
A Chronicle of
Current Events

Journal of the
Human Rights Movement in the USSR

Numbers 32-33

ni ISIRSOCI 0211=111

ViCIAOZIAITCJI

Xposra lemma Mod

--- ff'" 778112 Min,
Measel:ssota.` us-

teerColt:=4 29

baps I AV. 2$ SiFau MA

am—iairmari2ro.„,mor..Pw.

. Xperres 410oOmmat. -

Amnesty International Publications

itngfish translation cumright C. Amnesty International, 1976
All rights reserved

Published 1976 by ,Anmesty International Publications

Printed by Villiers Publications Lid, London NW5, England

ISBN o-gono58 20 X

r i

Numbers 32 & 33
Copyright of photographs: requests for permission to reproduce any

of the photographs in this book should be directed to Anmesty

International Publications, 53 Theobald's Road, London Witt X 8SP

England. which will pass such requests on to the copyright-holders.

Cover: Title page of one of the original .samizdal versions of ntronicle

AMNESTY INTERNATIONAL is a worldwide human rights movement

which is independent of any governnwnt, political faction. ideology

or religious creed. It works for the release of men and women

imprisoned anywhere for their beliefs, colour, language. ethnic origin or

religion. provided they have not used or advocated violence. These

are termed "prisoners of conscience".

AMNESTY INTERNATIONAL opposes the use of torture and the

death penalty in all cases and without reservation. It is now conducting

an international Campaign for the Abolition of Torture.

AMNESTY INTERNATIONAL advocates fair and early trials for all

political prisoners and works on behalf of persons detained without

charge or without trial and those detained after expiry of their

sentences.

AMNESTY IN.I ERNATIONAL seeks observance throughout the world

of the United Nations Universal Declaration of Human Rights and of

the UN Standard Mininmm Rules for the Treatment of Prisoners.

AMNESTY INTERNATIONAL has consultative status with the United

Nations (ESOSOC), UNESCO and the Council of Europe, has

cooperative relations with the Inter-American Commission on Human

Rights of the Organization of American States and has observer status

with the Organization of African Unity (Bureau for the Placement and

Education of African Refugees).

AMNESTY INTERNATIONAL is financed by its members throughout

the world, by individual subscription and by donations.

Amnesty International Publications
53 Theobald's Road London WC1X 8SP England

1976

List of Illustrations
(between pages 32 and 33)

Contents

4

I 1. Tatyana Zhitnikova and Victor Nekrasov.
Pyotr Grigorenko and his wife in 1974.
Vladimir Bukovsky in 1960.
The prison mental hospital in Oryol.

H 5. Solzhenitsyn with Tvardovsky's widow.
Sakharov with his wife, Elena Bonner.
Irina Zholkovskaya, wife of A. Ginzburg,
Alexander Ginzburg with his children.

III 9. Arie-Leib Khnokh.
Alexander Galich.
Tatyana Bayeva with her child.
Vitaly and Inessa Rubin with Nadezhda Ulanovskaya.
Petras Paulaitis, drawn by a fellow inmate.

IV 14. Father Dmitry Dudko.
Valentin Turchin and Yury Orlov.
A group of Volga Germans,
Anatoly Marchenko with his son Pavel.

5

V 18.-25.
Lydia Chukovskaya, Vladimir Dremlyuga, Ivan Gel, Vladimir
Voinovich, Andrei Tverdokhlebov, Alexander Feldman, Mustafa
Dzhemilev, Simas Kudirka.

VI 26.-32.
Yakov Suslensky, Iosif Mishener, Vladimir Osipov, Isaak Shkolnik,
Valentin Moroz, Igor Ogurtsov, Gabriel Superfin.

VII 33.-41.
Efim Etkind, Edward Kuznetsov, Silva Zalmanson, Boris Penson,
Mikhail Kheifets, Anatoly Goldfeld, Israil Zalmanson, Lev Yagman,
Boris Azernikov.

VIII 42.-44.
Evgeny Bresenden, Grigory Vashchenko, and a double wedding in
a Pentecostal community.

8
12
26
28
31
31
40
46
48
58
64
67
68
70
77
79
83
92
93

95

105

A drawing of Alexander Petrov-Agatov by Boris Penson appears on p. 106.

Preface
Abbreviations
Chronicle No. 32

The Deportation of Solzhenitsyn
The Trials of Khaustov, Superfin, Nekipelov, Pirogov
Case No. 15 in Leningrad
Pentecostalists intend to leave the USSR
Soviet Germans want to leave for West Germany
The Persecution of Crimean Tatars
Events in Lithuania
The Case of Pailodze
In the Prisons and Camps
In the Psychiatric Hospitals
An Unpublished Decree
The Unofficial International Scientific Seminar in Moscow
About the Journal V eche
In the Moscow Writers' Organization
Extra-Judicial Persecution
From the Soviet Press
News in Brief
Samizdat News
V. Nekrasov, 'Who Needs This?'
Letters and Statements
Addenda and Corrigenda

Chronicle No. 33
Political Prisoners' Day in the USSR
Food Norms
Order Number 020
In the Mordovian Camps
In the Perm Camps
A List of Prisoners in the Penn Camps
V. Moroz's Hunger Strike
Letters and Statements
News in Brief
Trials of Recent Years

Errata
Endnotes
RSFSR Criminal Code Articles 70 and 190-1
Index of Names
Bibliographical Note

108
114
115

116

126

143

166

169
172
173
178
179
185
186

192

[Preface] 5
4

Pref ace

This latest volume, comprising Chronicles 32 and 33, is, like previous ones,
a translation of copies of the original typewritten texts. The editorial insertions
are the endnotes (numbered) and the words in square brackets. The table of
contents, abbreviations, extracts of the RSFSR criminal code, illustrations,
names index, bibliographical note and material on the outside and inside of
the cover have been added to help the general reader. None of this material
appeared in the original texts.

The endnotes have been kept to a minimum, partly because the Russian
text already refers readers to earlier issues, and partly because the names index
gathers together all references to a particular person. Unlike in earlier transla-
tions, Ukrainian names are here given in transliteration from the Russian, not
Ukrainian forms.

Since Amnesty International has no control over the writing of A Chronicle
of Current Events, we cannot guarantee the veracity of all its contents. Nor
do we take responsibility for any opinions or judgements which may appear or
be implied in its contents. Yet Amnesty International continues to regard
A Chronicle of Current Events as an authentic and reliable source of informa-
tion on matters of direct concern to our own work for the worldwide observ-
ance of the Universal Declaration of Human Rights.

Amnesty International
January 1976

A Chronicle of Current Events was initially produced in 1968 as a bi-monthly

journal. In the spring of that year members of the Soviet Civil Rights Move-
ment created the journal with the stated intention of publicizing issues and
events related to Soviet citizens' efforts to exercise fundamental human liberties.
On the title page of every issue of A Chronicle of Current Events there appears

the text of Article 19 of the Universal Declaration of Human Rights, which
calls for universal freedom of opinion and expression. The authors are guided
by the principle that such universal guarantees of human rights, and similar
guarantees in their domestic law, should be firmly adhered to in their own
country and elsewhere. They feel that 'it is essential that truthful information
about violations of basic human rights in the Soviet Union should be available
to all who are interested in it'. The Chronicles consist almost entirely of

accounts of such violations.
Although the constitution of the USSR (Article 125) guarantees 'freedom

of the press', the Soviet state officially reserves for itself and for officially-
approved organizations the right to decide what may or may not appear in
print. In the past decade and a half many Soviet citizens whose writings have
not been published through official channels have reproduced their work in
satnizdat form. These sarnizdat ('self-published) writings circulate from hand

to hand, often being retyped, on the chain-letter principle.
In an early issue it was stated that 'the Chronicle does, and will do, its

utmost to ensure that its strictly factual style is maintained to the greatest
degree possible . • .'. The Chronicle has consistently maintained a high stan-

dard of accuracy. As a regular practice the editors openly acknowledge when a
piece of information has not been thoroughly verified. When mistakes in report-
ing occur, these mistakes are retrospectively drawn to the attention of the
readers. Furthermore the Chronicle frequently reproduces without any editorial

comment official documents such as governmental edicts, bills of indictment,
protocols of searches, investigation officials' reports, etc.

In February 1971, starting with number 16, Amnesty International began
publishing English translations of the Chronicles as they appeared. Publication

of the Chronicles ceased temporarily after issue number 27, dated 15 October

1972, as a result of a KGB operation known as Case 24 which was aimed at
the journal's suppression. The Chronicle reappeared in the spring of 1974 when

numbers 28-31, covering the period from October 1972 to May 1974, were
distributed in Moscow. These numbers were published in English by Amnesty
International in May 1975.

ABBREVIATIONS

ASSR Autonomous Soviet Socialist Republic. Subordinate to an SSR (see
below) and based on the minority nationality whose home is on the
territory. The Mordovian ASSR, for example, is subordinate to the
Russian Soviet Federated Socialist Republic and so named because it
is the home of the Mordovian national minority.

