

Red Russia Described by Eyewitnesses

Senate Inquiry Into Bolshevism

THE investigation by the Judiciary Committee of the United States Senate, begun Feb. 11, 1919, shed some new light on the Red régime in Russia. Two of the principal witnesses at the hearing were Dr. W. C. Huntington, who from 1916 until the early Fall of 1918 was in Russia as the Commercial Attaché of the American Embassy at Petrograd, and Dr. George S. Simons, Superintendent since 1907 of the Methodist Episcopal Church in Russia and Finland, one of the last Americans to leave Russia.

Dr. Huntington said that not more than 8 per cent. of the Russian people were in favor of the Bolsheviki. They were held in submission, he added, by terroristic means and by a mercenary force of soldiers made up principally of Letts and Chinese. He said that he left Moscow on Aug. 16 last, accompanied by officials of other allied nations, in each instance the nation concerned leaving one official behind to care for its affairs and nationals. In the case of the United States the official left behind was Consul General Poole.

In answer to a question as to the extent of murder by official order in Russia, Dr. Huntington produced a copy of an order addressed to all Soviets in Russia, which called for the slaughter "en masse" of all persons who failed to support the Bolshevik régime. The order was issued by M. Petrovski, the Bolshevik Commissary for Home Affairs. It was dated Sept. 5, 1918, and read:

To all Soviets—The murder of Volodarski and Uritski, the attempt on Lenine and the shooting of masses of our comrades in Finland, Ukraine, the Don, and Czechoslovakia, the continual discovery of conspiracies in our rear, open acknowledgment by the Right Social Revolutionary Party and other counter-revolutionary radicals of their part in these conspiracies, together with the insignificant extent of serious repressions and shooting of masses of White Guards and Bourgeoisie on the part of the Soviets, all these things show that notwithstanding frequent pronouncements urging mass

terror against the Social Revolutionists, White Guards and Bourgeoisie no real terror exists.

Such a situation should decidedly be stopped. An end should be put to weakness and softness. All Right Social Revolutionists known to local Soviets should be immediately arrested. Numerous hostages should be taken from the Bourgeoisie and officer classes.

At the slightest attempt to resist or the slightest movement among the White Guards, shooting of masses of hostages should be begun without fail. Initiative in this matter rests especially with the local Executive Committees.

All branches of the Government must take measures to seek out and arrest persons hiding under false names and shoot without fail anybody connected with the work of the White Guards. All the above measures should be put immediately into execution, and indecisive action on the part of local Soviets must be reported to the People's Commissary for Home Affairs. Not the slightest hesitation or the slightest indecisiveness in using mass terror.

PETROVSKI.

FOOD CONDITIONS

Three letters were read into the record by Dr. Huntington, all from a person of the highest standing, still in Russia and whose name for that reason was not disclosed for publication. These letters painted a terrible picture of conditions in the Russian capital. The first, in part, reads:

I am glad you are not here just now. Living conditions are awfully hard. Have you ever seen people dying in the streets? I did three times, two men and one old woman. * * * They were not sick, just horribly thin and pale.

It's awfully hard, and I would not have believed it if I had not seen it myself. These three cases illustrate conditions in Petrograd better than description. People are dying quietly, horribly quietly, without groan or curse, poor, helpless creatures, slaves of the terrible régime of today.

The next letter was dated Sept. 20 last. In part it reads:

Today Mr. Poole (American Consul General at Moscow) left Russia. He was the last link between your human world over there and the madhouse here. You cannot imagine what is going on in this

country. Everything that is cultured, wealthy, accomplished, or educated is being persecuted and systematically destroyed.

We all live under a perpetual strain under fear of arrest and execution. Yesterday bulletins appeared on the corners of all the streets announcing that the Allies and the bourgeoisie have been spreading cholera and hunger all over Russia and calling for the open slaughter of the latter. * * *

People here are starving in accordance with four categories. The first category, the workmen, get one-fourth of a pound of bread and two herrings every two days. The second category, the workmen who do easy work, get one-eighth of a pound and two herrings every two days. The third category, the people who "drink other people's blood," that is, people who live by mental work, get two herrings every two days and no bread, while the fourth category, the others who "drink other people's blood," sometimes get two herrings, generally nothing at all. I inclose the slip from the official paper which mentions these four categories.

People who have a little money run away from Russia. They sell all they possess and just run. They go mainly to the Baltic provinces and to the Ukraine. And you know it is the German Consulate there which helps them to get permits and tickets.

The third and last letter, dated about Oct. 1, tells of four new decrees, the first, concerning the seizure of bourgeois lodgings; the second, forced hard labor for the bourgeoisie; the third, requisition of warm clothes for the Red Army, and the fourth, concerning the distribution of food.

