

Index

- Aciman, Andre, 236
 Adamczyk-Garbowska, Monika, 5
 Adler, H. G., 28, 71, 74, 81, 82
 Adler, Stanislaw, 28
 Adorno, Theodore, 69, 70, 179
 Affinati, Eraldo, 63, 64
 Agamben, Giorgio, 63
 Agnon, S. Y. (Shmuel Yosef), 86, 97, 99
 Aichinger, Ilse, 73
 Aini, Leah, 98
 Ainsztein, Reuvan, 262
 Akiva, Rabbi
 martyrdom of, 20
 Alexandria, 236
 Alhadef, Gini, 236
 Altarac, Salom Sani, 228
 Altman, I., 129
 American Hebrew poetry, 84
 Amichai, Yehuda, 97
 Amsterdam, 37, 40
 analogy, 5, 16, 19, 26, 60.
 See also metaphor
 biblical, 15
 Szlangel's search for, 26
 used by ghetto chroniclers sardonically, 4, 17
 Andersch, Alfred, 73, 79
 Anielewicz, Mordechai, 96
 Antelme, Robert, 184
 Apitz, Bruno, 77
 Appelfeld, Aharon, 7, 71, 92, 93, 94, 253
 Aragon, Louis, 176, 177
 archetypes, 19, 20
 the Holocaust as giving birth to new, 20
 Arendt, Hannah, 75, 90, 131, 138, 145, 175, 258
 Army College of Rome, 201
 Artom, Emanuele, 58, 59
 Auerbach, Rachel, 5, 7, 9, 24, 26–27, 80, 243
 Aury, Dominique, 176
 Auschwitz, vii, 6, 7, 29, 30, 35, 36, 37, 38, 40, 41,
 42, 43, 46, 51, 52, 54, 56, 57, 61, 63, 64, 65, 69,
 70, 71, 72, 74, 78, 79, 80, 89, 91, 109, 113, 121,
 136, 137, 143, 144, 146, 147, 153, 154, 164, 165,
 166, 167, 168, 176, 177, 182, 183, 184, 185, 188,
 194, 195, 196, 200, 201, 209, 221, 223, 227,
 228, 230, 231, 236, 237, 241, 246, 247, 252,
 253, 254, 258, 259, 260, 261, 262, 263,
 265, 266
 Ausländer, Rose, 73
 Avigdor, Rabbi Yaakov, 248

 Babi Yar, 119, 120, 121, 122, 123, 124, 125, 126, 128
 Bachmann, Ingeborg, 75
 Baima, Paola, 206
 Balkan Sephardic culture, 227
 Barnes, Peter, 137
 Barneveld (concentration camp), 39
 Baron, Dvora, 86, 97
 Baroncini, Nella, 205, 206
 Bassani, Giorgio, 55, 56, 57, 58, 233
 Bauer, Yehuda, 264
 Becker, Jurek, 68, 69, 77
 Beilis, Mendel
 blood libel against, 253
 Belgium, 34, 41
 Bellow, Saul, 111, 135, 140, 144
 Belzec (death camp), 258
 Benjamin, Walter, 175
 Bennahmias, Daniel, 231
 Ben-Rubi, Itzhak, 228
 Benski, Stanislaw, 157
 Bensoussan, Albert, 234
 Berdichev (city), 119
 Berg, Mary, 157
 Bergelson, David, 121
 Bergen-Belsen (concentration camp), 6, 37, 38, 39,
 40, 42, 113, 261
 Berger, Alan and Naomi, 145
 Bernard-Donals, Michael, 252
 Bernshsteyn, Mira
 courage of in Vilna ghetto, 20
 Berr, Hélène, 41–42, 45
 Bialik, Chaim Nachman, 23, 96, 127, 240

- Biller, Maxim, 78, 79
 Birkenau (concentration and death camp), 29,
 203, 258, 260, 262
 Birstein, Yosl, 111
 Bizzarri, Aldo, 54, 55
 Blanchot, Maurice, 180
 Bloch, Marc, 202
 Blomberg, Gabriel, 206
 Bobrowki, Johannes, 77
 Boder, David, 223
 Böll, Heinrich, 70
 Bor (labor camp), 171
 Borowski, Aleksandr, 259, 261
 Borowski, Tadeusz, 153, 161
 Borshchagovsky, Aleksandr, 128
 Borwicz, Michal, 150, 153
 Bosnian Ladino, 228
 Bravo, Anna, 196
 bridge generation (in Israel), 84–87
 Broniewski, Władysław, 152, 153
 Brookner, Anita, 142
 Browning, Christopher, 195, 199
 Broydo, Kasriel, 216
 Bruck, Edith, 57, 60, 61, 62, 65
 Bryks, Rachmiel, 243
 Bucci, Andra and Tatiana, 195, 204, 206
 Buchan, Yaakov, 98
 Buchenwald (concentration camp), 6, 7, 57, 74,
 77, 135, 143, 144, 148, 222, 252
 Buczkowski, Leopold, 154
 Budapest, 89, 165, 166, 167, 168, 169, 171, 173
 Budapest ghetto, 62
 Bufalino, Gesualdo, 61, 62
 Bukiet, Melvin, 143, 148