KGB Committee for State Security.
MOOP Ministry for the Preservation of Public Order. Renamed MVD in

1966.
MVD Ministry of Internal Affairs.
RSFSR Russian Soviet Federated Socialist Republic.
SSR Soviet Socialist Republic, of which there are 15 in the Union of

Soviet Socialist Republic (USSR).
UVD Administration for Internal Affairs.

Activities in Defence of Human Rights in the

Soviet Union Continue

A Chronicle of Current Events

Everyone has the right to freedom of
opinion and expression; this right
includes freedom to hold opinions
without interference and to seek,
receive and impart information and
ideas through any media and regard-
less of frontiers.

Universal Declaration of Human
Rights, Article 19.

Number 32 17 July 1974

Contents:
The deportation of Solzhenitsyn. The trials of Khaustov, Superfin, Nekipelov,
Pirogov, Case No. 15 in Leningrad. Pentecostalists intend to leave the U S S R.
Soviet Germans want to leave for the Federal German Republic. The persecu-
tion of Crimean Tatars. Events in Lithuania. The case of Pailodze. In the
prisons and camps. In the psychiatric hospitals. An unpublished Decree of the
Praesidium of the USSR Supreme Soviet. The unofficial international scientific
seminar in Moscow. About the journal Veche. In the Moscow writers' organiza-
tion. Extra-judicial persecution. From the Soviet press. News in brief. Samizdat
news. Letters and statements. Addenda and Corrigenda.

Seventh Year of Publication

8 [The Deportation of Solzhenitsyn] 9

The Deportation of Solzhenitsyn
On 13 February, after a prolonged and large-scale persecution campaign in the

press, Alexander Isayevich Solzhenitsyn was deported from the Soviet Union.

The immediate cause of this was the publication of his GU Lag Archipelago
by the YMCA Press (see Chronicle 30).

The circumstances surrounding the publication of this book, as well as the
events following it, are described in detail in the sarnizdat collection Live not by
the Lie. The collection has been in fairly wide circulation, and so the Chronicle
will confine itself to presenting the main course of events.

* *
At the end of August 1973, after five days of interrogation in the Leningrad
offices of the K G B, the 70-year-old E. D. Voronyanskaya revealed the place
where a copy of A. I. Solzhenitsyn's GULag Archipelago was being kept.

If the K G B report on the case of Professor Etkind is to be believed (see this
issue), Voronyanskaya also disclosed that Solzhenitsyn had transmitted two
copies of the G U Lag manuscript to her through Etkind.

Shortly after, E. D. Voronyanskaya committed suicide.

On 18 January 1974 Solzhenitsyn made a statement in which, with characteris-
tic passion, he pointed out that the Soviet press had distorted the facts and
presented false interpretations. Amongst other things, Solzhenitsyn wrote: `To
which pages can they point, from which volume? For the Literary Gazette has
been caught red-handed: it quotes from the seized copy, from the fourth and
fifth parts of GULag, which have not yet been published. So it was in State
Security that the suspect "Litterateur" copied his extracts!'

Meanwhile the first reactions to the work and the first statements of indigna-
tion regarding the press persecution had appeared in samizdat.

An article by H. Boll about the work's publication, 'It is Necessary to Go
Further and Further', appeared.

A wide-ranging review by Roy Medvedev appeared ...
The following made written protests, individually and collectively: B. Mik-

hailov, E. Barabanov, V. Borisov, 13. Shragin, L. Chukovskaya, V. Dolgy,
Gusyakova, V. Zaitsev, I. Ovchinnikov, V. Osipov, V. Repnikov, V. Rodionov,
M. Agursky.

* * *

* *
On 8 February an attempt was made to deliver a summons to Solzhenitsyn's
wife Natalya Svetlova, summoning her husband to the USSR Procuracy, but
Svetlova refused to accept it.

On 11 February the summons was repeated.'With a feeling of inner frustration I refrained for years from releasing this
completed book : my duty to those still living outweighed my duty to those
who had perished. But now that the State Security has, notwithstanding, got
hold of the book, I have no alternative but to publish it immediately.
September 1973 A. Solzhenitsyn.'

* * *

* *

'TO THE USSR PROCURACY, in reply to its repeated summons.
Given the unending and general lawlessness which has reigned for many

years in our country (and has affected me personally in the form of an eight-
year campaign of slander and persecution), I refuse to recognize the legality of
your summons and will not appear for interrogation at any state institution.

Before demanding that citizens obey the law, learn to execute it yourselves.
Free the innocent from imprisonment. Punish the perpetrators of the mass
exterminations and the authors of the false denunciations. Punish the administra-
tors and the special detachments which carried out genocide (the deportation of
whole peoples). Deprive today the local and departmental satraps of their
limitless power over citizens, of their controlling sway over lawcourts and
psychiatrists. Satisfy the millions of lawful, yet suppressed statements of com-
plaint.
11 February A. Solzhenitsyn.'

In December 1973 the YMCA Press published the book in Paris.*
The first articles about the publication in Soviet newspapers appeared at the

beginning of January. Initially these were extracts from the foreign press and
TASS statements.

The TASS threats perturbed many people. On 5 January V. Voinovich, A.
Galich, V. Maximov, A. Sakharov, and I. Shafarevich issued an appeal for the
defence of Solzhenitsyn.

On 13 January the newspaper Pravda published an article by Solovyov, 'The
Path of Treachery'. It became a guiding document: practically all the central
and local newspapers reprinted the article. Subsequently the newspapers printed
comments in response to Solovyov's article.

*In an interview given to American television on 25 June 1974 A. I. Solzhenitsyn
spoke, among other things, about a deal proposed to him by the authorities. They
had promised Solzhenitsyn that they would print Cancer Ward in the USSR in
exchange for his undenaking not to publish GULag for a period of 20 years
[Chronicle's note].

* * *
At five o'clock in the evening on 12 February eight men burst into Solzhenitsyn's
flat, led by a senior counsellor of justice, Zverev.

A resolution empowering them to take Solzhenitsyn to the Procuracy was

10 [A Chronicle of Current Events No. 32] [The Deportation of Solzhenitsyn] 11

shown to him. One of the participants in the operation assured his wife that
Alexander lsayevich would soon return.

Solzhenitsyn was led away, but two 'guests' stayed in the flat, took up posts
by the door and the telephone, and remained there for about half an hour.

It is no more than ten minutes' walk from Solzhenitsyn's home to the USSR
Procuracy, so already at this point the writer's family suspected that he had not
been taken to the Procuracy.

* *
Statement of A. Solzhenitsyn,

written by him beforehand, for use in the event of arrest
In advance I declare as incompetent any criminal trial of Russian literature,
of a single book of it, of any Russian author. If such a trial is prescribed for
myself, I shall not go there on my own two feet — they will deliver me there in a
Black Maria, with my arms twisted behind me. I shall not answer a single
question at such a trial. Sentenced to imprisonment, I shall not submit to the
sentence except in handcuffs. In imprisonment itself, having already lost my
best eight years to forced labour for the state, and contracted cancer in the
process, I shall not work for the oppressors even half an hour more.

'In this way I leave open for them the straightforward option of overt
tyrants: to bump me off quickly for writing the truth about Russian history.'

On the day after the arrest, 13 February, the 'Moscow Appeal' appeared.' Its
authors, A. Sakharov, E. Bonner, V. Maximov, M. Agursky, B. Shragin,
P. Litvinov, Yu. Orlov, Rev. S. Zheludkov, A. Marchenko and L. Bogoraz,
demanded:

That GULag Archipelago be published in the USSR and made available
to every compatriot;

That archive and other materials be published which would give a full
picture of the activity of the Cheka, NKVD and M G B;*

That an international public tribunal be set up to investigate the crimes
perpetrated;

That Solzhenitsyn be protected from persecution and allowed to work
in his homeland.

The authors of the 'Moscow Appeal' called for national committees to be set
up in various countries to collect signatures in support of the appeal.

* * *
At 13.00 on 13 February, in a solitary-confinement cell of Lefortovo prison,

Malyarov read Solzhenitsyn a Decree depriving him of his Soviet citizenship.

On the same day he was forcibly deported from the Soviet Union to the
Federal Republic of Germany.

After the deportation the campaign flared up in the Soviet press with new
vigour and lasted another week.

* * * * *

At nine o'clock in the evening it became known that Alexander Solzhenitsyn had
been arrested.

* *
4 ... The fifth act of the drama has begun.

Shame on the country that allows its greatness and its glory to be abused.
Wretchedness on the country whose tongue they tear out with tongs.
Misery on the nation which is deceived.
Blessing and support to the man who now, rudely separated from family and

friends, slandered before his people, is — yes now, at this very minute! —
conducting his silent duel with the lawless violence.
12 February 1974. 12.00 hours. Moscow. Lydia Chukovskaya.'

* *
On the evening of 12 February in Lefortovo prison Solzhenitsyn was charged
with treason (article 64 of the RSFSR Criminal Code). The charge was signed
by the senior counsellor of justice Zverev; Deputy Procurator-general of the
USSR Malyarov was present when the charge was presented.

