

8Euxeinos 1 (2011)

nal report played a crucial role in the percep-
tion and representation of events: “Of all the
countries allied with Germany, Romania was
– after Germany itself – responsible for the
largest number of victims. The murders in
Iaşi, Odessa, Bogdanovka, Domanevka, and
Peciora were among the cruelest which were
committed against Jews during the Holocaust.
Although Romania had actually sent fewer
Jews to Nazi Germany than neighboring Hun-
gary, this does not mean that it did not commit
genocide against the Jews. The problem of the
Holocaust in Romania is in the first place a Ro-
manian problem, which should be acknowl-
edged and dealt with by Romanian society.”

1. The positive-factual reception

The articles published in the press after the
official presentation of the report summa-
rized the reasons for the establishment of
the Commission. The historical events were
well-described, but the role of Romania was
cautiously left aside. A striking feature of the
newspaper reports published in Autumn 2004
is that the above-quoted conclusion was not
mentioned.

2. The distanced-ironic reception

A few days after the publication of the report
several newspapers published commentary, in
which the authors used the strikingly polemi-
cal formulation “Red Holocaust” – as opposed
to the “Brown Holocaust” – and suggested in
this way the equivalence of the Holocaust and
the Gulag. Basically, these journalistic contri-
butions conveyed the idea, often formulated
after 1990, that the historical process of com-
ing to terms with the past should prioritize the
four decades of communist dictatorship, and
only focus secondarily on the four years of the

Antonescu dictatorship and the related ra-
cially motivated atrocities against Jews and
Roma. Concurrently the pejorative designa-
tion of the report as the “Iliescu-Wiesel Re-
port” appeared in this context, thereby mak-
ing apparent a political alienation from the
post-communist president and also indirectly
questioning the historical and political cred-
ibility of the holocaust report.

3. The historical-critical reception

Of course, the report also led to a number
of serious accounts, reviews, and debates.
Studies drawing on the commission’s report
have, however, only appeared in relatively
small numbers and have only reached a nar-
row circle of readers. Many of them also come
from the pens of members of the commission,
whose work has been called into question by
increasingly ostentatious rejection.

4. The dismissive-revisionist reception

From a purely statistical standpoint, in the
period from 2004 to 2011 more hostile articles
were published than ones which actually
sought to promote a critical process of coming
to terms with the past on the basis of the final
report. These articles, which have appeared
again and again since 1990, have put into cir-
culation conspiratorial, trivializing, relativist,
and holocaust-denying theories which are
now also particularly expressed and dissemi-
nated by active internet users in electronic fo-
rums, numerous blogs, and countless letters
to the editor. The most commonly expressed
views include the following indisputable as-
sertions:
- Romania did not exterminate the Jews and
Roma; the Romanian state in the time of An-
tonescu had in fact saved the Jews;

William Totok

9Euxeinos 1 (2011)

- The Romanian state facilitated the emigra-
tion of the Jews to Palestine and in this manner
preserved them before the annihilation;
- Hungary and Germany were in reality the
only states responsible for the destruction of
the Romanian Jews, because there were no ex-
termination camps in Romanian-administered
(occupied) Transnistria;
- Synagogues and Jewish schools and cultural
institutions had been able to function undis-
turbed under Antonescu;
- Antonescu had not yielded to German pres-
sure and the Romanian Jews had not been de-
livered to Nazi Germany;
- Antonescu had actually maintained friendly
relations with the leaders of the Jewish com-
munity and ultimately saved Jews from the
attacks of the anti-Semitic fascist organization,
the “Legion of the Archangel Michael” (also
known as the “Legionnaires” and the “Iron
Guard”);
- As evidence for this claim a nonexistent tes-
tament of Wilhelm Fildermann is repeatedly
cited;
- During the pogrom of January 1941, no Jews
had been suspended on meat hooks in the
Bucharest slaughterhouse, but rather Legion-
naires;
- The rebellion of the Legionnaires against
Antonescu in January 1941 had basically been
nothing more than a production of the mili-
tary dictator, who was secretly supported by
Communists and Freemasons;
- The authors of the report, along with the ear-
lier dissident writer Paul Goma, were given
the derogatory name “Holocaustologists”
and it was insinuated that their investigation
of events under Antonescu was intended to
prove Romania’s anti-Semitic policy so as to
place the country in the “New World Order,”
dominated by Jewish organizations, and rob it
of its national identity;