INDUSTRIAL CHAOS

Dr. Huntington said that all papers other than Bolshevik organs were suppressed. When asked what were the results of the nationalization of industries he replied that in nearly every case the factories had come to grief. Among the committees of workmen that had been placed in charge of the various factories when the decree of nationalization was issued, factions had sprung up, and friction and quarrels developed over details, with the result that few of the factories, if any, continued to run. Dr. Huntington added:

The principal industry left in Russia now is printing paper money. I have seen the complete overthrow in Russia of all that we know in human life as it

exists here at home. I have seen a condition of absolute chaos in all human relations develop in Russia. I have seen conditions attained that amount to nothing less than a reign of absolute terrorism.

Those in authority take any measures they see fit, no matter how unscrupulous. Men and women are held as hostages. Their army is made up principally of Lettish mercenaries and Chinese. They are also using some Austro-Hungarians. To the so-called army have been added other citizens who are forced to serve through threats against their wives and little children.

The armies they are reported to have are not fired by loyalty to a great cause but are to a large extent made up of men whose condition is such that they have joined in order to be clothed and fed.

Dr. Huntington said that 85 per cent. of the Russian population was of the peasant class, and that 7 per cent. of the population were workmen. This 92 per cent., he said, no longer sympathized with the revolution, and was held in check by the terrorist machine.

MILLIONS FOR PROPAGANDA

That the Bolshevik group in Russia is spending millions of dollars in propaganda in other countries was asserted. In this connection Major Lowry Humes, the Judge Advocate in charge of the examination of witnesses, produced an official translation of a Bolshevik Government order appropriating 2,000,000 rubles for propaganda purposes in enemy, friendly, and neutral countries. The order, which is said to be one of many, and was placed in the record as official proof, was dated December, 1917. **It reads:**

Order—

For the appropriation of 2,000,000 rubles for the requirements of the revolutionary internationalist movement.

Whereas, The Soviet authority stands on the ground of the principles of the international solidarity of the proletariat and the brotherhood of the workers of all countries; and

Whereas, The struggle against the war and imperialism can lead to complete victory only if conducted on an international scale.

The Council of People's Commissaries considers it absolutely necessary to take every possible means, including expenditure of money, for the assistance of the Left Internationalist wing of the workman movement in all countries,

709
ALL NEW YORK TIMES CURRENT HISTORY

whether these countries are at war or in alliance with Russia or are maintaining a neutral position.

To this end the Council of People's Commissaries orders the appropriation for the requirements of the revolutionary international movement, to be put at the disposal of the foreign representatives of the Commissariat of Foreign Affairs, of 2,000,000 rubles.

LENINE.
TROTZKY.
GOUCH-BRUEVICH.
GARBU NOV.

Dr. Simons, who was before the subcommittee on Feb. 12, declared that the Bolshevik ascendancy in Russia was due, in the main, to the influx of agitators from the east side of New York City. He said:

I should like to make it plain that among my best friends and among the finest Americans I have known are men of Jewish blood. The unpleasant facts that I shall have to disclose in nowise refer to them. The persons that have gone into Russia and joined in this diabolical thing over there are apostate Jews, men who deny their God and who have forsaken the religion and the teachings of their fathers.

Dr. Simons testified that a catechism of atheism had been added to the curriculum of the Russian public schools. He declared:

The Bolshevik is not only an atheist but he also seeks to make all religions impossible. They assert that all misery is due to the superstition that there is a God. One of their officials told me: "We now propose to enlighten our children, and with this purpose in view, we are issuing a catechism on atheism for use in all the schools." The man who told me this was the Commissary for Enlightenment and Education.

In reply to an inquiry as to what part the Germans had in the forwarding of the plans of the Bolsheviks, Dr. Simons stated that all the German newspapers in Russia which had been suppressed by the old régime reappeared simultaneously with the accession of the Bolsheviks to power, and that everything German or pro-German was fostered. Upon being asked the real attitude of the Bolsheviks as regarded the two groups of belligerents in the war, the witness said:

Lenine and Trotzky were always saying bitter things against the Allies. They scattered posters in which they described the Allies as the "blood-drinking and

flesh-eating Allies." They named France and England, but, as I recollect it, did not specify the United States, the reason, in the opinion of the allied diplomatic representatives, being what may be described as a sort of strategical trick. They figured it out that in the event Bolshevism failed, as they knew it might, they would need a land of refuge, and they wanted the United States to be their asylum.

Dr. Simons told of the wholesale murder of innocent civilians, the outraging of young girls by the Red Guard, the seizure without legal process of all property, the urging of young girls to go into the streets to follow a life of prostitution, the tying together of helpless people and throwing them into a river to drown, the absolute suppression of free speech and a free press, and the official starving of those who do not indorse Bolshevik teachings and programs.