On 14 February M. Landa published [in sarnizdat] her support for the
'Moscow Appeal'. On 17 February a letter supporting the 'Moscow Appeal' was
published by E. Barabanov, T. Velikanova, S. Kovalyov, T. Khodorovich, and
V. Borisov. Pointing to the attempts of Soviet newspapers to represent Western
commentators and certain celebrities in the West as supporters of Solzhenitsyn's
deportation, the authors write: . . Will the free world really reconcile itself to
the presentation of another falsification of its views to a deceived and confused
people? . . . What is described in Solzhenitsyn's book . . . involves a portion of
blame for the West too. . . . Is it not time to recognize with full responsibility
that by exploiting the separateness of our worlds and exploiting our mutual lack
of information they are turning you into accomplices? . . . The solidarity of
people cannot be limited to words. It must be effective. In this lies our hope.'

Later the following people associated themselves with the 'Moscow Appeal':
E. S. Andronova, L. Aptekar, V. Bakhmin, N.Ya. lofe, 0. Iofe, I. Kaplun,
A. Lavut, A. Levitin (Krasnov), G. Podyapolsky, S. Khodorovich, and L.
Tymchuk.

According to the writer Vladimir Maximov, 50,000 people in the Federal
German Republic and West Berlin have associated themselves with the 'Moscow
Appeal'.

* *
* *

*Previous names of the organization now called the K G B.

12 [A Chronicle of Current Events No. 32] [The Trial of Victor Khaustov] 13

On 30 March Solzhenitsyn's family left the U S S It. A letter by his wife was
made public. In bidding farewell to her friends in this letter, she said with
confidence that Alexander Isayevich, she herself and their children would
return.

The Trial of Victor Khaustov
The trial in the case of Victor Aleksandrovich Khaustov took place from
4 to 6 March in the Oryol city court. The judge was Novikov, the prosecutor
was Ponomaryov, and counsel for the defence was Nimirinskaya, a lawyer
from Voroshilovgrad.

Khaustov was charged with : transmitting information to the Chronicle about
the underground group of Kuzin and others in Oryol (see Chronicle 29); taking
part in the duplication and sending to the West of the Diaries of Edward
Kuznetsov; signing letters in defence of Bukovsky and Yakir; the possession
and circulation of 'anti-Soviet' literature: issues of the Chronicle, the collection
In Memory of A. E. Kosterin, two leaflets in defence of P. G. Grigorenko, the
journal Novyi grad, and [David] Shub's book Political figures in Russia, 1850-
1920; and orally 'slandering' the Soviet system and Soviet electoral pro-
cedures. The indictment charged that, after serving three years of imprisonment
and being freed in 1970,2 Khaustov 'retained his anti-Soviet position' and
'maintained criminal links with Yakir, Krasin, Belogorodskaya, Bonner, Kuzin,
and Superfin'.

Khaustov pleaded guilty, although in the course of the judicial examination
he disputed several points of the indictment. He said that after his release he
had retained his former anti-Soviet convictions but regarded anti-Soviet activity
as useless, pointless and causing nothing but harm to the people who engaged
in it. He continued to be interested in philosophy, especially works of religious
philosophy, and in the process of acquiring the literature that interested him
became acquainted with Kuzin. After receiving Kuzin's Program from him,
Khaustov transmitted it to Telnikov but categorically opposed the inclusion of
any note about the Program in the Chronicle and also any mention of the
underground group which had been formed in Oryol. Khaustov did not attach
to this isolated episode the significance suggested by the term anti-Soviet
activity.

Speaking at the trial as a witness, Kuzin testified that Khaustov would bring
to him in Oryol anti-Soviet literature from Telnikov : the Chronicle, Shub's book,
the collection In Memory of Kosterin, and other items. Since he was interested
in Kuzin's political views, Khaustov had taken the program from him in order
to read it. Kuzin said that Khaustov gave him the impression of a man who
had been drawn into this activity against his will.

Khaustov said in evidence that he had received the manuscript of Kuznetsov's
Diaries from Bonner in a packet inscribed 'For Victor only'. Khaustov had
asked Yakir to duplicate the manuscript, for although he had wanted to dupli-
cate it himself, he had been unable to. He had then turned for help to Superfin.

Superfin had typed the manuscript in three copies and undertaken to transmit
it to the West. Khaustov had given the second copy of the type-script to Bonner
and kept the third for himself, intending to circulate it in samizdat. As he had
learnt during the investigation from Superfin's testimony, the latter had trans-
mitted his type-written copy and the manuscript to the West. From the same
testimony Khaustov had discovered that Bonner had sent her copy to Italy.

Summoned to the court as a witness, Superfin made a statement repudiating
the evidence he had given during the investigation and refused to give evidence
in court (for further details see this issue of the Chronicle: 'The case of Gabriel
Superfin'). The judge ruled that in that case the evidence given by Superfin
during the pre-trial investigation would be read out. Khaustov's defence counsel,
the lawyer Nimirinskaya, objected, regarding such a ruling as illegal: the Code
of Criminal Procedure made provision for testimony to be read out in the event
of a witness failing to appear in court or in the event of a clear disparity be-
tween the evidence given during the investigation and in court, but not in the
event of a refusal to testify. The court adjourned; during this time
Nimirinskaya, with the judge's permission, talked to Superfin. After the recess
Superfin agreed to reply to certain questions that did not involve third per-
sons. He gave evidence regarding the typing and transmission of the Diaries
and noted the insignificant role played by Khaustov. After this evidence
Khaustov spoke again, in turn taking on himself the main share of involvement.

Khaustov testified that he did not consider the letters in defence of arrested
people to be anti-Soviet: he had put his signature to these letters out of personal
motives of friendship. He said, in particular, that the sudden changes in the lot
of Bukovsky had amazed him: now he would be pronounced schizophrenic,
now of sound mind. In the reply to this the judge asked why Khaustov had
not written that a sick man should not be tried. Khaustov answered that he did
not consider Bukovsky to be sick.

Besides the two main witnesses who were brought to the courtroom from
custody, there were also a few others from the vacuum-cleaner factory where
Khaustov had worked up till his arrest, and from a polling-station. They testi-
fied that Khaustov had refused to take part in elections, would not go on
[official] demonstrations, and would talk about his earlier imprisonment;
however, he had not held anti-Soviet conversations and on his own initiative
had not taken part in conversations on political topics.

To the court's question as to whether he felt remorse, Khaustov said that
he had no remorse but did feel regret: that he retained and, evidently, would
continue to retain an anti-Soviet position. Nevertheless, said Khaustov, he did
not intend to continue any anti-Soviet activity.

The procurator demanded five years in camps and three years of exile for
Khaustov.

Defence counsel completely denied Khaustov's guilt on some of the charges
(anti-Soviet statements, signing the letters) and made various amendments in
relation to the others. Counsel drew the court's attention to the tragic nature
of Khaustov's fate, to his urge for justice, which expressed itself, for example,

14 [A Chronicle of Current Events No. 32] [The Case of Gabriel Superfin] 15

in the fact that, while disputing insignificant points of the indictment, he
admitted far more serious ones. She asked for the minimal sentence to be applied
to Khaustov.

In his final speech Khaustov said that the prosecution and the defence
had given a complete and comprehensive description of his activity and per-
sonality. He said that he expected from the court not mercy or indulgence,
only justice.

The court sentenced Khaustov to four years of camps and two years of exile.
At an appeal hearing on 16 April the RSFSR Supreme Court upheld the

sentence of the Oryol city court as fully legitimate and substantiated.
On 27 May Victor Khaustov was dispatched from Oryol prison; he arrived

at the Perm camps, after transport by stages, on 4 July. His address is:
Permskaya oblast, Chusovskoi raion, pos. Kuchino, uchrezhdenie VS-389/36.

the Chronicle and editing issues of it; transmitting material for the journal
Vestnik RSKhD (including his review of the three-volume edition of Man-
delshtam's poems); making editorial comments on Peter Reddaway's book
Uncensored Russia (notes made on a copy of the book); circulating an article
by Leszek Kolakowski. 'Theses on Hope and Hopefulness'; signing a letter in
defence of Galanskov and Ginzburg in 1968; and uttering 'slanders' about
Gorky and Sholokhov.

It is known that in 1973 Krasin testified that Superfin had made editorial
comments on Reddaway's book, and also that Belogorodskaya testified that he
had edited the Chronicle.

Superfin pleaded not guilty. He confirmed the factual side of most of the
charges brought against him but rejected the interpretation of his actions as
anti-Soviet. He described the Diaries of Kuznetsov — the notes of a man
sentenced to the supreme penalty — as a remarkable human document and
a work of great artistic significance, and their author as a courageous man
who had sacrificed himself for the sake of the right of Jews to emigrate to
Israel. Referring to the C'hronicle materials, for example the notes prepared
by him on banned films and on the censorship (see Chronicles 14 and 19), Super-
fin insisted that the aim and content of the Chronicle was truthful, authentic
information and not 'anti-Soviet libel'. In Superfin's opinion the Chronicle, by
giving information on the punishment imposed on certain people for their
actions (for example, the information in Chronicle 1 on the case of the All-
Russian Social-Christian Union for the Liberation of the People), played a
cautionary role for many readers, and might restrain them from acting rashly.
Superfin also denied the 'anti-Soviet' character of the Vestnik RSKhD, and
said that it was an independent journal on religious, literary and socio-political
themes, that it was published through the labours of only one man, and not with
the money of the C I A, the N T S, etc. . . . He noted that references to this
journal had appeared in the Soviet press.

