נ ס פ ח י ם
JEAN J. KIKPATRICK

United States Permanent Representative

To the United Nation

It is fitting--indeed, it is a matter of the deepest symbolic significance--that we have come to the City of Jerusalem on the eve of Passover, the commemoration of the first Exodus, to express our solidarity with Soviet Jews in their struggle to exercise their most basic human rights--freedom of conscience, freedom of religion, and freedom of exit. In this city of faith and history, the determination of Soviet Jews to resist cultural annihilation takes on a special meaning--one that spans the ages and transcends, even as it illuminates, the harsh realities of our world. In this season of freedom and renewal, the struggle of Soviet Jews to liberate themselves from bondage burns with a special brightness--a brightness that cannot be dulled or extinguished as long as there are people with courage and dignity and a desire for freedom that cannot be denied.

Just as the Jewish people retell each Passover the story of the Exodus so that every generation may understand the timeless and universal meaning of the Jewish freedom struggle, so too must all freedom-loving people--Jew and non-Jew alike--recognize and affirm that the cause of freedom means freedom to be oneself; it requires eternal vigilance and human solidarity.

I speak to you tonight not merely as an individual who believes in freedom and the need to defend it, but as a citizen of a country founded upon the principles of freedom, and also as a representative of an administration dedicated to the protection and extension of freedom throughout the world. By virtue of this belief in freedom, the United States is bound morally and by common interests with all those who share this belief--above all with those who uphold this belief in the face of violence and totalitarian oppression.

Sure'ly no people understand the meaning of freedom more clearly than the Jewish people, because no people has been more brutally victimized by the enemies of freedom, This has never been more true than in this century when civilization has been menaced as never before by the forces of modern totalitarianism. Just last month, at a ceremony marking the 50th anniversary of Adolf Hitter's rise to power, President Reagan declared that it is "incumbent upon us all, Jews and Gentiles alike, to remember the tragedy of Nazi Germany, to recall how d fascist regime conceived in hatred brought a reign of terror and atrocity on the Jewish people and on the world, and to pledge that never again will the decent people of the world permit such a thing to occur. Never again can people of conscience overlook the rise of anti-Semitism in silence.

In truth, President Reagan said, the defeat of Hitter did hot mark the final triumph over anti-semitic bigotry and persecution. "Even today in the free world," he said " We hear of swastikas painted on synagogues, of holy books and scrolls desecrated by hoodlums, and of terrorist attacks. We see Jewish schools in Europe forced to employ armed guards to protect children, and many congregations, even in America, hiring guards to protect worshipping during the high holy days."

This anti-semitism, which offends and menaces free societies, does not take place in a vacuum, but thrives in an international environment in which hatred of Jews and violence against them is actively promoted by the enemies of freedom. Having now spent more than two years at the United Nations, T am not unfamiliar with this international campaign against Jews which masks itself in propaganda against Zionism, indeed, in an effort to equate Zionism with racism and to have it declared criminal under inter​national law. The denunciations of Zionism have become so commonplace in this so-called community of nations that it is easy to forget the origins of this campaign of anti-Semitic vilification.

It dates back to the summer of 1967 when, in the wake of the six-day war, the Soviet Union launched a massive propaganda assault against Zionism and against Judaism itself. Not only was Zionism equated with every conceivable evil--from racism to militarism to Nazism--but even the Torah and the Talmud were depicted as preaching racism, hatred and violence. Significantly, this campaign drew upon and echoed the themes of the protocols of the elders of Zion, the infamous anti-semitic tract, first published in Russia in 1905, which alleged a Jewish conspiracy to dominate the world through the control of banks, the press, and the infiltration of the Freemasons.

The small and exceedingly vulnerable Jewish minority in the Soviet Union has been subjected to increasing per​secution, and largely as a result of that, perhaps hundreds of thousands of Soviet Jews have sought to emigrate.

The plight of Soviet Jews has many different dimensions. On one level it is the denial of the right of emigration and reunification with families. On another level, it is the denial of cultural and linguistic rights. On still a third level, it is flagrant discrimination and anti-semitic propaganda and practice. In each case the actions against Jews violate principles of international law contained in covenants, conventions and declarations which the Soviet Union has ratified or endorsed and is therefore obligated to respect.

The right of emigration is a cornerstone of human rights and has been regarded as such for literally thousands of years. It was Socrates who called it an "attribute of personal liberty" and the Magna Carta which incorporated it into "natural law." John Locke derived the whole idea of political obligation to the state from the right to emigrate, since he believed that the basis of a citizen's allegiance and obedience was his decision to remain. The corollary to this view, of course, is that the right to emigrate is a necessary guarantee for other rights since it ensures the citizen the ability to emigrate from a country where these other rights are denied. Thus did the United States Congress declare in 1868 that "the right of expatriation is a natural and inherent right of all people, indispensable to the enjoyment of the rights of life, liberty and the pursuit of happiness."

For a racial community facing discrimination and persecution, which is the case of the Jewish minority in the Soviet Union, the denial of the right to leave may be tantamount to the total deprivation of liberty, if not of life itself. In recognition of this basic truth, Article 13 (2) of the Universal Declaration of Human Rights declares: Everyone has the right to leave any country including his own, and return to his country." The International Covenant on Economic, Social and Cultural Rights and the International Covenant on Civil and Political Rights affirmed, in Article 12, that "everyone shall be free to leave any country, including his own." The International Convention on the Elimination of all Forms of Racial Discrimination expressly forbade discrimination on the basis of race, color or ethnic origin in the application of the right to leave or enter any country. More recently, in August 1975, the Soviet Union signed the Helsinki Final Act which stresses in the provisions included in Basket Three that the parties are to "expedite" and "facilitate" the "reunion of families" and that those applying for exit visas should not be deprived of their rights,

Far from honoring the pledges contained in these various documents, the Soviet Union today virtually denies members of the Jewish minority in that country the right to leave. Between 1979 and 1982, the yearly emigration for Soviet Jews has been cut by 95 percent, and it continues to fall. During the first two months of this year, only 206 Jews have been allowed to emigrate, less than one-half the rate of emigration for 1982.

The magnitude of the denial of the right to emigrate may ba seen in the fact that the 260,000 Jews who were permitted to leave over the last 15 years have left behind them at least half a million relatives who are awaiting the opportunity to be reunited with their families in Israel and elsewhere. The 381,000 Jews still in the Soviet Union who have requested and received from their relatives in Israel vyzovs (the possession of which is a precondition for submitting a request to emigrate to Israel) find themselves in an especially vulnerable position. Having become known to the KGB, they are routinely classified as "unreliable elements," with all the cruel disabilities implied in this classification.

There are also many other Jews who have been sent vyzovs from their relatives in Israel but have never received them, presumably because they were intercepted by the Soviet authorities. And then there are the untold thousands of Jews who wish to leave especially since there is now little likelihood that they will be allowed to leave in any event.

