

Motion

1984/85: 1693

Rune Torwald m. fl.

Sovjetiska judars rätt till repatriering till Israel, m. m.

I Sovjetunionen lever ca 2 miljoner judar. Av unionens hela befolkning, ca 250 miljoner, är judarna en liten minoritet. De sovjetiska judarna utgör ca 20 % av världens judar och är den enda kvarvarande större gruppen judar, som inte tillåtits att fritt utvandra till Israel.

Sedan långt tillbaka har i tsartidens Ryssland förekommit antisemitism. Judeförföljelserna och massmorden på judar (s. k. pogromer) under slutet av 1800-talet och början av 1900-talet är väl kända. Efter revolutionen 1917 följde en period av viss lättnad men under Stalintiden återupptogs förföljandet under olika förevändningar. Under slutet av denna period hårdnade greppet om judarna och var åren före Stalins död starkare än på mycket länge. Som exempel kan nämnas den förberedda massprocessen mot judiska läkares påstådda sammansvärjning.

I dag, 67 år efter revolutionen, är judarnas ställning i Sovjetunionen fortfarande problematisk.

- Den judiska kulturen och religionen undertrycks. Judiska teatrar har stängts. Av 450 synagogor 1958 är nu endast 57 i bruk. Böcker på hebreiska får inte längre tryckas. Judiska ungdomar hindras att delta i högre utbildning genom att särskilda inträdesprov av svårare karaktär ordnas för dem.
- Judarna utpekats och isoleras. De måste i sitt inrikespass ha ordet "jude" angivet, en princip som inte tillämpas för andra etniska grupper. Karikatyrer av judar i negativa sammanhang förekommer i officiell press och företer ofta likheter med dem, som under nazitiden fanns i "Der Stürmer". Brev och paket från utlandet till judar når ofta inte adressaten.
- Judar som vägrats utresetillstånd (s. k. refusniks) mister ofta sitt arbete. Refusniks telefoner urkopplas, deras barn får lämna sina högskolestudier, de trakasseras på gatan och i skolan osv.
- Studium av hebreiska motarbetas. Viktor Brailovsky dömdes 1980 till tre års förvisning från Moskva för "förtal av Sovjetunionen" men hans egentliga "brott" var studium av hebreiska. Iosif Begun, en ortodox jude, vars djupt kända önskan att studera och undervisa i hebreiska ledde till att han 1984 dömdes till sju års hårt arbetsläger plus fem års förvisning för detta sitt "brott". - Sedan juli 1984 har flera personer, som är lärare i hebreiska, arresterats. Vid husrannsakan hos Alexander Kholmyansky t. ex. "fann" polisen en pistol och ammunition. Yuly Edelstein anklagas för innehav av narkotika, som "hittades" vid husrannsakan i hans hem. Yakov Levin

dömdes i november för "förtal av Sovjetunionen". Bland bevisen mot honom återopades bl. a. innehav av Leon Uris bok "Exodus". Gemensamt för dessa senare tre personer är, att de är religiösa unga män, att de studerar eller undervisar i hebreiska och att de fått sina ansökningar om utresetillstånd avslagna.

- Emigrationen stryps. Sovjetunionen, som 1947 i Förenta Nationerna aktivt medverkade till upprättandet av staten Israel, har hela tiden därefter iakttagit en restriktiv hållning till sovjetiska judars rätt att emigrera till sitt eget nyupprättade land. Sedan Israels tillkomst har ca 250 000 sovjetjudar fått emigrationstillstånd. År 1971 utvandrade 13 000, år 1979 var det 51 000, år 1983 endast 1 300 och för år 1984 synes antalet bli under 1 000. Detta trots att det är dokumenterat att minst ytterligare 380 000 önskar emigrera. Många vågar inte ansöka om utresetillstånd av fruktan för repressalier. Sovjetunionens hållning i detta sammanhang innebär ett åsidosättande av Förenta Nationernas allmänna förklaring om de mänskliga rättigheterna, som i artikel 13.2 säger: "Envar har rätt att lämna varje land, inbegripet sitt eget, och att återvända till sitt eget land."
- En statlig antisionistisk kommitté bestående av judar organiserades 1983 under ordförandeskap av general Dragunsky. Förutom att försvara Sovjetunionens officiella antisionistiska (dvs. antiisraeliska) politik, tycks kommittén ha till uppgift att förneka förekomsten av antisemitiska tendenser. Att diskriminering av judar i Sovjetunionen förekommer förnekas av kommittén. Nedgången i antalet utresevisa förklaras med att alla judar, som så önskat, redan har emigrerat osv.