 Camerino, Enzo, 195, 202, 206
 Camhi Fromer, Rebecca, 231
 Camus, Albert, 178
 Canetti, Elias, 71, 232, 233
 cattle-cars
 for deporting European Jews, 2, 24, 38, 42, 64,
 92, 142, 201, 213, 216, 231, 234
 Celan, Paul, 7, 10, 68, 71, 95, 149
 repetition in the poetry of, 3
 Céline, Louis-Ferdinand, 127
 censorship, 5
 affect on Kuznetsov's *Babi Yar*, 124
 affect on postwar Holocaust literature, 120,
 124, 126
 and wartime letters, 35
 circumventing postwar Polish, 157
 in postwar Poland, 161
 intensification of in postwar Russia, 155
 relaxation of in 1980s Poland, 157
 Central Historical Commission in Munich, 223

 Chabon, Michael, 139
 Chalom, Marcel, 226
 Chateaubriand, 174
 Chelmno (death camp), 208, 256, 257, 258
Children Accuse, 246
 Chirac, Jacques, 177
 Chopin, Frederick, 105
 Cohen, Albert, 232, 233
 Cohen, Arthur, 133, 144, 147, 148
 Cohen, Leonard, 137, 146
 collaboration, 44, 84, 88, 89, 90, 133, 181, 198
 complicity. *See* collaboration
 concentration camps, 2, 6, 7, 38, 39, 42, 68, 75,
 76, 80, 87, 88, 90, 92, 98, 108, 109, 113, 134,
 135, 137, 138, 140, 141, 142, 144, 145, 146, 164,
 167, 168, 200, 201, 211, 220, 225, 231, 246,
 252, 259
 anthems in, 222
 establishment of, 2
 See also under the names of individual camps
 Corfu, 233
 Crete, 236
 Czech, Danuta, 263
 Czerniaków, Adam, 157
 Czernowitz (city), 10, 92

 Dachau (concentration camp), 60, 205, 222
 Dan Segre, Vittorio, 61
 Dante, 59, 62, 97
 d'Arguto, Rosebery (Martin Rosenberg), 220, 222
 Dawidowicz, Lucy, 244, 257
 de Saint-Exupéry, Antoine, 175
 death camps, 2, 69, 74, 82, 89, 134, 136, 242. *See*
 also under the name of the individual camp
 Debenedetti, Giacomo, 52, 53, 56, 60
 Delbo, Charlotte, 7, 247, 253, 254
 Der Emes (publisher), 120
 Der Nister (Pincus Kahanovitch), 127
Di goldene keyt (journal), 111, 113. *See also*
 Sutzkever, Abraham
 Di Porto, Giuseppe, 206, 207
 Di Segni, Lello, 201, 202
 diaries, 1, 33, 37, 39, 41, 42, 52, 109
 confessional, 27–29
Different Voices: Women and the Holocaust, 247
 divine vengeance
 calls for by religious Jewish writers, 8
 synagogue plaques including a call for, 8
 Dora Nordhausen (labor camp), 136
Dos poylishe yidntum (book series), 102, 103, 108,
 110, 115
 Draenger, Shimshon and Gusta, 23
 Dragon, Shlomo, 261
 Drancy (transit camp), 41, 136, 185
 Dresden (city), 69