The opinions which Superfin had expressed about these publications at the
pre-trial investigation before 5 November were read out at the trial: at that
time he had acknowledged their 'anti-Soviet' character. Superfin attributed
these opinions, as well as a number of statements of the same period which
he later repudiated (also read out at the trial), to fear and a desire to transfer
his own responsibility onto other people. Superfin declared that he was prepared
to answer for his behaviour during the investigation, and not only according to
the Criminal Code.

Three witnesses spoke at the trial. Victor Khaustov repeated the evidence
given by him during his pre-trial investigation, before Superfin's arrest, and
also that given at his own trial, presenting his version of the duplication of
Kuznetsov's Diaries and the sending of the manuscript to the West (see this
issue). This evidence coincided in the main with the evidence of Superfin. Lev
Ladyzhensky from Riga (see this issue), who was under investigation and also,
like Khaustov, brought to the court from custody, confirmed that he had trans-
lated Kolakowski's article at the request of Superfin. Szandor Fodo, a final-year

The Case of Gabriel Superfin
Gabriel Superfin, born in 1943, the author of a number of articles and works
prepared for publication on the history of Russian literature and culture,3
was arrested in Moscow on 3 July 1973 (see Chronkle 30) and taken to Oryol,
as one of the charges against him — transmission to the West of Edward
Kuznetsov's Diaries — provided a basis for joining his case to that of Victor
Khaustov (see Chronicle 29). Subsequently, however, Superfin's case was
separated.

At several interrogations in the autumn of 1973 and at many interrogations
carried out in January and February 1974 in Moscow, Leningrad, Tallinn,
Tartu and Riga, witnesses were shown testimony by Superfin about the partici-
pation of various people in the transmission of the Diaries, in the publication
of the Chronicle of Current Events, and so on. As became clear later, Superfin
did indeed give this testimony, but as early as 5 November 1973 he stated to the
investigators that all the evidence given by him between 22 July and 5 Novem-
ber was false. Superfin defined the motives which led him to give false evidence
as base and self-centred. Superfin repeated this statement in public on 5 March
1974 at the trial of Victor Khaustov, to which he was taken as a witness (see
this issue). He refused to testify as a witness at this trial, regarding his refusal
as the only form of protest available to him against the expulsion from the
country of A. I. Solzhenitsyn.

The case of Superfin (article 70, part I, of the RSFSR Criminal Code) was
examined from 12 to 14 May by the Oryol city court, presided over by Novikov
(he had also presided at the trial of Khaustov). The prosecutor was Shteiman,
deputy procurator of Oryol Region. The accused's defence counsel was the
Leningrad lawyer Gurevich (the Moscow Collegium of Barristers would not
allow Superfin's relatives to engage the Moscow lawyer chosen by them, L. A.
Yudovich).

The main charges brought against Superfin at the trial were: typing and
sending to the West the Diaries of Edward Kuznetsov; preparing material for

16 [A Chronicle of Current Events No. 32]
[The Case of Gabriel Superfin] 17

student from Tartu University, after expressing his high opinion of Superfinas a man and a scholar, confirmed that he had recounted to him in detail aboutWs dismissal from work. Fodo stated that in conversations with Superfin it washe, Fodo, who would bring up the theme of the national question, as this hadalways troubled him in its application both to his own native people, the Hun-garians of Transcarpathia (see Chronicle 22), and to other national minorities.Witnesses whose evidence was referred to in the indictment as corroboratingcertain points which were subsequently included in the verdict, were not sum-moned to court. Thus, the evidence of I. Zholkovskaya was mentioned as oneof the proofs of Superfin's participation in the collection of information forthe Chronicle, whereas it is known that at the pre-trial investigation I. Zholkov-skaya had stated only that she had read her husband Ginzburg's letters fromcamp to many acquaintances, 'and Superfin might have been amongst them'.'Taking into consideration the poor health of the accused', the procuratorShteiman asked for six years in camps and three years of exile.The court sentenced Superfin to five years of strict-regime camps and twoyears of exile.
On 9 July the appeal hearing took place in the RSFSR Supreme Court. Thecourt was presided over by Shestnov; Zverev was the prosecutor. Superfinwas defended by the Moscow lawyer L. A. Yudovich, who had been chosenby Superfin's relatives from the very beginning but was allowed to defendhim only at the appeal stage. Yudovich had had difficulty in obtaining a meet-ing with his client, as the Praesidium of the Moscow Collegium of Barristers(chairman — Apraksin) for a long time refused to let him make a trip toOryol.
Defence counsel asked for the sentence to be revoked and the case sent fora re-trial. The main argument of the defence was the personal interest of judgeNovikov. In its verdict in Khaustov's case, i.e. before the beginning of theexamination of this case, a court presided over by Novikov had determined thedegree of Superfin's involvement in the transmission of Kuznetsov's Diaries. Thisargument was not even mentioned in either the prosecutor's reply or the judge'sdecision. The court also rejected the arguments of the appeal on particularpoints of the charge, accepting as proof of Superfin's guilt the evidence ofwitnesses Grebenshchikov and Ellingson, who did not appear in court. Eventhe 'evidence at the pre-trial investigation of witnesses Barabanov and Bonner'(also not summoned to the court) was not excluded from the verdict, althoughthe evidence of Barabanov completely contradicted the conclusions of theinvestigation and the court, while Bonner had refused to give evidencealtogether.

The RS FS R Supreme Court ruled that the sentence of the Oryol city courtwas lawful and fully substantiated.
Many people had earlier spoken out in defence of Superfin in the USSR andabroad.
On 12 July 1973 V. N. Chalidze appealed to A. I. Mikoyan to help Superfinand, in particular, to stand bail for him." Superfin had edited the memoirs of

Mikoyan which were published in Novyi Mit
On 23 August 1973 in an interview with Western correspondents" A. I.Solzhenitsyn announced that Superfin had given him much assistance in hisarchival research. In the opinion of Solzhenitsyn, this might aggravate Superfin'sfate.
In December 1973 a Committee for the Defence of Gabriel Superfin wasformed in the U S A. The statement about the formation of the Committee wassigned by Lipman Bers, Robert Bernstein, Victor Erlich, Donald Fanger, PeterGay, Jack H. Heckster, Octavio Paz, Meyer Shapiro, Vincent Scully and RobertPenn Warren.
According to A Chronicle of Human Rights in the USSR (Number 8), atelegram was sent to N. Podgorny on 25 April on behalf of the Committee forthe Defence of Superfin, signed by Professor Lipman Bers, Victor Erlich andVincent Scully.
It also reports that the American Publishers Association sent a telegram toPodgorny in defence of Superfin at the end of March.
On 17 March A. Tverdokhlebov appealed to Podgorny to pardon Superfin.On 18 March A. Tverdokhlebov and Maria Slonim sent a letter to theInternational Commission of Jurists. The letter gives details of the investigationof Superfin's case.7
For the letter of 44 friends and acquaintances of Superfin see this issue,section 'Letters and Statements'.

The Trial of Nekipelov
In May 1974 the Vladimir regional court examined the case of V. A. Nekipelov,charged under article 190-1 of the RSFSR Criminal Code (for searches andinterrogations of Nekipelov in the Myuge case, and for his arrest, see Chronicle29).

Victor Aleksandrovich Nekipelov was born in 1928; he has a higher educa-tion in pharmaceutics, and at the end of the 1960s completed the GorkyLiterary Institute's correspondence course. He has published his verse andtranslations in several newspapers and journals. In the mid-1960s a collectionof Nekipelov's poetry Between Mars and Venus was published. From 1970Nekipelov worked in the town of Solnechnogorsk (Moscow region), where hehad a temporary residential permit. In the autumn of 1971, when he had alreadyreceived permission to live there permanently and had an authorization for aflat, both the former and the latter were suddenly withdrawn, without anyreasons being given, and he was forced to leave. From the spring of 1972Nekipelov lived in the town of Kameshkovo (Vladimir region), where he workedas the manager of a chemist's shop. Nekipelov has two children, born in1967 and 1972.
Nekipelov was arrested on 11 July 1973. The investigation was conducted bya senior investigator of the Vladimir regional Procuracy, junior counsellor ofjustice E. N. Dmitrievsky.

18 [A Chronicle of Current Events No. 32] [The Trial .of Nekipelov] 19

Nekipelov was subjected to a psychiatric examination in the Serbsky Institute
and declared accountable for his actions.

Interventions in defence of Nekipelov have been published.
In a statement to [K G B chairman] Yu.V. Andropov of 9 October 1973 S.