Efter andra världskriget anklagades västvärlden för att inte i tid ha ingripit mot de nazistiska judeförföljelserna. Aktivitet på ett tidigt stadium kanske kunde ha förhindrat den tragiska utvecklingen.

Antisionistisk propaganda i statlig regi i förening med traditionell rysk antisemitism skapar i dag en situation för sovjetjudarna, som är djupt oroande och som innebär en uppenbar risk för framtida förföljelser och våldshandlingar.

Västvärldens demokratier får inte vara passiva när nu antisemitiska aktiviteter på nytt tolereras och sanktioneras i en grannstat.

Sammanfattning

Mot bakgrund av rådande förhållanden vill vi sammanfatta våra farhågor och synpunkter enligt följande:

Efter de fruktansvärda öden, som drabbade miljoner judar under andra världskriget, hade vi hoppats att antisemitism inte längre skulle förekomma i världens kulturländer och att världen inte skulle behöva oroas av åtgärder någonstans, som begränsade vare sig rätten för judar till repatriering till Israel eller rätten för judar, som vill leva i andra länder, att där fritt få utöva sin kultur och religion.

Det är dokumenterat

- att restriktionerna i Sovjetunionen skärpts, när det gäller utfärdandet av utresetillstånd för judar, som önskar emigrera till Israel, och
- att aktiva åtgärder vidtagits, som på olika sätt minskar den judiska minoritetens möjligheter till utövandet av judisk kultur och religion.

Vi är oroade över utvecklingen för den judiska minoriteten i Sovjetunionen och menar att nuvarande förhållanden är oacceptabla ur mänskliga fri- och rättighetssynpunkter.

Vi anser att de nationer, som har undertecknat Förenta Nationernas allmänna förklaring om de mänskliga rättigheterna och som genom undertecknandet av slutdokumentet vid Helsingforskonferensen ytterligare understrukt sin goda vilja att samarbeta, när det gäller den praktiska tillämpningen av dessa rättigheter, har ett gemensamt ansvar att förverkliga gjorda åtaganden.

Vårt land har en humanitär tradition och har bl. a. ofta försvarat minoriteter som undertryckts. Sverige har också ofta i internationella sammanhang hävdat vikten av att de mänskliga fri- och rättigheterna respekteras. – Vi anser därför att vårt land har både rätt och skyldighet att för Sovjetunionen påpeka de rådande missförhållandena på de mänskliga fri- och rättigheternas område.

Det finns enligt vår mening starka skäl till att vi från svenskt håll uppmanar Sovjetunionen att ge världen ett klart och entydigt bevis för sin vilja att respektera fundamentala mänskliga rättigheter genom

- att utan hinder av något slag öppna sina gränser för de judar med familjer, som önskar bli repatrierade till sitt eget land Israel, och
- att för de judar, som önskar kvarstanna i Sovjetunionen, undanröja all diskriminering och underlätta för dem att utöva sin judiska kultur och religion där.

Hemställan

Med hänvisning till det anförda hemställer vi

attningsdagen med instämmande i motionens sammanfattning begär att regeringen till Sovjetunionens regering såsom den svenska riksdagens och regeringens gemensamma uppfattning framför redovisade farhågor och synpunkter.

Stockholm den 23 januari 1985

RUNE TORWALD (c)

KURT HUGOSSON (s)

KERSTIN EKMAN (fp)

KARIN ANDERSSON (c)

BARBRO NILSSON (s)

i Örnsköldsvik

ELISABETH FLEETWOOD (m)

KARIN AHRLAND (fp)

BRITTA HAMMARBACKEN (c)

ANN-CATHRINE HAGLUND (m)