There are also more than 8,000 Jews who have received refusals to their applications for permission to emigrate. The situation of these so-called "refuseniks" is even more tragic, for most of them have been fired from their jobs and their children have been expelled from universities.

The professors, scientists and scholars among them are even denied the use of libraries and laboratories and thus can lose proficiency in their professions.

And then there are those who have been arrested and imprisoned for desiring to emigrate or because they studied or taught Hebrew or wrote Samizdat articles on Jewish culture. These "Prisoners of Zion ,was they are known throughout the world, have become famous for their courage in the face of cruel oppression. They include Anatoly Shcharansky, sentenced to 13 years in labor camp in 1978 on the trumped-up charge of treason. Cruelly persecuted and denied all communication with his family, his very life is now in danger. They include as well Kim Fridman, Dr. Victor Brailovsky, Iosif Begun, and most recently Feliks Kochubievskiy, who was arrested for his efforts to found a U.S.S.R. - Israel friendship society. And they include Ida Nudel and Vladimir Slepak who have served their sentences but are still denied the right to leave.

These are among the heroes of the Soviet Jewry struggle. Their cause is our cause, their ideals our ideals. They shall not be forgotten. They are not alone.

The second measurement of minority rights in the Soviet Union is the right of cultural, linguistic, and religious freedom. Principle Seven of the Helsinki Final Act, citing the International Covenant on Civil and Political Rights, states in Article 27 that "in those states in which ethnic, religious or linguistic minorities exist, persons belonging to such minorities shall not be denied the right, in community with the other members of their group, to enjoy their own culture, to profess and practice their own religion, or to use their own language."

Yet for the Jewish minority, and in different ways for other minorities as well, these obligations--cultural, linguistic, educational, and religious--are all observed in the breach. Virtually all Jewish institutional life has been eliminated and Yiddish language schools liquidated. Indeed, there are no Jewish schools in the U.S.S.R., not even in the so-called Jewish autonomous oblast of Birobidzhan The Hebrew language has no official status, and as for the private teaching of Hebrew, teachers are threatened with possible arrest and trial. For example, Iosif Begun, fired from his job as a mathematician after he applied to emigrate to Israel, was arrested in 1977 for "systematically engaging in vagrancy." His "crime" was that he took up the private teaching of Hebrew as a means of earning a livelihood.

Article 18 of the Covenant states that each individual has the right "to adopt a religion or belief of his choice, and freedom, either individually or in community with others and in public or private, to manifest his religion or belief in worship, observance, practice and teaching." Yet the Jewish religious community is denied the right to form a national or regional organization. It is the only denomination prevented from maintaining organized links with co-religionists outside the Soviet Union. No Jewish religious periodical or bulletin is permitted, the publication of religious Jewish literature is virtually nonexistent, and its importation from abroad has been sharply restricted. Jewish ritual objects cannot be manufactured, and Jews are not permitted to receive Matzoh from abroad for the observance of Passover. Rabbinical training is non-existent, and the 1975. Law on Religious Associations has been used by the authorities to prevent religious services held in private homes--a necessity given the virtual absence of synagogues.

 The third measure of the denial of rights is anti-semitism and anti-Jewish discrimination. Compounding the Soviet assault on the integrity of its Jewish community, on their culture and religion, is the massive anti-semitic propaganda campaign referred to earlier. Here, too, the Soviet Union stands before the international community in blatant violation of its own solemn international undertakings.

The Convention on the Elimination of all Forms of Racial Discrimination stipulates, in Article 4,that contracting parties condemn and are to eradicate racial hatred and discrimination in any form. The International Covenant on Civil and Political Rights states in Article 20(2) that "any advocacy of national, racial or religious hatred that constitutes incitement to discrimination, hostility or violence shall be prohibited by law."

The Soviet Union callously violates these obligations through its massive anti-Semitic Propaganda campaign, the basic thrust of which--according to one Trifum Kichko, the author of "Judaism and Zionism," who was awarded a certificate of honor by the Soviet authorities--is that Judaism is a religion that "teaches thievery, betrayal, and Perfidy," along with "poisonous hatred of all peoples." Even the pogroms of a century ago are now justified as merely "so-called outbursts of anti-semitism" which were "artificially exaggerated and widely used by Jewish entrepreneurs and rabbis" but were, according to the Soviet view, really "a reaction to the exploitation to which the broad masses were subjected in capitalist enterprises." These quotes are from a book entitled "Zionism as a Form of Racism and Racial Discrimination," by Lydia A. Hodzhorian, a prominent legal scholar active in the Soviet Academy of Sciences. These same themes have been echoed in many Soviet military journals, indicating that anti​semitic propaganda is now part of the political indoctrination £n the armed forces in which all males over the age of 18 are required to serve.

With the exit gates virtually closed to Jews, with their right to enjoy their culture and practice their religion denied, with their schools closed and their national language outlawed, with the propaganda of hatred being increasingly disseminated against them, is is any wonder that the Jews of the Soviet Union seek to exercise their fundamental right to emigrate?

I began by noting the universal character of the Jewish freedom struggle. It is, of course, the struggle of a people, of a national group, and as such it is significant in and of itself. But this struggle, by necessity, as it were, poses a moral challenge to a system of totalitarianism that cannot tolerate the independent existence of any group, especially one with a clear identity and a long and noble history of resistance against persecution. In striving to preserve their cultural and religious identity and to live as Jews in freedom, the Soviet Jewry movement strikes directly at the principle of totalitarianism, which by its very nature must deny the most fundamental human rights guaranteed in international law--freedom of thought, freedom of conscience, freedom of religion, freedom of association, and the right to emigrate to secure liberty and enjoyment of these rights. In this sense, it dramatizes and invigorates the universal yearning for freedom and is an inspiration to peoples throughout the world in their opposition to totalitarian oppression.

In closing, I want to read a message from President Reagan to this conference. It reads:

QUOTE: I want to express to you my deep concern for the tragic plight of the Soviet Jews. The issue of Soviet Jewry is of utmost importance to this administration, just as it is to you who are gathered at this Third International Conference on Soviet Jewry. We have stated repeatedly that active concern for human rights is integral to our national interest and our foreign policy. Spiritual freedom is a fundamental pillar of human rights. Hence, the rights of all religious groups in the Soviet Union will remain in the forefront of U.S. human rights policy.

Such Soviet actions as denying Soviet Jews their freedom to emigrate are an affront to all of us who cherish individual liberties. Unfortunately, the situation continues to worsen. The rate of emigration has plummeted, instances of harassment have increased, and new applicants are regularly

denied exit visas. The world community must intensify its effort to stem and reverse these trends. I can assure you that the United States will help lead this effort.

The tragic plight of Soviet Jews, however, is not solely limited to unreasonable visa denials and harassment of would-be emigrants and refuseniks. Their persecution in the Soviet Union has continued and has reached its current level primarily as a result of official government policies. We are told that many talented young Jews cannot gain admission to institutions of higher learning, and cannot secure jobs commensurate with their education and experience. Under the guise of anti-Zionism, the Soviet press frequently publishes slanderous articles and books deriding Jewish culture, traditions and religion.