Myuge (see Chronicle 30), shortly after he had left the U S S R, reminded
Andropov that he, K. M. Velikanova and Nekipelov had been suspects in the
same criminal case, in which the main burden of the charges had lain on Myuge.
Now Myuge had been allowed to leave whilst Nekipelov had been arrested.
Myuge hoped that 'the leaders of the K G B will find it possible to free
Nekipelov from prison so that he can subsequently go abroad'. The text of the
statement was published in A Chronicle of Human Rights, number 4.8

In January 1974 the Initiative Group for the Defence of Human Rights in
the USSR published a statement signed by T. Velikanova, S. Kovalyov, A.
Krasnov-Levitin, G. Podyapolsky and T. Khodorovich. It said, in particular:

. . his own fate, his persecution, his soul, and the face of the world in which
he lived was reflected by Victor Nekipelov in his verse, and his verse was
found at his home when it was searched. It is hardly necessary to search long
for the real reason behind Victor Nekipelov's arrest: certain worlds cannot
bear their own reflections.

'But as poetry is not included in the crimes specified by our criminal code,
it is natural to ask : of what is Victor Nekipelov formally guilty? And to this
question there is, evidently, only one possible answer, strange though it may
be: of nothing — not even of what people are normally tried for in our
country.'

The authors express the fear that Nekipelov . . is threatened by the most
terrible of the possible punishments — a psychiatric hospital'. The statement
is published in A Chronicle of Human Rights, number 7.

The trial was held on 16, 17 and 21 May. The prosecutor was Obraztsov, and
defence counsel was Nimirinskaya; the names of the judge and assessors are
not known to the Chronicle.

Nekipelov's friends were not allowed into the courtroom, and when on 16
May they entered the room during the recess and occupied some free places,
they were rudely removed by the policemen. They were not allowed in even to
hear the verdict.

In the indictment Nekipelov was charged with the following: 1. he had
'circulated' the 19th issue of the Chronicle of Current Events by giving it to
witness Dvortsin for perusal (this assertion was proved by the evidence of
Dvortsin); 2. he wrote, and had the intention of circulating, a 'letter of appeal'
with the title 'They want to try us — for what?' (intent was proved by the fact
that the letter was typed and that the text contained an appeal to his relatives
and friends); 3. he wrote and circulated eight poems (the assertion about circu-
lation was proved first by the fact that some of the poems were type-written;
secondly by the evidence of his wife that she was familiar with the poems; and
thirdly by the evidence of witness Afanasev that Nekipelov had sent him three
poems — with two of which Nekipelov was now charged); 4. he had made

manuscript drafts on the basis of which he was intending to write a 'Book of
Anger' and an article about special psychiatric hospitals 'with the aim of future
•amizdat publication and distribution'; 5. he had circulated orally 'deliberately
false fabrications which defamed the Soviet political and social system' (proved
by the evidence of witness Voropayev and by witnesses Serkov and Ulanov,
who occupied the same cell as Nekipelov during his pre-trial detention).

Nekipelov pleaded not guilty, on the grounds that he had expressed his own
thoughts and convictions, and, therefore, his works were not deliberately false.
Nekipelov denied giving the Chronicle to Dvortsin. He stated that he had not
even read the 19th issue of the Chronicle before his arrest. Nekipelov also
denied any intention of circulating his article 'They want to try us — for what?'
At the same time he expressed regret concerning the last lines of the article.
Regarding his eight poems, Nekipelov stated that seven of them were not crimi-
nal; he had even sent two of the poems to a reviewer of his published book
of poems, Afanasev, in order to obtain his critical comments. Only in regard
to the poem 'A not quite canonical ode' did Nekipelov express regret that he
had written it, but he noted that he had typed only one copy of it. Of his manu-
script drafts Nekipelov stated that in the first of them there were ten lines in all,
which contained various phrases, not the plan of a book, and that the indictment
had conferred a title on a non-existent book; the second draft had only eight
lines, written, he thought, in connection with P. G. Grigorenko's internment in
a psychiatric hospital and not containing any slander. Finally, regarding the
'oral circulation' Nekipelov stated that his conversations with Voropayev, Serkov
and Ulanov did not contain any slander. The statements of Ulanov to the pre-
trial investigation, alleging that he had praised GULag Archipelago could
easily be refuted since he had been in the same cell as Ulanov long before
GULag had come out. Nekipelov protested against the use of his cell-mates
as witnesses, as it was easy to exert pressure on people under investigation.
Nekipelov said that investigator Dmitrievsky had exerted pressure on him by
threatening to reclassify the charges under article 70 of the RSFS R Criminal
Code,

Three of the witnesses summoned to the courtroom — N. M. Komarova
(wife of Nekipelov), K. M. Velikanova and M. N. Landa — refused to testify.
The motives for their refusal were: for Komarova — the fact that her hus-
band had not committed any crime; for K. Velikanova — the vagueness of
the charges; and for Landa — the illegality of criminal persecution for litera-
ture. Witness Serkov stated that his interrogation at the investigation had lasted
15 minutes, yet very lengthy statements had been written into the interrogation
record, and that he had signed the record without reading it, as he did not have
his spectacles. The witness Monakhov, Nekipelov's deputy in the chemist's shop,
described how one day he had discovered the 'Open letter to Stalin' by F.
Raskolnikov in the drawer of Nekipelov's table and immediately telephoned
the town soviet.

Witness Afanasev testified that Nekipelov had regularly consulted him on
questions of poetry. Of those sent to him, he regarded the two poems with which

18 [A Chronicle of Current Events No. 32] [The Trial .of Nekipelovj 19

Nekipelov was subjected to a psychiatric examination in the Serbsky Institute
and declared accountable for his actions.

Interventions in defence of Nekipelov have been published.
In a statement to [K G B chairman] Yu.V. Andropov of 9 October 1973 S.

Myuge (see Chronicle 30), shortly after he had left the U S S R, reminded
Andropov that he, K. M. Velikanova and Nekipelov had been suspects in the
same criminal case, in which the main burden of the charges had lain on Myuge.
Now Myuge had been allowed to leave whilst Nekipelov had been arrested.
Myuge hoped that 'the leaders of the K G B will find it possible to free
Nekipelov from prison so that he can subsequently go abroad'. The text of the
statement was published in A Chronicle of Human Rights, number 4•8

In January 1974 the Initiative Group for the Defence of Human Rights in
the USSR published a statement signed by T. Velikanova, S. Kovalyov, A.
Krasnov-Levitin, G. Podyapolsky and T. Khodorovich. It said, in particular:
4 . . . his own fate, his persecution, his soul, and the face of the world in which
he lived was reflected by Victor Nekipelov in his verse, and his verse was
found at his home when it was searched. It is hardly necessary to search long
for the real reason behind Victor Nekipelov's arrest: certain worlds cannot
bear their own reflections.

'But as poetry is not included in the crimes specified by our criminal code,
it is natural to ask : of what is Victor Nekipelov formally guilty? And to this
question there is, evidently, only one possible answer, strange though it may
be: of nothing — not even of what people are normally tried for in our
country.'

The authors express the fear that Nekipelov . . is threatened by the most
terrible of the possible punishments — a psychiatric hospital'. The statement
is published in A Chronicle of Human Rights, number 7.

The trial was held on 16, 17 and 21 May. The prosecutor was Obraztsov, and
defence counsel was Nimirinskaya; the names of the judge and assessors are
not known to the Chronicle.

Nekipelov's friends were not allowed into the courtroom, and when on 16
May they entered the room during the recess and occupied some free places,
they were rudely removed by the policemen. They were not allowed in even to
hear the verdict.

In the indictment Nekipelov was charged with the following: 1. he had
'circulated' the 19th issue of the Chronicle of Current Events by giving it to
witness Dvortsin for perusal (this assertion was proved by the evidence of
Dvortsin); 2. he wrote, and had the intention of circulating, a 'letter of appeal'
with the title 'They want to try us — for what?' (intent was proved by the fact
that the letter was typed and that the text contained an appeal to his relatives
and friends); 3. he wrote and circulated eight poems (the assertion about circu-
lation was proved first by the fact that some of the poems were type-written;
secondly by the evidence of his wife that she was familiar with the poems; and
thirdly by the evidence of witness Afanasev that Nekipelov had sent him three
poems — with two of which Nekipelov was now charged); 4. he had made

manuscript drafts on the basis of which he was intending to write a 'Book of
Anger' and an article about special psychiatric hospitals 'with the aim of future
samizdat publication and distribution'; 5. he had circulated orally 'deliberately
false fabrications which defamed the Soviet political and social system' (proved
by the evidence of witness Voropayev and by witnesses Serkov and Ulanov,
who occupied the same cell as Nekipelov during his pre-trial detention).

