April 2013

{INSERT NAME} , M.P.

House of Commons

Ottawa, Ontario

K1A 0A6

RE:
PROPOSED CONTENT AT THE CANADIAN MUSEUM FOR HUMAN RIGHTS

Dear Mr./Ms. {INSERT NAME} :
On a recent tour of the Canadian Museum for Human Rights (CMHR),a delegation from the Ukrainian Canadian Congress (UCC) asked “Where is the Holodomor gallery?”. The answer was “Gallery? No – the Holodomor does not have its own gallery but rather a panel along with a study carrel which you can find right beside the washrooms at the back of the Breaking the Silence gallery.”

When they asked: “Where is the First World War Internment Exhibit?”, the answer was: “There is no WWI internment exhibit but there will be a WWI internment picture on one of the walls in this gallery. There will, however, be a Japanese interment exhibit since people know more about this internment than the First World War Internment.”

Since 2003, UCC has maintained a consistent position that the CMHR must contain a permanent and prominent gallery dedicated to the Holodomor and a permanent and prominent exhibit dedicated to the WWI Internment Operations.

The planned portrayal of these two tragic human rights stories at the CMHR is insulting to human rights education and to the Ukrainian Canadian community. The Holodomor is represented on a panel buried in the back of a small gallery outside the washroom in the museum and the WW1 Internment is represented by a picture on the wall of another gallery.

The UCC calls upon the Board of Trustees of the CMHR and the Government of Canada to make immediate changes to the layout of the CMHR that ensure the Holodomor and the WWI Internment Operations be permanently and prominently taught through a dedicated gallery to the Holodomor and an exhibit to WW1 Internment within the CMHR.

A number of elements presented were significantly different even from what had previously been put before the community, as recently as at the UCC Board meeting on December 2, 2012, where Mr. Stuart Murray CMHR CEO presented the layout and content of the CMHR.

In the gallery titled "Canada's Human Rights Journey" it was described that the WWI Internment Operations would only be represented with a picture on the upper part of a 2-storey wall within this gallery. Among the 30 or so display exhibits, one is to depict the “Japanese Internment in WW2”. The Internment of Ukrainians and other Eastern Europeans during Canada's First National Internment Operations in WWI will not be featured as an exhibit but only with a picture.

Examining the Holocaust

The central gallery in the CMHR titled Examining the Holocaust will be dedicated permanently to the story of the Holocaust. The Holocaust gallery will contain a theatre together with several walls of displays and exhibits relating to the Holocaust. At one end of the Holocaust gallery there will be an area dedicated the principles of Raphael Lemkin on the definition of genocide. In the Lemkin exhibit, after the Holocaust story is told some of the other genocides defined by Lemkin will also be displayed, including the Holodomor.

The placement of the Holodomor panel will be near the washroom which the museum designers believe will be a high-traffic area in the Museum. Such a placement is demeaning and insulting to the significance of the Holodomor, whose scale and intent have only recently begun to be recognized after decades of obfuscation and denials.

Furthermore, the flow of the museum galleries is such that a visitor could walk from the Holocaust Gallery, through the Universal Declaration of Human Rights gallery to the Canadian Immigrant Experience gallery without ever viewing the Five Genocides, unless they needed to visit the washroom.

We ask that you intervene to ensure that the Holodomor and Canada's First National Internment operations are displayed permanently and prominently in the Canadian Museum for Human Rights. The relegation to second class status demeans the memory of those victims of these two terrible human rights tragedies.
Sincerely,