Despite the rights enumerated in the Soviet Constitution and despite the fact that the Soviet Union is a signatory to such international agreements as the Helsinki Accords, Soviet Jews are not permitted to study about their own culture and the Hebrew language.

Western political leaders must convince their Soviet counterparts that a more flexible and humane approach to the questions of freedom of movement and fundamental rights is in the Soviet interest. Durable progress in East-West relations cannot be achieved without concurrent progress in human rights. U.S. officials will continue to discuss individual cases of visa denials, harassment, and family reunification with Soviet authorities. Moreover, the plight of Soviet Jews will remain a key issue on the agenda of such international forums as the Madrid Review Meeting on CSCE and the Meeting of the United Nations Human Rights Commission.

We will continue to urge the Soviet Union to live up to the international standards it has freely accepted in a series of solemn agreements. Our commitment to basic human rights is borne by the spirit of freedom, which is the soul of our democratic society. In refusing to accept Soviet mistreatment of its own people, we believe that actions by concerned citizens of other countries are extremely important. In saluting your meeting, I recognize that governments and private citizens are engaged in a common struggle for the rights of men and women everywhere. We stand with you.

 Let all Jews in the Soviet Union--whether refuseniks, prisoners of conscience or citizens seeking to maintain their human dignity--know that we will not forget them. We will firmly support their just cause, for it is a major concern to freedom loving people everywhere.

 Please accept my best wishes for a most successful meeting.

Ronald Reagan. UNQUOTE.

Our meeting here in Jerusalem is part of our common struggle for the rights of the oppressed Soviet Jews. We are proud to be here. We are honored to be in solidarity with brave people like Anatoly Shcharansky, who give meaning and hope to the fundamental values of freedom and western civilization.

For Shcharansky and Brailovsky, for Ida Nudel and Vladimir Slepak, and for all their brethren in the Soviet Union, I say we stand with you in hearing and honoring their determination to be free.

Shimon Peres, MK
In October 1948, when a small but powerful lady, our great Golda, stood outside the synagogue in Moscow, surrounded by thousands of excited worshippers, we knew that two unprecedented miracles had occurred; I) after the longest interruption recorded in the annals of history -- 2,000 years -- we, the Jewish people, would again be masters of our own destiny; and 2) in spite of the heavy Russian pressure to uproot our moral identity, faith -- Jewish faith -- would prevail in Russia.

Their prayer, low and loud, was a voice issuing from the most important human battlefield; authority versus freedom, physical strength versus moral conviction. It is a difficult confrontation, but surely not a futile one.

Jewish history was and remains a story of moral survival, Our rel4tionship with the Russian people and with the Soviet Union is a complex one.

For hundreds of years we have experienced there the most cruel discriminations pogroms, restrictions, und outbursts of anti-Semitism. Yet there were isolated but noble voices of support and understanding. How can we forget the moving words of Leo Tolstoy 0n “What is a Jew?".

"What is a Jew”? Let us see what a strange creature the Jew is: All rulers and all nations, collectively and singly, have tortured and oppressed him, abused and persecuted him, suppressed, massacred and hanged him -- yet in spite of all this, he continues to live.

What is a Jew? Someone who has ever allowed himself to deviate from his chosen path, despite the material rewards that oppressors and tyrants have offered him in return for changing his faith and forsaking the Jewish religion.

The Jew is the pioneer of freedom. Even in ancient times, when people were divided into only two classes -- slaves and masters --even then, the laws of Moses forbade holding a man in bondage for more than six years.

The Jew is the symbol of eternity. Thousands of years of massacre and torture could not destroy him; neither fire, nor sword, nor the inquisition could obliterate him from the face of the earth."

The suffering of the Jewish people in Soviet Russia did not cease with the Bolshevik revolution. If the Czars tried mainly to restrict and harass their physical existence, the Communist rulers focused primarily on the elimination of the spiritual existence of Judaism in the U.S.S.R.

Here, too, there have been exceptions. We recall the following Passages from Gromyko’s speech in the United Nations (May 14, 1947):

"The aspirations of a significant part of the Jewish people are connected with Israel and her future… It is beyond human capacity to describe the suffering and agony of the Jewish people during the Second World War. Six million Jews were killed -- and one million remain .in Eastern Europe, homeless, without the means for survival… The fact that none of the East European countries could help the Jews, explains their desire for a state of their own. We must ensure their human rights and assist them to attain their independence…"

We recall that in her hour of peril, when Israel found herself attacked on all fronts, Czechoslovakia, with Russia's consent, sold us arms.

And we surely cannot forget that, for a time, the gates of Soviet Russia were partly lifted, permitting tens of thousands of Jews to realize Gromyko's promise, to exchange captivity for homeland, according them the freedom to continue in the path of their fathers, allowing their children to breathe the air of Zion.

 Russia was always large and we were always small. Russia has become, the greatest human empire of our times, while we remain what we always were; few in number, strong in convictions, Yet the mighty Soviet Russia will not be able to ignore the disquiet, the cry of protest arising from all quarters of the world -- gentiles and Jews, opponents and supporters of Russia -- to put an end to one of the most unreasonable, unjustified human wrongs in her midst: the attempt to break the historical spirit of a suffering people who spelled out in Hebrew letters the most ancient declarations of freedom, of human rights, of the equality of every human being created in the image of the Lord.

Leaders of the Marxist movement must know, deep in their hearts the dictum of Marx himself: “All groups and individuals… must decide what is true, Just and moral, on the basis of the links which are shared by all humanity, without regard to race, religion or nationality." And Marx's conclusions "A nation that enslaves other is forging its own chains."

Even leaders of the Communist world must know in their minds S4Vhat one cannot achieve freedom through non-freedom, non-violence through violence, world respect through a lack of respect for world opinion.

As members of the Socialist International, we do not believe that there is capitalistic anti-Semitism and socialistic anti-Semitism. All shades of anti-Semitism are equally ugly.

Russia will never succeed in concealing with propaganda the basic wrong which she is perpetuating in her own land. Not propaganda, but a real change in her policy will improve her public image. Russia cannot forever obscure and make a mockery of all those nobly ideas for which her sons fought, and for which they paid so heavily in order to create a new society, to bring a ray of hope info the many dark periods which both she and we have experienced throughout history.

In many ways, the Prisoners of Zion in Russia today represent some of the true values of the Revolution, more so than the rulers who put them in prison.

Russia must be sensitive to world public opinion, because the real confrontation between the superpowers of today is no longer a contest to gain more territory, but to win over the hearts and minds of as many people as possible. And as long as Russia sticks to her present course, anyone who does not raise his voice against this conspiracy, misrepresentation and disinformation is tacitly helping to paint a house of evil with false colours.