On Feb. 13 two American Vice Consuls, Ralph M. Dennis of Chicago and Robert F. Leonard of Minneapolis, who had recently returned from Russia, were heard by the investigating committee. Mr. Dennis declared that in the ten months that he spent in Russia under Bolshevik rule he had visited many of the large cities, and during that time had never seen a single carpenter or mason at work, and that everything was allowed to go to destruction. Farming still continues, but, according to estimates, only about 10 per cent. of the normal acreage is under cultivation.

Mr. Leonard stated that the Bolsheviks aimed at free love and hoped to do away with marriage, planning for the establishment of contract marriage. He told of the organization of what is known as Committees of the Poor, in order to control those who possessed anything. He said:

These committees were put up by the Central Government. Their members are drawn from the riff-raff, the men who drank up all they had, the utterly worthless. The old Soviets, owing to the fact that the peasants in them owned land, could not be controlled, so they put these committees in power to handle the situation. I know of villages in which there were no eligibles for these committees, and in such instances Lenine sent in "poor eligibles" to take the positions.

The witness told of the condition to which the City of Petrograd had been

reduced by Bolshevism. Before the ascendancy of the Bolsheviki, Petrograd had been a city of 2,000,000 inhabitants; at the time of his departure, Nov. 13, 1918, its population numbered about half a million.

MME. BRESHKOVSKAYA'S STORY

Mme. Breshkovskaya, who is known all over Russia as the "Grandmother of the Revolution," and who has been exiled by the Bolsheviki, appeared before the Senate Committee on Feb. 14. Among other things she said:

In the little more than one year of Bolshevik rule there have been twice as many Russians, men, women, and children, killed as there were soldiers killed at the front during the almost three years that Russia was actively in the war. For instance, there were 2,000 officers in one prison who were killed at one time. Every man, woman, or child who opposes Bolshevism in any way risks his or her life.

Everything that made life worth while has gone. Every day trainloads of supplies and valuable things leave for Germany from Moscow. In Russia there is no industry, the schools are closed, and if they were open there would be no books, not even any ink, for the pupils. All over Russia there are no schools now. There is no food to amount to anything, no clothes, nothing at all. Transportation is paralyzed. We have no tools or implements of any kind, not even scissors or knives.

Two years ago, when the Czar was overthrown, we were happy. We expected, and had reason to expect, excellent laws, we expected peace and political and social freedom. None of these things has been realized. We thought we were going to get a National Assembly and a Constitution, and we got neither. For six months we were free, and then came those German-dominated Bolsheviki.

The Germans had been preparing for years—we know it now—for this very thing. Their spies have been everywhere in Russia for a long, long time. It was out of German spying and intrigue that Lenine and Trotzky came. Trotzky and Lenine and the group supporting them received millions from Germany for propaganda, and they carried it to a gruesome success. In the Autumn of 1917 we saw the clouds gathering, and we hoped and prayed that our allies would come.

* * * Today Russia is in ruins. If you had given us 50,000 good soldiers there would have been no Bolshevism. The peasants are against the Bolsheviki, but they have no arms. The Bolsheviki rule with an army of Letts, Chinese, Magyars, and Germans.

[Further important testimony given before the Senate Judiciary Committee in the later days of this investigation will be published in the next issue of CURRENT HISTORY.]

LETTER FROM AN ARCHBISHOP

The Archbishop of Canterbury made public in London on Feb. 14 a letter from the Archbishop of Omsk, President of the Supreme Administration of the Orthodox Church in Russia, which gave these further facts:

Having seized supreme power in Russia in 1917 the Maximalists proceeded to destroy not only the cultivated classes of society but have also swept away religion itself, the representatives of the Church, and religious monuments venerated by all.

The Kremlin cathedrals of Moscow and those in the towns of Yaroslav and Simferopol have been sacked and many churches have been defiled. Historical sacristies as well as the famous libraries of the Patriarchs of Moscow and Petrograd have been pillaged. Vladimir, Metropolitan of Kiev, twenty Bishops, and hundreds of priests have been assassinated. Before killing them the Bolsheviki cut off the limbs of their victims, some of whom were buried alive. Religious processions followed by great masses of people at Petrograd, Toula, Kharkov, and Eoligalitch were fired upon.

Wherever the Bolsheviki are in power the Christian Church is persecuted with even greater ferocity than in the first three centuries of the Christian era. Nuns are being violated, women made common property, and license and the lowest passions are rampant. One sees everywhere death, misery, and famine. The population is utterly cast down and subjected to most terrifying experiences. Some are purified by their sufferings, but others succumb.

Only in Siberia and the region of the Ural Mountains, where the Bolsheviki have been expelled, is the existence of the civil and religious population protected under the aegis of law and order.