- Dreyfus, Albert, 123, 178, 183
 Dugin, Ithzak, 205
- Edel, Peter, 77
 Edelman, Marek, 156
 Ehrenburg, Ilya, 118, 119, 120, 121, 122, 123, 126
 Ehrenreich, Rabbi Shlomo Zalmen, 8
 Eichmann trial, 90, 91, 92, 112, 131, 137, 145, 193,
 194, 197
 Elberg, Yehuda, 112
 Ember, Maria, 165
Emeq ha-baka (Vale of tears). *See* Yosef ha-Kohen
 Emile Ajar. *See* Romain Gary
 Enzensberger, Hans, 70
 Epstein, Leslie, 133, 135, 148, 255–59
 Esther, biblical book of
 parody on, 227
 Ettinger, Elzbieta, 138
 Evtushenko, Evgeny, 122, 123, 124
Existence and Existents. *See* Levinas, Emmanuel
 exploitation of the Holocaust, 64
 Ezrahi, Sidra, 151, 259
- Fano, Claudio, 202, 206
 Farhi, Morris, 237
 Faurisson, Robert. *See* Holocaust denial
 Feiner, Hertha, 36
 Fenelon, Fania, 136
 Ferrara, 233. *See also* Bassani, Giorgio
 Feuchtwanger, Leon, 72
 Fiano, Nedo, 194, 198, 205
 Ficowski, Jerzy, 156
 Fink, Ida, 160, 247
 Finkelkraut, Alain, 174
 Flinker, Moshe, 6, 9, 41, 45, 247
 Flossenbürg (concentration camp), 205
Forgotten Memoirs, The, 247
 Fosse Ardeatine massacre (in Rome), 59, 64
 Fossoli (transit camp), 201
 France, 34
 Frank, Anne, 6, 37–38, 41, 45, 57, 68, 69, 80, 123,
 126, 133, 146, 243, 246, 247
 Frank, Otto, 53
 Frankfurt (city)
 Lehrhaus, 106
 Frankl, Victor, 71
 Fried, Erich, 76
 Friedlander, Saul, 3
 Friedrich, Otto, 260
 Frost, Eric, 222
 Fumaroli, Marc, 174
- Gary, Romain, 167, 182, 183
 GDR (German Democratic Republic), 73
 Geiger, Arno, 78
- Gelman, Juan, 229
 Gerbirtig, Mordechai, 243
 Gergely, Agnes, 170
 German
 as the language of the perpetrators, 69
 German unification. *See also* Germany
 Germany, 1, 2, 6, 19, 34, 37, 51, 68, 69, 70, 71, 73,
 74, 75, 76, 79, 81, 82, 88, 97, 111, 122, 126, 132,
 133, 137, 142, 159, 165, 168, 223, 232, 248, 265
 Gershon, Karen, 131
 Gerstein, Kurt, 257
 ghetto poets
 approaches to martyrdom, 20
 ghettos, 4, 15, 16, 17, 19, 21, 27, 29, 53, 68, 69, 108,
 109, 110, 113, 115, 121, 124, 126, 132, 133, 134,
 135, 136, 138, 139, 146, 148, 151, 152, 153, 154,
 155, 156, 157, 158, 159, 160, 161, 165, 209, 211,
 212, 213, 214, 215, 216, 217, 218, 219, 220, 222,
 223, 224, 227, 242, 243, 244, 245, 249, 250,
 255, 256, 257, 258, 259, 260, 261
 as a form of homelessness, 40
 as a social organism, 16
 couriers between, 22
 establishment of, 2
 final destruction of, 24
 postwar publication of writings from, 108
 reportage in, 16–19, 68
 smugglers in, 21
 the art of reading literature authored in, 4
 the special role of languages in, 9
- Ghez, Paul, 229, 230
 Gies, Miep, 37
 Gilbert, Martin, 262
 Gilbert, Shirli, 4
 Ginzburg, Natalia, 59, 61
 Glatstein, Jacob, 103, 110, 111, 242, 244, 248, 249
 Glezer, Rikle, 213
 Glik, Hersh, 217, 218, 219, 240, 242, 243
 Głowiński, Michal, 159
 Gödrös, Frigyes, 170
 Goes, Albrecht, 73
 Goethe, Johann Wolfgang von, 22, 74, 106
 Goldberg, Leah, 87, 94
 Goldin, Leyb, 19
 Gordon, Robert, 7
 Gouri, Haim, 91
 Grade, Chaim, 103, 107, 108, 111, 112, 114, 115
 Gradowski, Zalmen, 30, 262, 264
 as leader of the Sonderkommando revolt, 31
 listing perished family members, 29
 recruited for the Auschwitz Sonderkommando,
 30
- Grass, Günter, 60, 75, 76, 250
 Great Deportation of Warsaw Jewry, 5, 9, 15,
 24–27, 29, 155