It is in answer to the call of our own conscience that we must raise our voices and call on Soviet Russia to change her policies, and let our people. Z/Let our people have a future.

Because the Russian attitude towards Jewish life is reflected even in the size of the Jewish families there, For every 1,000 Jewish mothers in Russia, no more than 1,300 children are born. This almost constitutes a collective suicide.

What are we demanding from the Russians' to allow Jewish life

to continue in our own land, to enable Jewish mothers to accord life to children born in the image of their parents, and to permit them to grow up in their historic surroundings, as free man --in body, in spirit, in hope,

Why should Russia remain a prison? What can she gain by arresting people whose minds, even under restraint, remain steadfast whose stubbornness will overcome oppression, that neither history, nor human dignity, can accept as a permanent norm.

This conference is not a meeting of vested interests, but a gathering of collective conscience. It is an assembly of people coming from different walks of life, yet connected from below, like islands, on the ocean floor, by their common belief that there is something stronger than power, more permanent than authority --and that is Justice, fairness, freedom, the advancement of world standards of human rights.

We have to win. How can we possibly fail? I listened to the speech by Madame Simone, Veil. Later I met with a member of our party who is a Member of Knesset and. the mayor of Safed, and I related to him what she had said. He stopped me and said: "You know, the other day Mme Veil jar the guest of Safed. While touring the town, she paused on-a small bridge to watch the beautiful sunset in the enchanting, bewitching mountains of Safed, the cradle of Jewish mysticism. Unnoticed, a woman approached her, and came so close that she almost pushed her aside. Mme. Veil was surprised, and she asked me who the woman was. 'Well,' I said, 'I really don't know, probably an artist living nearby.' At this point, the woman interrupted us and said; 'Madame Veil, would you be kind enough to lift your sleeve.' Mme. Veil consented, and the woman carefully inspected the concentration- camp number tattooed on her arm. Then the woman lifted her own sleeve, and revealed the number tattooed on her arm. 'You know’ she said, 'my number is Just one after yours.' Suddenly they recognized each, having been together in .the same concentration camp And, as in Biblical times, they fell into each other’s arms and wept."

MENACHEM BEGIN

Prime Minister of the State of Israel
Mr. Chairman, Mr. Speaker of the Knesset, Mr. Chairman of the Zionist Executive, the Leader of the Opposition in our Parliament, Governor of New Jersey, Honorable Delegates, Ladies and

Gentlemen, Dear Friends: Mrs. Kirkpatrick brought me a letter from the President of the United States connected with and dedicated to the agenda of the Jerusalem Conference. The President writes inter alia asking Ambassador Kirkpatrick to attend this important conference reflects and underscores the deep and imbibing concern of the United States of the plight of the Jews in the Soviet Union. The United States has long and actively supported the right of Soviet Jews to practice their cultural traditions freely and to immigrate from the U.S.S.R. if they wish to do so. We have made these points repeatedly to the Soviet leadership and have stressed the corrosive impacts of this issue on U.S. Soviet 1slations.

It is our fervent hope, as I know it is yours that such unequivocal indications of U.S. concern will ultimately contribute to an easing of the internal immigration restrictions that affect Soviet Jews.

Our mutual interests, in doing whatever possible to easy their plight is reflective of the enduring historical, cultural and traditional ties that bind our nations together. Signed by Mr. Reagan, President of the United States.

Ladies and Gentlemen, the plight and the fight of the Jews in the Soviet Union who wanted or strived to come home are a saga of civil courage and indomitable spirit rarely equalled, never surpassed, under a regime of total and forced assimilation, of an estrangement from Jewish tradition, of severing of any links with the Jewish 'people, of indoctrination of hatred for Zion, with Hebrew and the Bible declared reactionary and a nationalistic deviation. There came the day of the awakening. Our brethren from afar saw the land of their forefathers and they took a momentous decision. This is going to be the land of our children. They suffered much. Many of them still suffer. When they are sentenced to long, long terms in places which some of us know from personal experience, with all the changes that took place since Solsenitzen wrote, "One Day in the Life of Dennisovich" still hard labor, the harshest conditions possible, darkness, they raise their right hand and repeated the sacred oath as of the days of old

אם אשכחך ירושלים, תשכח ימיני
"If I forget thee, 0 Jerusalem, let my right hand forget its cunning".

This was a demonstration of their devotion and love, and their determination. We, in this country, know, my friends, something of suffering and self-sacrifice for a great idea. But, we have always bowed in deep admiration to our heroes in the Soviet Union who raise the flag of Zion, and never, never give up the hope that they will come and live in Zion.

These awakening proved to be irrepressible. Attempts have been made. They are being made perhaps tonight, and we still have the suffering, out crying in silence from afar are prisoners of Zion in conscience. They keep to their faith. Our young men learn Hebrew and study the Bible. Disciples become teachers, and so it will go on and on. We have reason to believe that as it happened in the past, the gates will be opened and will join us in this country.

From the days past, we have it on a reliable source that a Soviet official told to one of those who were refused, stubbornly, repeatedly, and exit visa, told him, now, that the West doesn't take interest in you, we can do with you whatever we wish. Now, Ladies and Gentlemen, this is the central issue of the campaign to bring about the liberation and the return to Zion of our brethren from the Soviet Union. Hence, the great importance of this Jerusalem Conference. During the last two and a half days, it was proved in the writing and in personal attendance, that the free world does care, stands together with Israel and with the Jewish people, for the cause of setting free our brethren and enabling, when they wish, to leave the Soviet Union and come back to us and live here in liberty and in human dignity. We are grateful, we could have seen Christian-Jewish solidarity, a great phenomenon in our time. Devoted Friends stand by us at any time of crisis and will stand by us on this issue as well. But, of course, on great manifestation is not enough. The Soviet campaign in the wake of the Jerusalem Conference must go on, all over the world, in all free countries. The Jewish communities and our gentile friends will prove that on this just cause they stand together. This is the reason I world believe that this great Conference is the beginning of a permanent campaign to set free our brethren. We have the experience in our time. A just cause must prevail, and therefore we believe wholeheartedly, that the cause of the Soviet Jewry, of the Jews living in the Soviet Union and wishing hundreds of thousands to come home, will ultimately triumph. It won't be easy. It will be a long struggle. But, victory in that struggle because of the justice of the cause for which it ' is waged will surely come. This is our unbreakable fate.

Ladies and Gentlemen, twice tonight, by the Governor of New Jersey and by the Chairman Ted Mann, a book was quoted. It proves that it is being read. I will tell you, not from the Book, but from reality, a story which I witnessed long before that awakening I spoke of came, and will prove to you, it didn't come suddenly, that
longing for Eretz Israel lived in the hearts of our people.

