Never Again – What We Can Do Today to Stop Genocide
 By- Mark Edelstein, November 13, 2005

 "I have learned the danger of indifference, the crime of indifference. For the opposite of love, I have learned, is not hate but indifference." This powerful statement by Elie Wiesel at Bittburg puts forth the notion that to be indifferent is to be negligent, and taking no action to prevent the maltreatment of a fellow individual equates to supporting the torture of that individual. When one is indifferent, he is in not opposing the wrongdoing or helping the oppressed. In fact, he is helping the oppressor.

 While Wiesel is making reference to the Holocaust, genocide has existed throughout history and still exists today. A current situation in which present day genocide is evident is the crisis in Darfur, Sudan. In 2003, the Justice and Equality Movement and the Sudanese Liberation Army accused the Arab dominated government of oppressing non-Arabs in favor of Arabs. Thus, the government began a campaign in which the Arab militia, the Janjaweed, has engaged in mass killing, looting, and systematic rape. By 2004, between 50 thousand and 80 thousand people were killed, more than one million displaced, and thousands of women raped. Entire villages have been destroyed and survivors have been sent to Janjaweed-surrounded refugee camps.

This past summer, I traveled to Poland to learn about the Holocaust first hand. Of the three concentration camps that I visited, Auschwitz, Midajnik, and Treblinka, Midajnik reached me the most, as Midajnik appears as it appeared more than half a century ago when it was liberated. The watchtowers, train tracks, barracks, and crematorium exist as they did when they were used in the extermination process years ago. It sickened me to learn about the torture that people suffered and brought pain to my eyes when I looked at the methods of punishment inflicted upon the victims. I wondered what could possibly have impelled people to inflict such torture upon fellow human beings. More importantly, I wondered if such brutal genocide could occur again. Evidently, genocide has occurred in Darfur. I reflected on how genocide might be avoided. I came to the conclusion that genocide can be prevented through education, documentation, and most importantly, not remaining neutral—not being indifferent.

 Education is the means by which we develop our morals, values, and ability to keep an open mind and be tolerant of others. People must be educated to be tolerant. A lack of tolerance influences hatred, and hatred can result in extreme measures taken to inflict suffering upon he who is hated. Education begins with parents. A child's morals are most heavily influenced by his or her parents, and it is therefore crucial for parents to stress positive values and oppose prejudice and hatred. During the Holocaust, German children were taught about the "evils" of the Jews, extending racial prejudice to the next generation. Children joined Nazi youth groups where they learned to hate Jews and respect Hitler for his effort to annihilate Jews from the human race. At Yad Vashem, a Holocaust museum in Jerusalem, I saw an object that really struck me—a Shoots and Ladders-influenced board game targeted towards children, where the player's goal was to imprison the Jew. How can one possibly educate a child to hate and be prejudiced? At a young age, when a child has barely formed his or her moral standards, it is the responsibility of his elders to teach him or her to embrace diversity and be tolerant of others. This positive education will ultimately prevent any chance of a group rising up to victimize their neighbors and inflicting genocide upon their innocent counterparts. In the Darfur crisis, education is paramount. We must be informed of what is going on in the world. Through reading the newspaper and watching the news, we must become aware of the situation—we must understand the struggles of millions of innocent people in Sudan and elsewhere.

 It amazes me that people can deny the occurrence of genocide. Today, many people deny the existence of the Holocaust, even when so much evidence about it can be found—books written by survivors, hundreds of museums with Holocaust memorabilia, testimonies of survivors, and films, pictures, and first person accounts of the troops who liberated the death camps. With all of this available information about the Holocaust, I believe that those who question the Holocaust's occurrence are fully aware of the millions who were killed. Through reading and viewing documentation of the Holocaust and listening to the testimonies of the victims, one becomes more aware of the torture inflicted upon human beings by fellow human beings, and gains a greater sense of opposition towards such evil behavior. The most powerful source of education regarding the Holocaust stems from the stories of survivors who have seen the negative power of hatred first hand. In less that one more generation, no more survivors will be living to retell their stories. Therefore, it is necessary for those who have experienced genocide to document their experiences in order to continue to spread awareness of genocide. Such documentation is beneficial to educate individuals to be tolerant of one another and to increase the desire to prevent further genocide from ever occurring again.

 The most important way to prevent genocide is to take a stand against it and not to remain neutral. We must support relief efforts to help those innocent Sudanese people in their struggle to survive. We should take an active part in our communities by talking to those around us about the situation in Darfur. Spreading awareness is the key to gaining support and working to end genocide. We should communicate with our Senators, Congressmen, and President to voice our opinions and present our views of the situation. Our government should allow more refugees into the United States to liberate them from their dangerous lives in Darfur. We should support sanctions against the governments that support genocide.

 When I stood next to the train tracks on the grounds of Midajnik, I prayed that such a disaster would never happen again. Through spreading awareness and promoting education and tolerance, perhaps we can help prevent genocide in the future.
Mark Edelstein, Student at Douglas Freeman High School, the first recipient of the Emek Sholom Holocaust Memorial Cemetery’s NEVER AGAIN SCHOLARSHIP AWARD for this speech and a handout.