- The casualty figures of 28,000 to 38,000 Ro-
manian and Ukrainian Jews given in the final
report are portrayed as exaggerated, and the
report described as an attempt to find histori-
cal cover to impute Romanian blame for the
Holocaust, so as to finally force the Romanian
state to pay spurious reparations;
- Radical nationalist politicians and intellectu-
als, like avowed Holocaust denier Ion Coja,
the chairman of the Bucharest branch of the
organization “Vatra Românească” (Romanian
Home) and head of the League to Fight Anti-
Romanianism (LICAR), and Corneliu Vadim
Tudor, the chairman of the far-right Greater
Romania Party (PRM), continue to plead for
a rehabilitation of the former fascist military
dictator Ion Antonescu, whom they describe
as the victim of a Jewish-Bolshevik conspiracy.

Conclusion

The publication of the final report of the In-
ternational Commission to Investigate the Ro-
manian Holocaust has not necessarily led to a
new culture of debate free from nationalistic
clichés and prejudices.
	 Perhaps the most important success
of this document is the official recognition
of the responsibility of the Romanian state
for events under Antonescu and the favor-
able adoption of its conclusions and recom-
mendations by the Romanian authorities.
The final report’s recommendations were
partly put into practice. In Romania 9 Octo-
ber is Holocaust Remembrance day; in most
textbooks, the events of the years 1941-1944
are depicted accurately; and in Bucharest, the
so-called “Wiesel Institute” was established,
which deals with the history of the Romanian
Holocaust, finances publications, and organiz-
es memorial events and conferences. In addi-
tion, a Holocaust memorial was established in-

William Totok

10Euxeinos 1 (2011)

the Romanian capital, which commemorates
the persecution of Jews and Roma.
	 Although in 2002 a government decree
(ratified in 2006 as a law) made Holocaust deni-
al, the glorification of war criminals, the public
dissemination of fascist symbols, and the estab-
lishment of fascist organizations and parties
into criminal offenses, in Romania there have
been no prosecutions against either Holocaust
deniers or extreme right-wing organizations.

Translation from the German by John Kenney

About the author:

William Totok, M.A., born 1951, lives as a
freelance writer in Berlin. He was a member
of the International Commission to Investi-
gate the Romanian Holocaust, which submit-
ted its final report in 2004, which came out
one year later in book form. Recent publica-
tions: Episcopul, Hitler si Securitatea. Proce-
sul stalinist împotriva “spionilor Vaticanului“
in România [The Bishop, Hitler, and the Se-
curitate: The Stalinist proceedings against the
“Vatican Spies” in Romania], Iasi 2008; and
the study “The Timeliness of the Past: The
Fall of Nicolae Paulescu” in Peter Manu and
Horia Bozdoghina, ed. Polemica Paulescu: sti-
inta, politica, memorie [The Paulescu Polemic:
Scholarship, Politics, Remembrance], Bucha-
rest 2010.
e-mail: william.totok@yahoo.de

William Totok

Perceptions of the Holocaust in Contemporary Romania: Between
Film and Television

by Victor Eskenasy, Frankfurt am Main

widely popular public intellectuals, made
known particularly by television, to take part
in debate. In contrast, these opinion leaders
— admirers and students of the philosophy
of the interwar cultural figures Mircea Eliade
and Constantin Noica, among others, who in
their youths were followers of the pro-fascist
movement the Iron Guard — have distanced
themselves as much as possible from debating
the Holocaust. Their excuse has most often
been to put an equals sign between Nazism
and Communism, enabling their insistence on
supporting the study of what, through abuse
of analogy, has been called “the Red Holo-
caust.” Finally, a third explanation for resis-
tance and indifference manifested towards the
results of the research on the Holocaust as it
happened during the war years in Romania

In spite of the relatively large number of stu-
dies and collections of documents published

in the twenty years since scholarly research in
Romania was liberated, be it under the aegis
of the Elie Wiesel Institute for the Study of the
Holocaust or the Hasefer Publishing House (of
the Jewish community), the Holocaust and its
perceptions continue to be subjects of contro-
versy, contestation, and confrontation.
	 The limited impact of studies comple-
ted or advanced in the two decades following
the opening of Romanian archives, whether
they come from Germany, Israel, or Romania
itself, has at least three major explanations.
	 The first is denial of the Holocaust, one
of the faces of the well rooted anti-Semitism
that has a long history in Romania. The second
may be the constant refusal of influential and