We were 600 men on a boat, which could have taken only, at the most, 100. A real slave boat. It was supposed to bring us to Varkuta in the Arctic region, between 40-50 C during the winter, long nights, white nights and short days during nine months. The conditions
are indescribable and I will not tell you the details, enough of those memories. But, on that boat there was a man who served the Communist Revolution with all his heart. He was taken prisoner by the White Guards and tortured by them, and he became then the Deputy Editor of the Pravda, and the leader of the party. I met him there, a broken man. One day he thought that the notorious Urkans are going to kill him. So, he came to us, a small group
of Jews and Zionists. Now, I am going probably to die. “Perhaps you can sing to me what the Zionists used to sing before the Revolution, Lorshuf”. So, he said. At the beginning, I didn't
understand what he wants. “But”, he said, “don't you remember they sang that song” and he repeatedly said, until I understood. And we

sang to him. What is Lorshuf? The Hatikva. And perhaps for the first time since creation, the green Pitchora River listened:

"לשוב לארץ אבותינו"

“To return to the land of our forefathers”. That was more than forty years ago. The man returned, as Herzel described it, the return to Judaism will precede the return to the Jewish land. But, now, it is no more and exception. Now it is as I said, an irrepressible awakening of masses of our people, and therefore, we so ardently believe in the outcome.

Yes, they will arrive. They will arrive. And that song, for them as well, will be realized. “Lashuv leeretz Avotanu”, ”to return to the land of our forefathers”.

[image: image1.png]443 PARK AVENUE SOUTH, NEW YORK, NEW)VOFlK 10016 o 584-6350

ATIONAL JEWISH N ER D COMMUNITY RELATIONS ADVISORY 'COUNCIL

 March 28, 1983

TO:
NJCRAC and CJF Member Agencies

FROM:
Jacqueline K. Levie, Chair, NJCRAC

RE:
Impressions of the Third International Conference on Soviet Jewry
A week later, my eyes and ears are still filled with the sights and sounds of nearly

2,000 delegates, Jews and Christians, representing 31 nations of the world, who participated in the Third International Conference on Soviet Jewry held in Jerusalem, March 15-17, 1983. For three days we were joined together so that the world, Soviet Jews and the Soviet Government would know that we would not be silent. The delegates were a most impressive array of scientists, jurists, students, Jewish community leaders, clergymen, parliamentarians, and journalists from every continent. It was the largest recent demonstration of world-wide solidarity with Soviet Jews, surpassing in numbers Brussels ~ and 11, both of which I was also privileged to attend.

In addition to the more than 1,000 overseas delegates, including almost 50O from the United States, there were many Israelis, both Sabras and relatives of Jews still suffering in the USSR, who were everywhere at the Conference. In Hebrew, Russian, French, Dutch, Spanish, Italian and ilg1Lsh we discussed with them and among one another the disastrous consequences of the drastic cuts in emigration.

Direct appeals were made to the Conference on behalf of Ida Nudel, Alexander Paritsky, Anatoly Shcharansky, Yosef Begun and other prisoners of Zion and Refusenik families, and the sense of their urgency underlay all of the work of the delegates attending the many sessions in Binyaney Ha’Uma, Jerusalem's main convention center where the Conference was held.

I found that there were at least five major ways in which this Conference differed from the previous international conferences. (1) The unprecedented role that the U.S. Administration played in this world conference. (2) The noteworthy presence of govern​ment leaders from other Western democracies who had come to Jerusalem to: associate themselves and their countries with the struggle for Soviet Jews. (3) The forceful and integrated participation at all levels of the Conference of our many Christian colleagues. (4) The great numbers of Russian Jews now residing in Israel who were our colleagues in our mutual endeavor. (5) What gave this Conference its special character was its being in Jerusalem. -

In contrast to Brussels I and II, the U.S. Government was represented by United States Ambassador to the United Nations, Jeane Kirkpatrick, who presented a powerful and well-documented indictment of the Soviet Union's repression of Jews. It was 4'tour de force that could be characterized as a U.S. White Paper on Soviet Jewry, which we will send to the communities under separate cover. She also delivered the exceptional message of President Reagan, which zeroed in on the unique problem of Soviet Jews. We enclose the text of that statement. Mrs. Kirkpatrick was joined by three staff people from the U.S. State Department and the White house, all of whom flew to Israel in a presiden​tial plane.

Mrs. Kirkpatrick challenged the Soviet Union to live up to the international standards

it has freely accepted in a series of solemn agreements, bringing President Reagan's message which said that "Durable progress in East-West relations cannot be achieved without concurrent progress in human rights."… and "the U.S. would continue in its path to keep -Soviet Jewry high on the international agenda." The President saluted the Conference stating, "Let all Jews in the Soviet Union, whether Refuseniks, Prisoners of Zion or citizens seeking to maintain their human dignity, know that we will not forget them. We will firmly support their just cause, for it is a major concern to freedom loving people everywhere."

*Action .recommendation for CRCs; Thus, we urge letters, in large volume, to President Reagan at the White House and to Ambassador Kirkpatrick at the U.S. Mission, United Nations Plaza, New York, New York, for their forthright statement and for sending a U.S. Government delegation to the Conference.

OPENIN EVENING: ARE ONE WIT'S TBE SOVIET JEWS
The conference was officially convened on Tuesday evening with an overflow audience filling the Binyanei Ha'Uma. We were most affected by the unexpected presence of Prime Minister Begin, who was joined at the dais by President Navon, Mrs. Jeane Kirkpairick,-Shimon Peres, leader of the opposition party, Jerusalem's Mayor Teddy Kollak, chair of WZO Arye Dulzin, and Madame Simone Veil, the former president of the European Parliament.

The ceremonies began with young Israelis carrying the flags of the 31 countries represented, followed by the Anachnu Kahn, the "We Are here" choir, composed of Soviet Jews who sang a medley of Soviet Jewry freedom songs. In his remarks, President Navon noted that "Jews share a special responsibility for one another, but the strong parti​cipation-of now-Jews in the struggle for Soviet Jewry, the sight of members of Parliament, Nobal-Prize-winning scientists, and Roman Catholic hierarchy, so visible with us in Jerusalem”, he found especially encouraging and moving.

Madame Veil, past president of the European Parliament and herself an Auschwitz survivor, stated that since the Second World War, the Soviet Jewish population has been deprived of basic human rights and freedoms, and she called upon the free world to exercise its influence in bringing them relief.

WEDNESDAY, March 16th: THE SITUATION TODAY
The-next 48 hours "ere cost tightly and interestingly scheduled. Our NJCRAC leadership was actively engaged throughout the entire Conference. Bennett Yanowitz chaired the workshop session on Human Rights; I made a presentation to the Public Action Workshop and am now a Member of the Presidium; AI Chernin is a member of the Secretariat and-Ted Mann, forger-NJCRAC Chair, is now National Conference on Soviet Jewry Chair, playing a key role as a member of the Conference Presidium and as Chairman and keynoter of the closing session. The American delegation, nearly 500 strong, by far the largeet group at the Conference, was well served by Jerry Goodman, also a member of the Secretariat, and his associates Myrna Shinbaum and Mark Heutlinger, who did an excellent job in handling the complex logistics.

