Distortion of the Holocaust refers, inter alia, to:

1 — Intentional efforts to excuse or minimize the impact of the Holocaust or its principal elements, including collaborators and allies of Nazi Germany;

2 — Gross minimization of the number of the victims of the Holocaust in contradiction to reliable sources;

3 — Attempts to blame the Jews for causing their own genocide;

4 — Statements that cast the Holocaust as a positive historical event. Those statements are not Holocaust denial but are closely connected to it as a radical form of antisemitism. They may suggest that the Holocaust did not go far enough in accomplishing its goal of "the Final Solution of the Jewish Question";

5 — Attempts to blur the responsibility for the establishment of concentration and death camps devised and operated by Nazi Germany by putting blame on other nations or ethnic groups.

IHRA's 31 member countries adopted the Working Definition of Holocaust Denial and Distortion at IHRA's Plenary meeting in Toronto on 10 October 2013.


The Working Definition of Holocaust Denial and Distortion was developed by IHRA experts in the Committee on Antisemitism and Holocaust Denial in cooperation with IHRA's governmental representatives for use as a working tool.


International Holocaust Remembrance Alliance

www.holocaustremembrance.com


International Holocaust Remembrance Alliance

Declaration of the Stockholm International Forum on the Holocaust

The members of the Task Force are committed to the Declaration of the Stockholm International Forum on the Holocaust, which reads as follows:

1 — The Holocaust (Shoah) fundamentally challenged the foundations of civilization. The unprecedented character of the Holocaust will always hold universal meaning. After half a century, it remains an event close enough in time that survivors can still bear witness to the horrors that engulfed the Jewish people. The terrible suffering of the many millions of other victims of the Nazis has left an indelible scar across Europe as well.

2 — The magnitude of the Holocaust, planned and carried out by the Nazis, must be forever seared in our collective memory. The selfless sacrifices of those who defied the Nazis, and sometimes gave their own lives to protect or rescue the Holocaust's victims, must also be inscribed in our hearts. The depths of that horror, and the heights of their heroism, can be touchstones in our understanding of the human capacity for evil and for good.

3 — With humanity still scarred by genocide, ethnic cleansing, racism, anti-semitism and xenophobia, the international community shares a solemn responsibility to fight those evils. Together we must uphold the terrible truth of the Holocaust against those who deny it. We must strengthen the moral commitment of our peoples, and the political commitment of our governments, to ensure that future generations can understand the causes of the Holocaust and reflect upon its consequences.

4 — We pledge to strengthen our efforts to promote education, remembrance and research about the Holocaust, both in those of our countries that have already done much and those that choose to join this effort.

5 — We share a commitment to encourage the study of the Holocaust in all its dimensions. We will promote education about the Holocaust in our schools and universities, in our communities and encourage it in other institutions.

6 — We share a commitment to commemorate the victims of the Holocaust and to honour those who stood against it. We will encourage appropriate forms of Holocaust remembrance, including an annual Day of Holocaust Remembrance, in our countries.

7 — We share a commitment to throw light on the still obscured shadows of the Holocaust. We will take all necessary steps to facilitate the opening of archives in order to ensure that all documents bearing on the Holocaust are available to researchers.

8 — It is appropriate that this, the first major international conference of the new millenium, declares its commitment to plant the seeds of a better future amidst the soil of a bitter past. We empathize with the victims' suffering and draw inspiration from their struggle. Our commitment must be to remember the victims who perished, respect the survivors still with us, and reaffirm humanity's common aspiration for mutual understanding and justice.

The Stockholm International Forum on the Holocaust was held on 27-29 January 2000, bringing together 46 governments at the highest political level. The Declaration was the outcome of the Forum's deliberations.

Working Definition of Holocaust Denial and Distortion

The present definition is an expression of the awareness that Holocaust denial and distortion have to be challenged and denounced nationally and internationally and need examination at a global level. IHRA hereby adopts the following legally non-binding working definition as its working tool.

Holocaust denial is discourse and propaganda that deny the historical reality and the extent of the extermination of the Jews by the Nazis and their accomplices during World War II, known as the Holocaust or the Shoah. Holocaust denial refers specifically to any attempt to claim that the Holocaust/Shoah did not take place.

Holocaust denial may include publicly denying or calling into doubt the use of principal mechanisms of destruction (such as gas chambers, mass shooting, starvation and torture) or the intentionality of the genocide of the Jewish people.

Holocaust denial in its various forms is an expression of antisemitism. The attempt to deny the genocide of the Jews is an effort to exonerate National Socialism and antisemitism from guilt or responsibility in the genocide of the Jewish people. Forms of Holocaust denial also include blaming the Jews for either exaggerating or creating the Shoah for political or financial gain as if the Shoah itself was the result of a conspiracy plotted by the Jews. In this, the goal is to make the Jews culpable and antisemitism once again legitimate. The goals of Holocaust denial often are the rehabilitation of an explicit antisemitism and the promotion of political ideologies and conditions suitable for the advent of the very type of event it denies.