- Greenberg, Uri Tzvi, 85
 Grossman, David, 98, 129, 148
 Grossman, Mendel, 145
 Grossman, Vasily, 7, 118, 120, 122, 125
 Grynberg, Henryk, 150, 151, 155, 158, 161, 162
 Gulag, 129
 György, Péter, 166, 173
 Gypsy. *See* Roma *and* Sinti
- Ha-Elion, Moshe, 228
 Hahn, Ulla, 78
 Haim, David, 228
 Hajnóczy, Péter, 172
 Hamburger, Michael, 69, 71, 137
 Handeli, Ya'acov, 231
 Hareven, Shulamith, 97
 Hartman, Geoffrey, 199
 Hermlin, Stephan, 72
 Hersey, John, 134, 253
 Herszkowicz, Yankele, 216
 Herzberg, Abel, 39
 Heschel, Abraham Joshua, 105, 106, 107
 Heyen, William, 136
 Hilberg, Raul, 258
 Hildesheimer, Wolfgang, 75
 Hillesum, Etty, 38
 Hilsenrath, Edgar, 68, 79
 Hirschhorn, Aron, 241. *See* Rudnicki, Adolf
 Hochhuth, Rolf, 74
 Holocaust denial, 174, 177, 188
 Holocaust literature
 as sacred, 243, 244, 245, 246
 Horváth, Rita, 5
 Howe, Irving, 111
 Huberband, Rabbi Shimon, 8
 Hungarian Fascist Arrow Cross, 166
 Hungary, 7
- I Never Saw Another Butterfly*, 246
- Israel
 politics of, 64
 Six Day War in, 59
 Istanbul, 237
- Jabès, Edmund, 234
 Jacobson, Howard, 146
 Jagoda, Flory, 228
 Jallà, Daniele, 197
 Janeczek, Helena, 63, 64
 Jankowski, Stanislaw, 262
 Jastrun, Mieczysław, 150
 Jedwabne massacre, 160
 Jehovah's Witnesses, 222
 Jelinek, Elfriede, 80
 Jerusalem's ancient Temples
 and commemorating the Holocaust, 244
 the destruction of as the original *hurban*, 25
 witnessing the destruction of, 96
- Jewish calendar, 15
 and Holocaust Remembrance Day, 88
- Jewish Councils. *See* Judenrat
- Jewish identity, 78, 142, 145, 148
 affirmation of, 145
 Imre Kertész's views on, 172
 in postwar Eastern Europe, 146
 in postwar Holocaust Hungary, 172
 in postwar Italy, 61
 of survivors' children, 142
 struggle with, 132
 the Holocaust's role in forming, 170
- Jewish police, 88, 217
 Szlengel as former member of, 25
- Job, biblical Book of, 194
- Judenrat (Jewish council), 88, 89, 133, 134, 135, 216
- Kacew, Roman, 183. *See also* Gary, Romain
- Kadouché, Evelyn, 229
 Kalmanovitsh, Zelig, 16, 244
 Kaplan, Chaim, 1, 6, 15
 kapos, 62, 88, 114, 204
 Karmel, Ilona, 135, 137
 Karpf, Anne, 148
 Kastner, Rezso, 89
 Katsherginski, Shmerke, 111, 112, 217, 219, 220, 223
 Katzenelson, Yitzhak, 242
 arrival at the Vittel transit camp, 28
- Ka-Tzetnik. *See* Yehiel Dinur
- Keneally, Thomas, 136
 Kerényi, Grácia, 167
 Kertész, Imre, 7, 164, 165, 167, 172, 252
 Kessel, Joseph, 44–45
 Keszi, Imre, 168
khurban, 104, 108, 109, 112
 Kiddush Hashem, 20. *See also* martyrdom
- Kielar, Wieslaw, 261
 Kielce pogrom, 160
Kindertransport, 131
kinot (lamentations), 227
 Kiš, Danilo, 7
 Klein, A. M., 137, 148
 Klemperer, Victor, 6, 34, 45, 69
 Klüger, Ruth, 78
 Klukowski, Zygmunt, 5
 Koen Sarano, Mathilda, 230, 231
 Koeppen, Wolfgang, 70
 Kogon, Eugen, 74, 262
 Kolitz, Zvi, 110
 Kolmar, Gertrud, 35–36, 45, 72, 247
 Kolomyia (town), 156
komplas (couplets), 227

- Konstantinovsky, Ilya, 126, 127
 Korczak, Janusz, 155, 244
 Korn, Rochel, 112
 Kornis, Mihály, 169
 Kott, Jan, 150
 Kounio Amariglio, Eric, 230
 Kovner, Abba, 95, 96, 217
 Krall, Hanna, 150, 151, 156, 157, 158, 161
 Kramer, Lotte, 131, 132
 Kraus, Ota, 261
 Kremer, S. Lillian, 10, 265
Kristallnacht, 134
 Kruk, Herman, 90
 Kulisiewicz, Aleksander, 221, 222, 223
 Kulka, Erich, 261
 Kuznetsov, Anatoly, 124, 125, 126
- Ladino, 9, 225, 226, 227, 228, 229, 230, 231, 232, 236
 Lamentations, biblical Book of, 243
 Langer, Lawrence, 203, 245, 246, 248
 Langgässer, Elizabeth, 73
 language
 as a means of escape, 9
 choice of chronicling in, 29
 Lanzmann, Claude, 187, 195, 207, 208
 Lasker-Schüler, Else, 73
 Latvian, 120
 Layton, Irving, 148
 Leivick, H., 111
 Lemberger, Rabbi Moshe Nosson Notta, 248
 Lengyel, Péter, 170
 letters, 33, 40
 Lev, Mikhail, 128
 Levi, Itamar, 98
 Levi, Lia, 63
 Levi, Primo, 6, 52, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 65, 66, 68, 69, 98, 149, 159, 194, 243, 255
 Levinas, Emmanuel, 45–46
 Levine, Madeline, 151
 Lewin, Abraham, 6, 9, 27, 29
 Leyeles, Aaron, 111
 Lieberman, Harold and Edith, 135
 Liebricht, Savyon, 98
 Limentani, Giacoma, 58, 59
 Lingua Tertii Imperii. *See* Klemperer, Victor
 Lipkin, Semyon, 128
 Lipski, Leo, 153
 Lithuania, 130
 in Katzenelson's *Song of the Murdered Jewish People*, 10
 Kovner's appeal to the Jews of, 95
 Lithuanian
 Holocaust writing in, 126
 Lithuanians
 literary references to collaboration of, 120
- Littell, Jonathan, 124, 186
 Littner, Jacob, 70
 Lodz, 9, 21, 113, 115, 135, 158, 213, 216, 249, 255, 256, 258, 266
 Lodz ghetto
 and Isaiah Spiegel, 109
 as compared to the fate of ancient Jerusalem, 18
 Jurek Becker's fictional treatment of, 77
 mass deportations in, 21
 Oskar Rosenfeld's chronicle of life in, 17
 search for analogies in Jewish history, 20
 Zelkowitz's writing in, 18
 Loy, Rosetta, 56, 63, 64
 Lustig, Arnost, 264
 Luzzatto, Amos, 198, 200
 Lyotard, Jean-François, 174
- Magris, Claudio, 62
 Majdanek (death camp), 54, 116, 123, 221, 255
 Makower, Henry, 157
 Malamud, Bernard, 111, 148, 149, 253
 Malaparte, Curzio, 52, 53
 Malle, Louis, 235
 Mándy, Ivan, 166
 Manger, Itsik, 112, 113
 Mann, Thomas, 62, 73, 74, 261
 Máriássy, Felix, 167
 Mark, Berl, 112
 Markish, Peretz, 121, 127
 Markov, Aleksei, 123
 Marshak, Samuil, 123
 Márton, László, 170
 martyrdom
 GDR's focus on communist, 76
 identification with in Yiddish Holocaust literature, 102
 in Ilya Ehrenburg's *The Storm*, 121
 in Jon Silken's poetry, 133
 in Kuznetsov, 125
 in Shayevitsh, 21
 in Warsaw ghetto classroom study, 20
 of resistance fighters, 128
 martyrology, 8, 248
 as defined by Yitzhak Katzenelson, 20
 Maruffi, Alberto, 202
 Masada
 armed ghetto resistance as emulating, 23
 Matywiecki, Piotr, 160
 Maurensig, Paolo, 63
 Mauriac, François, 177
 Mauthausen (concentration camp), 51, 55, 202
 Mayer, Gerda, 131