Nekipelov pleaded not guilty, on the grounds that he had expressed his own
thoughts and convictions, and, therefore, his works were not deliberately false.
Nekipelov denied giving the Chronicle to Dvortsin. He stated that he had not
even read the 19th issue of the Chronicle before his arrest. Nekipelov also
denied any intention of circulating his article 'They want to try us — for what?'
At the same time he expressed regret concerning the last lines of the article.
Regarding his eight poems, Nekipelov stated that seven of them were not crimi-
nal; he had even sent two of the poems to a reviewer of his published book
of poems, Afanasev, in order to obtain his critical comments. Only in regard
to the poem 'A not quite canonical ode' did Nekipelov express regret that he
had written it, but he noted that he had typed only one copy of it. Of his manu-
script drafts Nekipelov stated that in the first of them there were ten lines in all,
which contained various phrases, not the plan of a book, and that the indictment
had conferred a title on a non-existent book; the second draft had only eight
lines, written, he thought, in connection with P. G. Grigorenko's internment in
a psychiatric hospital and not containing any slander. Finally, regarding the
'oral circulation' Nekipelov stated that his conversations with Voropayev, Serkov
and Ulanov did not contain any slander. The statements of Ulanov to the pre-
trial investigation, alleging that he had praised GULag Archipelago could
easily be refuted since he had been in the same cell as Ulanov long before
GULag had come out. Nekipelov protested against the use of his cell-mates
as witnesses, as it was easy to exert pressure on people under investigation.
Nekipelov said that investigator Dmitrievsky had exerted pressure on him by
threatening to reclassify the charges under article 70 of the RS FS R Criminal
Code.

Three of the witnesses summoned to the courtroom — N. M. Komarova
(wife of Nekipelov), K. M. Velikanova and M. N. Landa — refused to testify.
The motives for their refusal were: for Komarova — the fact that her hus-
band had not committed any crime; for K. Velikanova — the vagueness of
the charges; and for Landa — the illegality of criminal persecution for litera-
ture. Witness Serkov stated that his interrogation at the investigation had lasted
15 minutes, yet very lengthy statements had been written into the interrogation
record, and that he had signed the record without reading it, as he did not have
his spectacles. The witness Monakhov, Nekipelov's deputy in the chemist's shop,
described how one day he had discovered the 'Open letter to Stalin' by F.
Raskolnikov in the drawer of Nekipelov's table and immediately telephoned
the town soviet.

Witness Afanasev testified that Nekipelov had regularly consulted him on
questions of poetry. Of those sent to him, he regarded the two poems with which

20 [A Chronicle of Current Events No. 32] [The Trial of Nekipelov] 21

Nekipelov was now charged as good; he could not perceive any libel in them and
at one time had advised Nekipelov to publish them as part of a historical cycle,
as they described the times of Ivan the Terrible.

The state prosecutor, a senior assistant of the Vladimir region procurator,
senior counsellor of justice Obraztsov, declared in his speech that Nekipelov's
claims to freedom of speech and freedom of the press were unsubstantiated and
slanderous, as in reality article 125 of the Constitution guaranteed these free-
doms only in those cases when they were used in the interests of working
people. Of the charges enumerated above, the procurator withdrew the 'oral
circulation' as it had not been corroborated by the evidence of witnesses in
court. In conclusion the procurator said that since Nekipelov had partially
repented and expressed regret that he had written some of the poems, his
punishment could be limited to two years' imprisonment.

Defence counsel N.Ya. Nimirinskaya, referring to the official commentary
on article 190-1 (Commentary on the RSFSR Criminal Code, Moscow, pub-
lished by `Juridicial Literature', 1971), to which, in her opinion, even jurists often
did not attach due significance, noted that statements expressing a critical or even
negative attitude to one or another aspect of our system were not a crime;
only deliberately false information was a crime. Convictions, whatever they
were, did not constitute a crime. Convictions, uttered aloud or set down on
paper, continued to be convictions. Therefore Nimirinskaya regarded as a slip
of the tongue the procurator's remark that convictions of a certain sort, when
expressed orally or in writing, became slander. However, an examination of
Nekipelov's case, she said, permitted the assertion that it was precisely with
the utterance of his views and convictions — mistaken though they might be
in a number of cases — that Nekipelov was being charged, as thereby slander-
ing the Soviet political and social system. The defence lawyer declared that the
charge had been formulated too generally and abstractly: the indictment simply
enumerated the titles of 'slanderous' works; it was not known which particu-
lar information and circumstances expounded in these works the prosecution
regarded as slander. Because of the abstract nature of the charge, said the
lawyer, she had had to make assumptions as to which phrases might be inter-
preted by the charge as slanderous.

Having reviewed possible hypotheses regarding the criminality of the article
'They want to try us — for what?' and the seven poems, the lawyer came to
the conclusion that the charges of slander were unfounded. As for the poem
'A not quite canonical ode', Nimirinskaya said that it should not have been
written. But even in this poem there was no crime as envisaged by article 190-1.
It only contained derogatory remarks about Brezhnev and Husak. But the
'fabrications' specified in article 190-1 had to concern the political and social
system, not individual political leaders. The prosecution was stretching too much
the interpretation of a crime under article 190-1. The lawyer cited an episode
from a play by A. Zorin, The Bolsheviks, in which a girl is arrested for writing
an insulting inscription on a portrait of Lenin; Lenin insisted that she be freed.

Besides which, Nekipelov had not acquainted anyone with his 'Ode'.

Nimirinskaya declared that it was legally inadmissible to build a case exclu-
sively on hypotheses, ascribing to Nekipelov, on the basis of two small manu-
script drafts, the intention to write a book and an article of slanderous character.

The lawyer considered unproven the episode of the giving of the Chronicle
to Dvortsin, since it was confirmed only by the evidence of Dvortsin himself,
who could easily slander Nekipelov in order, for example, to cover up for those
from whom he had really received it.

Nimirinskaya came to the conclusion that Nekipelov was not guilty of the
crimes with which he was charged.

As his final speech, Nekipelov read out a poem which said, among other
things, that in his works he 'never called unfreedom freedom' and he hoped that
he was one of the tiny guiding stars of Russia.

In the verdict the court repeated all the charges enumerated except for the
oral circulation, found Nekipelov guilty, and sentenced him to two years
imprisonment in ordinary-regime corrective-labour colony. In addition, the
court imposed court costs on Nekipelov to the sum of 199 roubles. The verdict
also mentioned procedural violations committed during the pre-trial investiga-
tion as regards the interrogation of the witnesses of 'oral circulation'.

On 10 July the RSFSR Supreme Court considered an appeal and left the
sentence unchanged.

The Case of S. K. Pirogov
The case of S. K. Pirogov, whose arrest was reported in Chronicle No. 30, was
heard in Arkhangelsk [Archangel] in May 1974.

More precise information about Pirogov and certain circumstances of the
pre-trial investigation have become known.

After Lanskaya, an investigator of the Arkhangelsk Procuracy, had examined
the body and personal effects of Vadim Nikolayevich Sokolov (mistakenly called
Vladimir in Chronicle 30) who had committed suicide on 16 February 1973,
certain belongings of the deceased (a jacket and a notebook) turned up on a
rubbish-dump. The notebook was picked up by V. K. Kostochka, a driver from
the special vehicle servicing section of the city cleansing department. In April
he handed over the notebook (in which he had discovered a letter written by
Sokolov just before his death to his son and a request to transmit the notebook
to the boy) to Pirogov, who had undertaken to find Sokolov's son. Pirogov
struck up a correspondence with the sister of the deceased; this correspondence
became known to the Arkhangelsk Procuracy.

During searches conducted by Lanskaya in the course of her investigation
into Sokolov's suicide, the following were confiscated from Pirogov, in addi-
tion to the effects and literature mentioned before (Chronicle 30): Sokolov's
notebook; several issues of the Chronicle of Current Events; Social Problems;9
the Universal Declaration of Human Rights; publications of the Committee for
Human Rights; poems by Akhmatova; and songs by Galich.

Pirogov was arrested on 11 July 1973, and on 12 July criminal proceedings

22 [A Chronicle of Current Evenu No. 32]

were instituted against him under article 190-1 of the RSFSR Criminal Code
(however, at a search on 3 July at the flat of Pirogov's mother, she was told
that her son had been arrested for taking part in a murder). On 14 July it was
decided that the measure of restraint to be applied would be his detention in
custody. On 21 July charges were brought against him.

Sergei Kuzmich Pirogov was born in 1931 and has a higher education in
economics. He has two daughters, aged five and seven. Before his arrest he
worked as an engineer of a construction office. On 12 February 1958 the Ark-
hangelsk regional court sentenced Pirogov under articles 58-10 and 58-11 of the
RSFSR Criminal Code to eight years' imprisonment. On 7 July 1965 (and not
in 1964, as reported in Chronicle 30) he was freed after a pardon.

The investigation was conducted by local K G B investigators G. G. R oma-
shenko, N. N. Belyayev (see Chronicle 30) and B. I. Korotorev. More than 120
people were interrogated in Arkhangelsk, Moscow, Leningrad, Novosibirsk,
Ashkhabad, Omsk, Kiev, Vilnius, Kaunas and elsewhere. At the interrogations
several witnesses were told that the case might perhaps be reclassified under
article 70 of the RSFSR Criminal Code; they were also told of the existence of
some 'organization' led by Pirogov, and it was suggested to the witnesses that
they should admit that they had participated in it.