The two full days of the Conference were devoted to concurrent workshop sessions dealing with Jewish Identity in the USSR, Public Action, Human Rights and Official Anti-Semitism in the USSR, and plenary sessions which tracked progress since Brussels II, addressing the roles of government in support of Soviet Jewry, followed by supplementary activities and heard from the workshop reporters and delegates themselves.

In the workshop on public action, which I addressed, I emphasized, "Within the next year we may see serious discussions between the East and West, either on the minis​terial level or even at the summit… The agendas for these discussions are being developed now. The ice is moving off the river, as one Sovietologist phrases it. So we must work to assure the presence of the issue of Soviet Jetty on these agendas."

I went on to say, "In order to keep the matter in focus, we must be involved-in con​stant monitoring, constant publicity and constant demonstrations of our concern to our governments. They and the Soviets must know that our rhetoric is backed by widespread public support for Soviet Jews, particularly among key H1fluientials to whom they may be especially sensitive, and special attention must be given to parliamentarians."

Concluding, I said, "If we do not retreat, then our respective governments will not retreat. Soviet Jews will never falter in their determination to resist unless we falter. And despite the nadir which the rate of emigration has reached, I firmly believe that the doors will not be closed completely unless the Soviets sense that our efforts have slackened and our interest diminished "

In session after session, we were told of the anguished question of Refuieniki, “how can we transmit tradition to our children under such conditions?" They asked that we help them by sending materials and people. And everywhere were .the families, separated by the years and miles. We met them in the corridors, at the sessions, in the streets. Mothers, children, brothers and sisters carried profiles and pictures of loved ones they had left behind. They sought out those who had met their relatives in the USSR and who could speak out on their behalf. Abe Bayer and Diane Rojirowsky were overjoyed to be reunited with Inn Tsukerman, wife of POZ Vladimir Tsukerman, and both they and I were happy to see Michael Brailovsky, brother of POZ Vladimir Tzukerman the NJCRAC had arranged speaking -tours during Women's Plea events over the last few years. There was Mila Zisman, sister of former POZ Boris Kalanderov; Abe's friend Zvi Essas, father of POZ Elya in Moscow; Sasha Lunts, who knew Bennett and Donna Yanowitz and many, many others with whom we had traveled and were able to reunite with.

But our joy was overshadowed by the reasons we were there. Seeing these people once again, many of whom were with us in Brussels in 1976, still hoping, still_fighting, still alone, was probably the most heart-rending aspect of the Jerusalem Conference. A friend was pulled to one side by two people, one of whom explained that her mother and father, both in their seventies, were still in the Soviet Union; the other, that two daughters and their families were in Israel. They asked if help was available.

And then, as if to punctuate the grim picture which had been painted by the many speakers and travelers, the Conference received the further bad news of the arrest of activist Yuri Tarnapolsky of Kharkov, friend of POZ Alexander Paritsky,who had been held incommunicado for five months. And as always, forceful, pleading, demanding, persevering, as she has been since Anatoly was arrested, -there .was Avital Shcharansky, urging us not to forget. When asked by Italian 1eadeis how she had been able to continue her struggle all these eight years of separation from Anatoly, she answered, “My struggle is not private, but the struggle of the entire Jewish people."

We Americans were most proud of the moving tribute to Soviet Jews offered ~by Civil Rights leader Bayard Rustin, who spoke at the Wednesday evening reception given by-Teddy Kollek, ljyor of Jerusalem, immediately before we left for the Solidarity Rally at the Western Wall. -~

WEDNESDAY NIGHT: . SOLIDARITY AT THE KOTEL
As a symbol of our struggle and dedication, the delegates gathered for a torch-light ceremony at the Western Wall, the Kotel, on Wednesday night. It was a clear and cold and Star-filled night, illuminated by the hundreds of torches and the candelabra of gas jets lit by students from all over the world as a symbol of our unity with Soviet Jews. Rabbi Haskell Lookstein of New York City and former EOZ Hillel Buttman urged us to continue our efforts, to continue to impress upon the authorities that we will not shrink from this issue, and that we will indeed swell our ranks with friends and allies.

The participation of students from various countries both at the Kotel and at the Conference itself is Worthy of note here. B'nai B'rith enlisted many college students from the U.S. and Canada as well as in Israel. They are the future of our movement, for we know by now that we must plan over the long-term and must have new fresh leadership fir" our goals to be realized.

THURSDAY,MARCH 17th: OUR NEXT STEF
As I noted previously, the conference was witness to the remarkable participation of Jwish and none Jewish jurists, scientists and members of the Parliaments of Mexico, Sweden Italy, Canada, the Netherlands, Israel, the United Kingdom and the U.S.A. On both Wednesday and Thursday, they reported their own and their governments' actions, add were followed-by the reporters of the workshops.

Some of the most moving and telling reports were from those who had come directly from visits to the Soviet Union, namely Professor Martin Gilbert, a British historian, and Maynard Wishner, who as the American Jewish Committee's president, led a 14-person delegation which-visited Refuseniks in Moscow and Leningrad. We learned of the mounting tensions -add pressures upon Soviet Jews and of the serious worsening of their situation. This included physical attacks and the particularly ominous expressions of anti-Israel and anti-Semitic propaganda.

The common denominations of the many speakers stand out as follows:

1.
The uniqueness of our issue must be emphasized and maintained.

2.
We must remain united and speak with one voice.

 3. We are not engaged in cold war anti-Sovietism but ask that the Soviet Union observe

 its own constitution, law, and international agreements to which it is a signator.

 4. We must coordinate our activities on many fronts at once, including private

 interventions, mass demonstrations, visits and communication, and governmental

 initiatives.

Despite our three days of not-stop meetings and sessions, the Binyanei Ha'Uma was filled by the delegates an hour before Ted Mann chairing most effectively, opened our concluding session. We introduced Governor Thomas Kean of New Jersey who had come to Israel on his first visit both to speak to the Conference and for a special dedication at Yad Vashem in memory of his father, Congressman Robert Kean, who in 1943 had been the first non-Jewish member of Congress to call for a halt to Nazi genocide. I was honored to sit on the first row of the dais next to my state's governor and to hear him sledge that he will never forget Soviet Jews and will continue to work on their behalf (joining me on the dais were Bennett Yanowitz and AI Chernin). We then were moved by Prime Minister Begin's closing remarks which were a fitting end to this remarkable Conference, which, hopefully, will prove to be as historic as Brussels I and II.

On the following day, Friday, March l8th, the Presidium, which includes the National Conference on Soviet Jewry, the NJCRAC, the American Jewish Committee and Interna​tional B'nai B'rith, met to consider the next steps Among the recommendations was to hold an enlarged Presidium meeting joined to a regional conference of Western Europe, next fall, to take advantage of the special interest of the Soviet Union in Western Europe in the year ahead. The Presidium also called for a regional conference to be held in Latin America this summer.