- Mechanicus, Philip, 39
 Meckel, Christoph, 76
 Megged, Aharon, 89
 Mehlman, Jeffrey, 5
 Memmi, Albert, 233
 Mémorial de la Shoah, 177
 Mémorial des martyrs de la Déportation, 177
 Menasse, Eva, 78
 Meneghello, Luigi, 55, 56
 Mengele, Dr. Josef, 203
 Meras, Icchokas, 126
 metaphor, 3, 5, 7, 58, 104, 141, 208, 254. *See also*
 analogy
 metonymy, 23, 24, 25, 193
 Michaels, Anne, 148
 Mikhoels, Shlomo, 122
 Milan Jewish Documentation Center, 195
 Miller, Arthur, 134, 136, 167
 Millu, Liana, 54, 55, 60, 61
 Miłosz, Czesław, 150
 Minco, Marga, 7
 Minsk ghetto, 121
 Minsk Mazowieck (town), 109
 miracles
 alluded to in the memoir of Rabbi Yitzchak
 Yaakov Weiss, 248
 as described by religious Jewish authors, 8
 as enabling survival, 248
 at the center of Rabbi Baruch Rabinowitz's
 memoir, 7
 referred to in Zusman Segolovitch's poem, 249
 Mirsky, Mikhl, 112
 Moati, Nine, 235
 Modiano, Patrick, 181, 182, 196, 235
 Moldova, György, 166
 Molodovsky, Kadya, 104, 110
 Molotov–Ribbentrop Pact, 118
 Mongarli, Alberto, 205
 Morante, Elsa, 60
 Moscovitz, Sarah Traister, 249
 Moscow, 112, 121, 126, 127, 154
 Mount Moriah
 Shayevitsh's allusion to, 22
 Müller, Filip, 194, 263, 264
 Munkacs (town), 7
 Nádas, Péter, 170
 Nałkowska, Zofia, 153, 159, 161
 Némirovsky, Irene, 42–44, 45, 185, 186
 Netherlands, 34, 37
 New York (city), 60, 105, 108, 111, 141, 157, 175,
 178, 189
 newspapers, 91, 110, 113, 122, 123, 127, 182,
 185, 211
 Neyman, Yulia, 128
 Nicoïdski, Clarisse, 228, 229
 Niger, Shmuel, 109, 110
 Nomborg-Przytyk, Sara, 260, 261
 North Africa, 9, 225, 227, 233
 Olszewski, Krystyn, 259
One of a City and Two of a Family, 246
 Opoczynski, Peretz, 3, 16, 17, 243, 244
 Örkény, István, 166
 Oyneq Shabes
 anthology of writings from, 249
 Emanuel Ringelblum's direction of, 242
 in the aftermath of the Great Deportation of
 Warsaw Jewry, 24
 Rachel Auerbach dedication to, 24
 the role of, 249
 Ozerov, Lev, 118, 119
 Ozick, Cynthia, 111, 141, 144, 147, 254, 255
 Pagis, Dan, 94, 95
 Paris, 7, 42, 43, 71, 105, 107, 109, 112, 139, 157,
 161, 177, 179, 181, 182, 183, 186, 189, 234, 235,
 254, 260
 Partisan march. *See* Katsberginsky, Shmerke
 partisans, 54, 118, 121, 218, 219, 228, 240, 242
 in the Vilna ghetto, 22
 Pasolini, Pier Paolo, 58, 59, 180
 Passover, 41, 87, 88, 149, 226, 227, 228,
 236, 247
 Patterson, David, 4
 Paulhan, Jean, 176
 Pawiak prison, 127
 Pechersky, Aleksandr, 128
 Peleg, Dorit, 98
 Perahia, Yehuda Haim, 228
 Perc, Georges, 184
 perestroika, 118, 129
 Peretz, Avner, 228
 Peretz, I. L., 20
 Perle, Yehoshua, 24, 25
 perpetrators, 10, 69, 79, 81, 124, 147, 238, 243
 among the local population, 120
 and victim testimony, 196
 as authors of Holocaust literature, 72, 81
 as nurtured by German culture, 148
 assaulting language of, 204
 documents produced by, 244
 family of, 78
 focus on, 79, 187, 259–65
 in the writing of Holocaust history, 242
 individual portraits of, 79
 trials of, 108, 241. *See also* Eichmann trial
 use of euphemistic language by, 205
 Pétain, Philippe, 177, 185
 Pfeffer, Fritz, 37