From 11 November 1973 Pirogov was subjected to a forensic-psychiatric
examination in the Serbsky Institute, In January 1974 a Commission composed
of the director of the institute, G. V. Morozov, a Doctor of Medical Science,
M. F. Taltse, and a Master of Medical Science, S. M. Gerasimova, ruled that
he was accountable for his actions.

In the winter of 1974 the mother of the accused, N. G. Pirogova, twice sent
statements to N. V. Podgorny which, amongst other things, complained about
the methods being used during the investigation: the pressure being exerted
on witnesses and the lies to which the investigators were resorting. N. G.
Pirogova stated, for example, that a witness, V. Skvortsov, who had once been
a guest in her son's home, had, after being summoned to the K G B, not been
allowed to go on a sea voyage abroad, and had been forced to resign his job
'voluntarily% that his wife gave birth prematurely after twice being sum-
moned to interrogations; and that efforts were being made to force witnesses
'to admit the existence of an organization which the K G B knew did not exist',
recourse being made to the demagogic formula 'an organization without an
organization' . . . The Arkhangelsk regional Procuracy, to which N. G.
Pirogova's statements were readdressed, notified her of the 'groundlessness' of
her complaints.

On 24 March 1974 Pirogov sent a letter to N. V. Podgorny in which, in par-
ticular, he wrote: . . in the name of humanity towards dissent and its mani-
festations, save me, by granting me a pardon, from a verdict which, through
the mechanical working of the machine, could find me guilty of what I cannot
be guilty of because of my character and beliefs . . . lf, though, my way of
life and my honourable actions are ruled to be harmful to those around me,
then it would be more honourable, humanitarian and just to deprive me of my

[The Cave of S. K. Pirogov] 23

171

citizenship and allow me quietly to leave the country • . . Any punishment
involving imprisonment or exile would be a senseless repression of the natural
and logical manifestations of dissent which a long time ago developed in me into
honest and progressive convictions in the spirit of Yugoslavian Marxism, the
official ideology of Yugoslav communists (of the League of Communists ot
Yugoslavia).'

On 15 April the measure of restraint was changed to a signed undertaking
not to abscond (this was done because, in accordance with article 97 of the
R. SFSR Code of Criminal Procedure, the maximum period of custody as a
measure of restraint during an investigation is nine months. However, in prac-
tice the investigatory organs always, when they want, receive permission from
the Praesidium of the Supreme Soviet to extend the period of custody). On 17
April Yu. Lebedev, a senior investigator of the Arkangelsk regional Pro-
curacy and a junior counsellor of justice, signed and sent to the court the
indictment in which Pirogov was charged under article 190-1 of the RSFSR
Criminal Code with 'circulating' Sokolov's notebook and the Chronicle of
Current Events.

The bill of indictment said, in particular :
. . . Pirogov in person and through his acquaintance Gofman (who has left

the U S S R) received from Telnikov (who has also left the U S S R, see Chron-
ick 22) 13 copies of various issues of the Chronicle of Current Events produced
by Yakir and Krasin, who were convicted in September 1973 . . . By verdict of
the Moscow city court which became law on 1 September 1973 the Chronicle of
Current Events has been ruled to be literature containing deliberately false
fabrications which defame the Soviet political and social system. The slanderous
orientation of the Chronicle of Current Events is confirmed by the record of
an examination of the relevant issues, dated 22 November 1973. Specifically, the
issues present matters concerning the domestic policy of the Soviet state in a
slanderous way, give distorted information about the arrests and criminal trials
of people who have committed particularly dangerous state and other crimes,
describe in a slanderous vein the conditions in which prisoners are held in
places of imprisonment, and the mentally sick in psychiatric hospitals, and
also propagandize anti-Soviet literature and other material of a libelous
character, received from abroad and illegally produced in the U S S R. The note-
book which formerly belonged to citizen Sokolov contains libellous fabrications
about the absence in the USSR of the freedoms guaranteed by the Constitu-
tion, the absence of a democratic electoral system, and so on ...'

When he signed article 201 of the RSFSR Criminal Procedural Code [i.e. at
the end of the investigation], Pirogov submitted a series of petitions. In par-
ticular he asked that those materials confiscated from him which were not
mentioned in the charges (for example, the Universal Declaration of Human
Rights), and of which more than one copy had been confiscated, be returned.
All his petitions were rejected.

On 10 May 1974 Pirogov wrote a letter to L. I. Brezhnev in which, among
other things, he said: . . The law gives the head of state the right to amnesty

[A Chronicle of Current Events No. 32] [The Cave of S. K. Pirogov] 25

	

a citizen before his case has been examined in court. Such a magnanimous books, which she sometimes borrowed

	

gesture would be an act of good will towards the natural and logical manifesta- Of the five witnesses called to corroborate the fact that Pirogov had 'cir-

	

tions of my dissent. At least it would be better to deprive me of my citizen- culated' Sokolov's notebook, two (Yu.M. Kublanovsky and L. I. Myshakin)

	

ship than to try me for "deliberate lies", of which I cannot be found guilty by denied that Pirogov had given it to them to read. Three (V. V. Patsyukov, S. A.

	

the nature of my beliefs and my character. Life in the USSR has become Furman and A. A. Bachurina) confirmed that they had read it; Patsyukov and

	

impossible for me for moral and ethical reasons . . .' A reply to this letter Furman testified that they had become interested on their own initiative in the

	

arrived only after Pirogov's trial. In a letter dated 24 May 1974 and addressed 'psychology of suicide' and had asked Pirogov if they could read it, whilst

	

to the head of the remand prison, the chairman of the Arkhangelsk regional Bachurina testified that Pirogov had passed it to her through Myshakin so that

	

court, Yashkin, wrote: 'Inform the convicted prisoner Pirogov that departure she could say whether the notes in it really were made by Sokolov (Bachurina

	

from the USSR is devoid of any practical meaning, as he has been convicted had worked with Sokolov and knew his handwriting).

	

by law to serve a sentence and must by law serve the term of imprisonment.' At the trial, amongst other documents, a summary record of the criminal

	

From 15 to 22 May 1974 the judicial collegium of the Arkhangelsk regional case No. 63 of Yakir and Krasin was read out. It contained, among other things,

	

court, composed of I. 1. Semyonov as chairman and the people's assessors I. N. an expression of their bitter repentance, a promise to influence their accom-

	

Borisov and L. F. Kuleshov, examined Pirogov's case. Procurator V. M. plices and to cooperate directly with the K G B in the future. (The last asser-

	

Bogdanov presented the prosecution's case. Barrister 0. V. Lesko acted as tion is not at all customary in a legal document; it is possible that it was wrongly

	

counsel for the defence. Pirogov's petition, submitted earlier, for non-party interpreted: it could be a matter for example, of promising to assist the investi-

	

members to be appointed as people's assessors for the hearing of his case, was gators in the future as well. —Chronicle.)
granted. The trial was genuinely open. Before the final speeches, Pirogov, supported by his lawyer, addressed a

	

Pirogov completely repudiated the charges brought against him as false and written request to the court to return to him that part of the literature con-

	

not proven, and pleaded not guilty. He expressed his firm belief in the accuracy fiscated from him which was not mentioned in the indictment and of which

	

of the information contained in the Chronicle of Current Events, and also in there was more than one copy in the case materials.

	

the value of this publication as a provider of publicity. At the same time he 'Taking into consideration the personality of the accused' and 'the social

	

noted the possibility of unintentional 'factual mistakes' appearing in the danger of the crime committed by him', the prosecutor asked for Pirogov to be

	

Chronicle, as in any other publication, but pointed out that this circumstance given three years of imprisonment in a strict-regime camp. Worthy of note was

	

did not provide adequate grounds for ruling that the information contained the prosecutor's assertion that the 'subjective aspect, i.e. the aim with which

	

in the Chronicle was libellous. Pirogov expressed the hypothesis that he was Pirogov acquainted others with Sokolov's notebook, has no significance in law'.

	

being tried 'not for the literature confiscated from me, but as a recidivist : that is Defence counsel stated, among other things, in his speech: . . Insufficient

	

easier. I see this at first hand. K.ostochka is not being tried for passing on the material has been assembled to charge Pirogov under article 190-1 of the
notebook. Lanskaya is not being tried . . Criminal Code . . . I consider that the charges have not been proven during the

	

Witnesses V. P. Risling, A. A. Tsizman and L. A. Krechkova, who were judicial investigation and that the accused Pirogov should be acquitted'.

	

called to corroborate the fact that Pirogov had 'circulated' the Chronicle, had During an exchange the prosecutor said: 'I object to the opinion of defence

	

never acquired a Chronicle from Pirogov, nor seen him hand it to other persons. counsel that only a direct intention constitutes a crime under article 190-1.