In addition to the official meetings to which I have referred, important work at the Conference was conducted not only in the formal sessions on goals and strategies, but also in the corridors where grass roots activist leaders questioned debated and shared ideas and action suggestions. It was then that names we had read in bulletins were finally matched with the faces of the people themselves. There is no doubt that Soviet Jewry activists throughout the world are a unique breed of Jew. They are vibrant, colorful and some of the most dedicated people I have ever met--Irwin Cotter and Genia Intrator of Canada, Rabbi Avraham Sotendorp of the Netherlands, Isi Liebler of Australia Claude Kellman and Jacqueline Keller of France, Greville Jammer and Arieh Handker of Great Britain, among many others who are all deeply concerned and committed to assisting our brethren in the Soviet Union. We are especially appreciative for the staff work of our Israeli colleagues Yehuda Lapidot, Sara Frankel and Musa Levi. We had-come together as one and would leave re-armed La our determination to activate our respective governments, citizenry and communal leadership.

In 1966, an Ad Hoc committee on the Rights of Soviet Jews, including, among its participants, Telford Taylor and Norman Thomas, with Bayard Rustin acting as chairman, concluded, " We believe that history will judge all societies, ours as well as the Soviet, by the measure in which they make human rights meaningful in the life of men. It is this spirit of basic human kinship that we accept the responsibility to criticize, to protect, and to urge the doing of justice." These words are sadly as relevant to all of us today as when they were first written 17 years ago. As then, they serve as a beacon for our continuing activity.

[image: image2.png]mxmm-nm:

TR AT MY SNaAaNwW pn
— U D23 WY M
IR TV oy nswn Sy
(=L s b vlohty/r R Tot RT-5: S
-3 T i Ay Yvonnn
S5L%ya o o5
TERONDT M Amwn pTvin nrv
I uY wr Oy YR
DYTINT UL oY ooy
MY A% nva uh oawyy 1on
TITZ ORI MY wavl Gp
=T 3X DX TN DAY 10
W%, ancd anvyw vvy
TR ORI RY X b eyp
TR PR oY ampra nn
— N1IBI DN IBX —
£, 90 NXY 1IN Y nN
wnb WA MRty

kb S kit

a2

bainjoh =R A LI
Mnva S

I
sl R AR T

"B13, ‘MY YA T W yipy
IR JIORY X Anon Twynse
TRILPITeEAY anva AT
MIORY T maowe S R
1IN DD N2 madws
AVIZI WIS 17 Yo 19w
MO IR TWAY wyy nyy
-wzvnn VI Sw Ry
2 MM M L nobnd pPBT D~
IREAMARIIN A LA B DL B ren
TINET oW Swoanmomy
1T DR Yv my
VUMUK 03 I YW amwse
ANth Y nynw XY Ly
Y907 53wy RNV Ten

IR INRDs
[]

aRVPAN DRI ATV 31

SN2 W o33 XYY obwaa
YW — Mpa oKD TR D0
BIRA AR MR Y
T — IR yRwaY P o
TIANT QYT Y Ny om

T30 1T AR — Dveyy

YO ST ST ey oxpn
WomYTh YRen XY - 1y,

" memam
PSR i)

APy

L (MRITST) MTIT NYIaN s

ANBYV) RMTPNT OYINR Y3
-1 7303 - Mon L anbImnhe
AP O oanmwad ymy (s
ATNEYD XYY Shaad kY oo
AT K O St Ry —
YTOonWOwITL MY Rnw R

BRE RSN ek bRk B b A L 32T
TOPNTI Y DWaIR mavTe na
KWW % PR A% @Ay fpe
CID AW MNANAY oRpe

TIEPNI EIMLYR STV YYyew
RTTTOBT nvhYanaY pnvy
ROINAY 13720 MY 1Mwore

N 0re? ATy MoK
FIIEEY WAPW ATyma g
AT RTINS oM AT v9n
VTR L DING Ny, AT
T3 — YA vy
T MM MY pnn

PIVWY Ay ppoavyy buvay

oY M ORnuY MmN pove
-3 RO Cnaa @pnsa mhyan
TAMR2 Maens Daneay o
0200
SRNRL BT oy b
A B bR AT oh o
T3 AN CYYEMI BpbRa M
7 .81 ennwn oy oaaw
A% WP MPT 2—3-3 Tk
Frnnaryy vaaah mssm Stnen
TIRI MTPI LMY YRwS
ST MNY Pniasn amat
97 PIAT UNNa DITTTWS. Py
TROIPNI vRNM wypa axa
PPRI 2N, — MWRT 270N
WIS LTI N33 awn Knw
R AR S U N R b L
SPROIDIRT PR Lmmse seyms
PIZNT D1 oovmmn Yow
3 TMATA 0N DAy by
I MY OBV weaym oneaas
TN OIDARD U2 opawvaw ap
=i hth i< hERL LI LSO

PRV

TYT OIPY XUn Y 0 X oo
Iahinb' 2 Pie BiFrhlel Jota MR DA
MITNY D1ms

-HD =0 :

= Naman

s
z STA2 P

.53

°5w17°2 50992 NIy 0ONp

I 1YN9
52N MMEP 923 21 TA9 ANOT DSV OO AIvIw.

ﬂ’W’?W,"I

A
TTDMIMT Y27 my ques yoff DN 1) WwENe LuvinY nnes

G it

7093 nTovy-

MRBIS-N B
WA ATy e
MV DNWIPA BY TRMERI)
Y PRRY UM avies
-ONANS R o8 — (a’bw
N8 nnsnw -1.>rr' neysn
RPN P YV s v sy
O30 wensy RYE wenst rainm
T TV LAveYys naahen
AN TN — DWIMDTR M an
MR QXA SN s
BRIR Bt 1 e LY < M B DL
DY P TRy Y PR
aMET ST MM DaY DoRen
JRVP DYV MR — T
noaen a¥uNY 9Pva. Chas
WD DYmtoen vy

-
el

-y

AYDWIT DI0MAY C odON noh
=W EmNYm. T 30
NPT M B33 Mdpann nryy
S0 RYSRTIDA Dhyan XD
b Al ST n

DEies SERFAANN

e ra iy

T ey

b R Pl
W DAY — uny aTe by
03 OWIOMN Drmie o
DI OINING AP

Ny

—_ PALRINY

(702 Ro1vesi avung Sv

»IANRWT Sapn XYY wen NS

"1 nutona ST yuTIoan
TTODN DX VTR Awvebw [y
NOX %Y CavINTNRA 030
SVYOOSWOTR Sy coanpy
(20 DX nmNRw oy pv
IXDY phaven aving owbes
1% DMWY ova T ot
YYD YT BNNA oW awsh
RriRb ik