- Piazza, Bruno, 55, 56
 Piercy, Marge, 133, 139
 Pinter, Harold, 146
 Pithiviers (transit camp), 42, 43, 185, 186
 Plaszów (concentration camp), 136
 Ponar, 213, 214
 Portelli, Alessandro, 4, 56, 64
 Potok, Chaim, 144
 POWs (prisoners of war), 45, 211
 Prague Spring, 124
 Pressburger, Giorgio and Nicola, 61, 62
 Prokow ghetto, 68
 Pronicheva, Dina, 124
 Prose, Francine, 146
 Proust, Marcel, 174, 175, 178, 182, 186
 Przybos, Julian, 241
 Psalms, 10, 103
- Quasimodo, Salvatore, 61
- Rabinowitz, Rabbi Baruch, 7
 radio, 68, 74, 133, 211, 228, 236
 Radnóti, Miklós, 170, 171, 172
 Radzyn
 Katzenelson's tribute to the Rebbe of, 20
 Raphael, Frederick, 146
 Raphael, Lev, 145
 Ravensbrück (concentration camp), 7, 205, 223
 Ravitsch, Melech, 110, 112
 Reich, Tova, 146
 Reiling, Netty. *See* Seghers, Anna
 Reitlinger, Gerald, 56, 138
 religious Jewish Holocaust writing, 7, 8, 247–48
 Remarque, Erich Maria, 74
 reparations, 88
 resistance, 44
 Reuven, Chelomo, 228
 Reznikoff, Charles, 137
 Rich, Adrienne, 146
 Richler, Mordecai, 137
 Richter, Hans-Werner, 73
 Ringelblum, Emanuel, 4, 15, 16, 24, 31, 157, 242, 243, 256
 and the Oyneg Shabes archive, 108, 249
 Risiera (transit and concentration camp), 201
 Ritter, Gunther. *See* Blomberg, Gabriel
 Rivka Miriam, 98
 Rochman, Leib, 109, 111, 112
 Rolnikaité, Maria, 126
 Roma and Sinti, 211, 222
 Roman Catholic Church, 52, 64, 202
 Romano, Sergio, 64
 Rome, 18, 52, 53, 59, 60, 64, 65, 195, 197, 200, 201, 202, 208, 209
 deportations from site of medieval ghetto in, 52
- Rosen, Norma, 145
 Rosenbaum, Thane, 142, 143, 144, 149
 Rosenberg, Martin, 220
 Rosenfarb, Chava, 10, 102, 109, 112, 113, 114, 115, 250
 Rosenfeld, Oskar, 17, 19, 258
 Rosh Hashana, 15, 28
 Roskies, David, 3, 4, 15, 244, 245, 246, 248
 Rotenberg, Stella, 69
 Roth, Philip, 146, 148
 Rothenberg, Jerome, 146
 Rothenberg, Rabbi Moshe, 8, 248
 Roumani, Judith, 9
 Rousset, David, 184
 Różewicz, Tadeusz, 154
 Rudashevski, Yitzhok, 20, 219
 Rudnicki, Adolf, 150, 152, 159, 161, 241, 242
 Rumkowski, Chaim, 113, 135, 216, 255, 256, 257, 258
 Rwanda, 63, 75
 Rybakov, Anatoly, 128
 Rymkiewicz Jarosław Marek, 157, 159, 161
 Ryvel (Raphaël Lévy), 226
- Saba, Umberto, 52, 54
 Sachs, Nelly, 70
 Sachsenhausen (concentration camp), 220, 221, 222, 223
 Salonika, 9, 225, 227, 228, 229, 231, 235, 237
Samizdat, 122
 Samuels, Diane, 132
 Sarajevo, 228
 Sarfatty, Bouena, 227
 Sartre, Jean-Paul, 233
 Schaeffer, Susan Fromberg, 134
 Schillinger, Josef, 259. *See also* perpetrators
 Schindel, Robert, 80
 Schindler, Oskar, 136
 Schlink, Bernhard, 79
 Schneider, Peter, 79
 Schwarz, Leo, 240, 241, 245, 248
 Schwarz-Bart, André, 1, 178, 250
 Sebald, W. G., 80, 81
 second-generation, 63, 157, 167, 169
 Sed, Alberto, 196, 200, 201
 Segal, Lore, 131
 Segalovitch, Zusman, 249
 Seghers, Anna, 72
 Selvinsky, Igor, 118
 Semel, Nava, 98
 Semprun, Jorge, 7, 167
 Senesh, Hannah, 89, 138

- Żenocak, Zafer, 79
 sermons
 by Rabbi Shapiro in the Warsaw ghetto, 8
 seventh million, 84, 87
 Shaham, Natan, 89
 Shapira, Rabbi Kalonymous Kalmen, 8
 Shayevitsh, Simcha Bunem, 20, 21, 113, 249
Sheyres-ha-pleyte (saved remnant of survivors), 103
 Shoah Foundation, 194, 199, 203
 Sholem Aleichem, 17, 127
 as inspiration for Opoczynski's ghetto
 writing, 17
 Shostakovich, Dimitri, 123
shtetl (Eastern European Jewish town)
 as a setting for Melvin Bukiet, 148
 as a theme for Polish-Jewish writers, 152
 as depicted by S. Y. Agnon, 86
 in Opoczynski's writing, 17
 Shtrigler, Mordechai, 109, 110, 111, 112
 Siedlecki, Janusz Nel, 259
 Sierakowiak, Dawid, 258
 Silberberg, Ya'akov, 262
 Silkin, Jon, 132
 Simonov, Konstantin, 123
 Singer, I. J., 115
 Singer, Isaac Bashevis, 107, 108, 109, 110, 112, 114,
 115, 116, 143, 155
 Skibell, Joseph, 147
 Slutsky, Boris, 128, 129
 Smoliar, Hirsh, 121
 Sobibor (death camp), 128
 Sobol, Joshua, 90
 Solzhenitsyn, Alexander, 122
 Someck, Ronny, 98
 Sonderkommando, 29, 31, 194, 196, 204, 205, 231,
 259, 260, 261, 262, 263, 264
 at Auschwitz-Birkenau, 30
 songs, 219
 "Papirosn" (Cigarettes), 213
 as compared to ghetto reportage, 16
Sovetish Heymland, 112
 Soviet Army, 118, 119, 129
 Spiegel, Isaiah, 243
 Spiegelman, Art, 142, 146, 147
 Spiegelman, Vladék, 147
 Spizzichino, Settimia, 194, 200, 201, 206, 209
 star, 42
 stars, 1, 3, 6, 10, 34, 134
 starvation
 in the Warsaw ghetto, 19
 State of Israel, 84, 87, 88, 95, 97, 148
 Steiner, George, 137
 Steinfeld, J. J., 143
 Stollman, Aryeh Lev, 145
 Strykowski, Julian, 153, 154
 Styron, William, 136
Suite française. *See* Némirovsky, Irene
 Sultan, Stanley, 235
 Sundquist, Eric, 4
 survivor-writers
 and suicide, 149
 Sutzkever, Abraham, 4, 7, 10, 20, 21, 22, 23, 103,
 105, 108, 109, 110, 111, 112, 115, 217, 240
 Syrkin, Marie, 240
 Szabó, István, 170
 Szabolcsi, Bence, 168
 Szálasi, Ferenc. *See* Hungarian Fascist Arrow Cross
 Szántó, Erika, 168
 Szép, Ernő, 166, 168, 173
 Szlengel, Władysław, 25–26, 245
 Taberner, Stuart, 10
 Tamaro, Susanna, 63
 Tamaroff, Mordechai, 23
 Tanakh (Jewish scriptures)
 as a source for Holocaust analogies, 19
 Taraboulos, Jacques, 226
 Tedeschi, Giuliana, 55, 61
 Tel Aviv, 7, 87, 89, 96, 108, 112, 200
 Terracina, Piero, 195, 197, 200, 203, 204, 205
 testimonies
 as collected by Kulisiewicz, 223
 testimony, 7, 52, 56, 57, 63
 against atrocities, 44
 and "bearing witness", 147–49
 and early postwar Hungarian literature, 166
 and focus on the *shtetl*, 152
 and Jewish family narratives, 61
 and oral memoir, 193–96
 and religious Jewish life, 144
 and women's Holocaust writing, 61
 as elevated by Hebrew, 29
 as painful for the listener, 198
 historical status of, 202
 in the courtroom, 137, 196, 197
 in early survivor-writing, 54
 in Kuznetsov's *Babi Yar*, 124
 in Ozick's "The Shawl", 141
 in the writings of Edith Bruck, 65
 the interviewer's silence during, 199
 Primo Levi's innovative use of, 63
 vicarious, 64
 victim's diaries as, 33
 wartime writing as, 33
 "Testimony," a poem by Dan Pagis, 95
 Theresienstadt (Terezin; ghetto and
 concentration camp), 246
 Thomas, D. M., 124
 Timm, Uwe, 78
 Tocqueville, Alexis de, 175