MRS ANV ST Yham
TR DT, S bept
WY AINnR Latninn By N
I PITIeR S
AT AN 293 TR non
"APYT DW,, WM — 3 pYy
SITYTT naaKa
— M2 XY 5
VDT A a0 by byns
TIF? MY BRmm 5 opn
eIV RS oX ¢ [RIRa L
"BRY RR now, Avyea xR
W OB vy vy OvD —
STOM — gryyma ah

hitaRhloln

Avmyt-
2ERre)

STT DR prnnw. Rapbi At}
T o Dnd oy XYW ks ol
m VY owbins [ohei'ahr bl
n™M3 v oraraxg shleblrlvh SRTY
X 512000 nayema Rakbe bl
CNILR ueopInn oroRIXIcH
uwum osws abwa e
B tal- I LR T Py
BTN T pAS npy o)
MO NI pntaan MmN
W oy

3my

EoPR R man

U IR Spves r.'-n::’x
SEVVT APy, spen
NZD sy -.p‘:
TVOYINS. AMwsnn vys
=T e IR e
-3 "V ATen 75 s
TP e wnnew.
TR Rt s
S OIDERY AR Kvhma. ey x|
RN AR AN T TR B mt.\:‘
— MnNen YEmlsNn nmbys
TN NS Nmpss ,meey 8ea
mpRwsw TROoRbw, An
Nows., TN Ansteves
OB maam oty o

30 ORI By vy mpn

R

iadt=hi-}

[ZAT 1YY
sy
2]

= aeees
napes

“B% L%Mna WUva ansR nos |

-ToEdpR bW omven s
OYY INaT aR onpine IRLEIE
JRVIDN BMBEES mavhunss me
Y ORI AR ey =n
SIEY-RPAD. VLS v
WPV DS St o
'7‘1: P T2 owpm wixa ey
ARANDY BRAENY mibpy omep
N b R=taibahiat-tis < LI
DIV NES v ,v;:-:*'x
LI RN T I by h
R MR S PO
S EREEsK pENRITRE ;maan
YR Eveabeap van ot
ay 550 Wud Yom o n

"
M aeny

-_— PRI

JoNe

--y

.H wnase
W Y

-7 bw :*:.'n: s
SRV mieons
S2oENE s vy onx

serye
VA M

St

\~1-

d o)

Ch
— mavem =y
Uswh o nhys 3
may onR Rhw, nw W2
DR 2By pveya henr
TV OED A3 nphnwm powen
YRR OXY L Apen 5550 onxa
W W um Ve e
PRI NOY — N2T LDnvIND
T3 NvANY Aannwat 1o a0
DR RPNT WY A oop
APN Dan W Ten 1% —
-7 .mo%nY ovvvys DIPR o
X2 e — ey mbm
anv nnn 3 Y37 05 xEn x'n
il B b oby SR PRSI R IPOR
LITD .DMMPI K95 masmi by
B3 P .numon vy —

.

)=}
.
3

DRI ORDS pYhow kYo xSy
ST mYHm o ma SSan
T2 ABWY AT L,NnNI An
RYUY oMoy pax
AT ATIPN N — eay
WA M aYYY av mnoas
TVRY TVR DWRM PR s
YD BT NN n
NR AYT, — MUXRITT RPN
om0 Wwawd prm Rdvol's

Rablirht

nqn”

[image: image3.jpg]7,]-?): | I\\”’”;\\‘ ﬂC

’7,? YN

World Jewry Meeting

‘Asks Soviet Reforms

By David K. Shipler
New York Times Service

JERUSALEM — Declegates to
the World Conference on Soviet
. Jewry have adopted a declaration
here calling on the Soviet Union to
take four steps of liberalization:
Reopen the gates to emigration; re-
lease imprisoned Jewish activists;
end what it called government-
sponsored anti-Semitism and stop
what it described as the persecu-
tion of Jews who want to practice
their faith and preserve their cul-

ture. :

At the three-day conference, the
third since the emigration move-
ment began in 1971, the 1,500 dele-
gates from 32 countries also issued
a plcd%: to Jewish activists in the
Soviet Union.

They said: “We take upon our-
selves a personal vow that your
struggle is our struggle, that we are
at one with you in your drcams and
aspirations.” . .

After a decade in which about
270,000 Jews were allowed to leave,
the Soviet authorities have cut the
flow of émigrés to a trickle. In Jan-
vary and: February, only 207 Jews
arrived in Vienna from the Sovict
Union. Conference organizers said
that as of the end of 1982, their
records showed that the authorities
had denied exit visas 1o 2,906 fami-
lics made up of 9,310 individuals.
- Public rigures attending the
meeting included Jeane J. Kirkpa-
trick, the U.S. representative at the

. United Nations; Simone Veil, for-
mer president of the European Par-
liament; prominent lawyers, judges
and district attorneys from the
United States and Europe, and 41
members of legislatures from Italy,
Isracl, Britain, the Netherlands,
Canada, Panama, France, Belgium,
Spain, Mexico, Austria, Sweden
and the United States.

Prime Minister Menachem Begin
of Israel, addressing the closing
session, said Thursday that the So-
viet Urion should take note “that
the free world does care, stands to-

cther with Isracl and with the
ewish people for the cause of sct-

ting free.our brethren and enabling
them, when they wish, to leave the

“Soviet Union and come back to us

and live here in liberty and in
human dignity.” -

During the conference, Irwin
Cotler, a law professor at McGill
University in Montreal, announced
a plan by several law professors to
sct up a center in Canada to pre-
pare amicus curiae — friend of the
court — briefs on behalf of politi-
cal prisoners, showing how govern-
ments have violated their own
laws.

Mr, Cotler has alrcady donc this
for Anatoli B. Shcharansky, Vladi-
mir Slepak, Ida- Nudel and other
dissidents and would-be &migres
tried in Soviet courts.

He said the center, to be called
Inter-Amicus, would ‘also take 'u
cases in South Africa, Latin Ameri-
ca and elsewhere,

The tactic is likely to strike a So-
viet nerve, Mr. Cotler explained,
because the Soviet authorities take
pains to give their prosecutions of

‘dissidents a legalistic appearance.

In a message of support rcad by
Mr. Begin, President Ronald
Reagan said: “The United States
has fong and actively supported the
right of Sovet Jews to practice their
cultural traditions freely and to
emigrate from the U.S.S.R. il they
wish to do so. We have made these
points repeatedly to the Soviet
leadership and have stressed the
colossal impact of this issue on
U.S.-Soviet relations. ,

“It is our fervent hope, as I know
it is yours, that such uncquivocal
indications of U.S. concern will ul-
timately contribute to an casing of
the internal and emigration restric-
tions that affect Soviet Jews.”

Mr. Reagan also wrote to Mr.
Shcharansky's wife, Avital, pledg-
ing efforts to have him released
from prison, where he is reported
to be in ill health. j

Mr. Reagan said: “I want to as-
sure you that my commitment to
Anatoli’s cause is unwavering, and
that I remain willing to pursue eve-
ry possible avenue to improve his .
situation and secure his freedom.”

PAGE
37

_1263025212