- Toker, Leona, 4
 Tomer, Ben Zion, 89
 Trabucchi, Enzo, 205
 Travaglia, Angelo, 204
 Treblinka (death camp), 9, 76, 119, 125, 155, 208, 241, 255
 as the final destination of Warsaw's deported Jews, 24
 Katzenelson's family deported to, 29
Truth and Lamentation: Stories and Poems on the Holocaust, 248
 Tuwim, Julian, 152
- Ukraine
 Holocaust memoirs produced in, 129
 mass shooting of Jews in, 2
 as the setting of Rybakov's *Heavy Sand*, 128
 Ukrainian terror famine of 1929–1932, 120
 Ukrainians
 in Ehrenberg's *The Storm*, 121
 literary references to collaboration of, 120
 Ulinover, Miriam, 249
 United Partisans' Organization, 217
 United States Library of Congress
 classifications, 238
 Uris, Leon, 134
- Vámos, Miklós, 170
 van Pels, Peter, 37
 Vatican, 201
 Vazon, Raimondo, 204
 Vecchio, Otello, 205
 Venezia, Shlomo, 194, 195, 196, 204, 206, 208
 vengeance
 calls for by religious Jewish writers, 8. *See also*
 Divine vengeance
 in postwar Yiddish writing, 112
 in the writing of Melvin Bukiet, 143
 medieval forms of in relation to the Holocaust, 133
 the perpetrator's taking of, 15
 Vertlib, Vladimir, 78, 79
 Vesper, Bernhard, 76
 Vichy, 134, 167, 177, 179, 181, 186, 187, 225, 234
 Vichy syndrome, 179
 Vidal-Naquet, Pierre, 174
 Vienna, 71, 78, 165
 Vilna, 20, 106, 107, 111, 114, 115, 134, 213, 214, 215, 216, 217, 218, 219, 240, 255
 as Jerusalem of Lithuania, 95
 Vilna ghetto, 90, 95
 as shaping Sutzkever's Zionism, 105
 Kalmanovitsh as public intellectual and diarist in, 16
 Kovner's call to arms in, 95
 resistance in, 22
 schoolchildren's activism in, 17, 20
 Sobol's dramatization of events in, 90
 Sutzkever writing in, 4
 Sutzkever's commemoration of sabotage in, 21
 Sutzkever's memoir of, 7
 Viterbo, Alice, 254
 Voznesensky, Andrei, 123
- Wallant, Edward Lewis, 140
 Walser, Martin, 70
 Wander, Fred, 77
 Wannsee Conference, 257
 Warsaw, 1, 5, 8, 9, 15, 16, 20, 23, 25, 26, 28, 30, 32, 85, 90, 105, 106, 109, 110, 112, 115, 127, 134, 138, 143, 150, 151, 152, 154, 155, 156, 157, 159, 160, 161, 183, 213, 216, 217, 218, 239, 240, 242, 245, 249, 253, 255, 258, 261, 262
 Warsaw ghetto, 28, 72, 73, 96
 diaries written in, 15
 Goldin chronicling starvation in, 19
 in Opoczynski's writing, 3
 Israel's commemoration of the uprising in, 88
 Jewish letter carriers in, 16
 Malaparte's depiction of, 53
 Rabbi Shapiro's sermons in, 8
 resistance in, 22
 Ringelblum's leadership in, 4
 social services within, 24
 Szlengel's poetry in, 25
 underground publication in, 19
 Wasserman, Rabbi Elchonon, 8
 Weil, Grete, 72
 Weinberg, Rabbi Yechiel Yaakov, 248
 Weiss, Peter, 74, 75, 167
 Weiss, Rabbi Yitzchak Yaakov, 248
 Wessels, Benjamin, 40
 Westerbork (transit camp), 37, 38, 39, 40, 146
 Whitman, Ruth, 138
 Wiechert, Ernst, 73, 74
 Wiesel, Elie, 3, 5, 6, 10, 11, 45, 57, 68, 69, 143, 177, 178, 183, 231, 243
 on the perpetrator's language, 3
 Wiewiorka, Annette, 193, 198, 202
 Wilkomirski, Benjamin, 252, 259
 Wojdowski, Bogdan, 155, 159, 161
 Wolf, Christa, 29, 76, 247
 Wolf, Otto, 153
 Wygodzki, Stanisław, 154
- Yablokoff, Herman, 213
 Yacoel, Yomtov, 231
 Yad Vashem library classifications, 238

310

Yale Fortunoff Archive, 198
 Yehiel Dinur, 90, 92
 Yehoshua, A. B., 235
 Yerushalmi, Yosef, 253
 Yiddish
 Abraham Lewin switching to, 6, 9, 27
 Abraham Sutzkever and, 7, 10, 20
 Chava Rosenfarb's postwar view of, 10, 102,
 109, 112, 113
 Elie Wiesel's memoir in, 243
 Hersey in connection to, 134
 the history and features of, 8–9
 in postwar Poland Holocaust writing, 154
 Katzenelson in relation to, 9, 10, 19, 29
 postwar Holocaust literature in, 102–117

Index

and postwar literary anthologies, 240, 242–43,
 245, 246, 247, 250
 and songs of the Holocaust, 212–220
 and Soviet Holocaust writing,
 119, 120, 121, 126, 127, 128
 the State of Israel and, 84
Yizker (memorial) books, 102, 103, 115
 Yosef ha-Kohen, 229
 Yugoslavia, 63

 Zeitlin, Aaron, 104, 105, 106, 108,
 110, 115
 Zelkowitz, Josef, 18, 244, 249
 comparing the fate of Lodz to Jerusalem, 18
 Zsolt, Bela, 165, 166