	

A. A. Tsizman, a sister of V. A. Gofman who had emigrated to the Federal Indirect intention, such as the creation of possibilities for literature to circu-

	

German Republic, had heard from Gofman's wife that Gofman sometimes late, also constitutes a crime.' In reply defence counsel referred to the official

	

brought literature from Moscow at Pirogov's request; she had seen these commentary to article 190-1 in the fourth volume of the text-book Criminal

	

'papers' at Gofman's house, and thought they were 'bad' as she had been Law.
questioned about them at the investigation and now at the court. Pirogov concluded his final speech with the words: 'I ask to be acquitted

	

V. P. Risling, Tsizrnan's husband, testified that at one time Gofman used of the charges in the name of justice. I am different from the majority, but 1

	

to bring him samizdat materials, saying that he had acquired them from have not commited any crime.'

	

Pirogov. The same Gofman had said to him that Pirogov obtained the mate- In the verdict the court repeated everything in the indictment. Taking into

rial from members of `Sakharov's Committee'. consideration, on the one hand, that 'Pirogov was convicted in the past of a

	

L. A. Krechkova denied that she was familiar with the Chronicle; as regards particularly dangerous state crime', and, on the other, that 'Pirogov has two

	

her fingerprints being found on the reverse side of one sheet of a copy of the minors to support, has a positive reference from work and is a conscientious

	

Chronicle confiscated from Pirogov, Krechkova supposed that she might have worker', the court sentenced Pirogov to two years' imprisonment in a strict-

	

touched this sheet by chance if the Chronicle was lying amongst Pirogov's regime camp.

1 6 [A Chronicle of Current Events No. 32] [Cave No. 15 in Leningrad] 27

The court ordered Pirogov to pay costs to the sum of 270 roubles and 95
kopecks. In addition, the court passed a resolution on Pirogov's request that
some of the literature confiscated from him be returned: '. . . the court has
found no grounds to grant this request, as the documents confiscated from
Pirogov are of significance to the case. Petition refused.' This decision was not
announced during the trial, and a copy of it was not presented to the accused.
In accordance with the verdict, after it was read out, Pirogov was taken into
custody in the courtroom.

On 24 May 1974 Pirogov sent a letter to the President of the Association
of Soviet Jurists, L. N. Smirnov, asking him to acquaint the Association with
his case 'for the purpose of examining the sufficiency of the evidence and pro-
cedural aspects of the sentence'.

On 29 May 1974 Pirogov sent an appeal to the RS FISR Supreme Court. A
supplement to this appeal ends with the words: 'If the assumption that I am
innocent is not disproved by the facts (of which I am sure), then I ask you to
pass a resolution revoking the verdict of guilty, on the grounds of a failure to
prove a charge (as regards the Chronicles) and of the lack of a corpus delicti
(as regards the notebook).'

above-mentioned article about Brodsky. In addition to this, the K G B has been
interested in some folder which was supposedly in Kheifets's flat before the
search and which contained an article by Amalrik. Kheifets's wife confirmed
the existence of a folder, but what it contained and where it had disappeared
to she did not know. Zagreba, in particular, was shown a photograph of Amal-
rik's article lying on his writing desk.

In May a search was conducted under case No 15 at the home of Yakov
Vinkovetsky, a Master of Geological Science.

Igor Burakhin, a graduate student of Etkind, has also been interrogated
under case No. 15. A Chronicle of Human Rights in the USSR (number 8)
also reports searches at the flats of Burakhin (he is called Brukhin) and of his
wife, Elena Vargaftik.

Valery Voskoboinikov testified at an interrogation that he had read Kheifets's
introductory article to the 13rodsky collection and also read Amalrik's work
at Kheifets's flat. Subsequently Voskoboinikov confessed to Kheifets's wife
that he had not in fact read Amalrik at Kheifets's flat. Also interrogated have
been Karl Levitin from Moscow and the writers Maiya Danini and Boris
Strugatsky (at an interrogation investigator Ryabchuk asked Strugatsky for
his autograph on a book he had ready in advance). Levitin and Strugatsky
denied they had read Kheifets's article on Brodsky. Confrontations were
organized for them with Kheifets, at which the latter testified the reverse; how-
ever, Levitin and Strugatsky denied as before that they had read the article.

Case No. 15 in Leningrad
On 1 April 1974 a number of searches were carried out in Leningrad in con-
nection with case No. 15. This case was initiated by Leningrad K G B 'owing
to the fact that anti-Soviet literature is circulating in Leningrad'. As an example
of such literature the investigators have been naming Marchenko's My Testi-
mony, Solzhenitsyn's GULag Archipelago, a book by Kolakowski, and the
Chronicle of Current Events. Searches have been carried out, in particular,
at the homes of the writers Mikhail Kheifets and Vladimir Maramzin, and of a
doctor, Vladimir Zagreba. These people belong to the circle of acquaintances
of Joseph Brodsky, who left the USSR two years ago.

* * *

In the search of Mikhail Kheifets's flat three copies of his introductory article
to a sarnizdat collection of Brodsky's verse were confiscated. Also confiscated
was Kheifets's letter to the historian Yakovlev, author of an article The
Prostitute and the Simpleton' (about Solzhenitsyn and Sakharov), published in
one of the Soviet publications for foreign countriesn (the part of this article
concerning Solzhenitsyn was re-printed under the title 'The Prostitute' in the
Literary Gazette. 20 February 1974).

On 22 April Kheifets was arrested. He was charged under article 70 of the
RSFSR Criminal Code. The investigation is being conducted by two investi-
gators, First Lieutenant V. P. Egerev and Major V. N. Ryabchuk.

Kheifets's wife, Raisa Glagoleva, Maramzin and Zagreba have been sum-
moned to interrogations. The literary critic E. Etkind (see this issue) has also
been interrogated. The investigation has been most interested in Kheifets's

Two statements by Vladimir Maramzin in connection with case No. 15 have
been made public." In the first one, dated 3 April 1974, Maramzin reports on
the search that was carried out at his home. During the search more than
10,000 sheets of his manuscripts and all Brodsky's verse were confiscated; a type-
writer was also taken away. At an interrogation Ryabchuk warned Maramzin
that he might be 'turned [from a witness] into an accused'.

In the second statement (dated 30 May) Maramzin writes that Kheifets
was not involved in assembling Brodsky's verse and that for a period of three
years he, Maramzin, had been collecting Brodsky's poetry. He states: 'It was
I too who undertook another step to preserve the texts which had been collected
together with such difficulty: I sent them abroad, where their author now
lives . . . I was moved only by a concern for Russian culture.'

Maramzin also reports that after the search on 1 April he again collected
remaining copies of his own confiscated manuscripts and sent them abroad as
well. 'If any publishing-houses or journals are interested in my stories or tales,
let them know this: my agreement to their publication is now completely
decided . — says the statement.

Maramzin calls for help to be given to Kheifets's family (for a biographical
note on Kheifets and the address of his family see below).

28 [A Chronicle of Current Events No. 32]
[Pentecostalists intend to leave] 29

Mikhail Ruvimovich Kheifets was born in 1934. In 1955 he graduated from the
Herzen Pedagogical Institute in Leningrad with special training in 'Russian
language and literature'. He worked as a school-teacher. In 1965 he received
official thanks for his achievements in the teaching and educational field and
for his participation in the social life of the school. Kheifets is the author of
several film scenarios. In 1973 he received the prize of the Lenin Komsomol for
his film on the `People's Will' [19th century revolutionaries]. Besides this,
Kheifets is the winner of a competition for educational films. In 1967 Kheifets's
book The Secretary of the Secret Police was published by the Molodaya
Gvandiya publishing-house. Subsequently this book was translated into German
and Czech. Kheifets was an active contributor to the journals A vrora, Zvezda
and Znanie-sila. Now Kheifets's family (his wife, Raisa Vladimirovna Glago-
leva, and two daughters — Olya, who is five, and Natasha, who is seven) have
been left without means of subsistence. Their address is: Leningrad,
Novorossiiskaya ul., d. 22, korp. I, kv. 45.

Pentecostalists intend to leave the USSR
The sect called 'Christians of the Evangelical Faith', better known by the name
'Pentecostalists', was considered officially forbidden in the USSR until 1963.
The ban on the sect's activity was lifted in that year (the Pentecostalists are
formally amalgamated with the Baptists).12 Communities of Pentecostalists are
found in several towns in Siberia and the Far East (Kansk, Chernogorsk, Bar-
naul, Nakhodka and others), and also in the Crimea and North Caucasus. Since
the spring of last year many members of the communities in the towns of
Nakhodka and Chernogorsk have been trying to obtain permission to leave the
U S S R.

It may be presumed that their reason for wishing to leave the country is not
only the constant persecution of the authorities but also their conviction that on
the Day of Judgment all genuine believers should be near the Tomb of the
Lord.

The authorities have refused up till now to consider the Pentecostalists'
application to leave, on the grounds that they have no invitations from relatives
or the governments of the countries to which they wish to go. Thus, the head
of the passport office in Nakhodka, Major Morozkin, declared: 'Present us
with an invitation from your relatives and then we will draw up your exit
papers.' Morozkin also said that he had instructions from the authorities not to
give a written answer to the visa application.

On 5 February 1974 20 members of the sect from the towns of Nakhodka
and Chernogorsk appealed to the U N and the U N Committee on Human
Rights to help them to leave for Israel or Australia (many members of their
sect live in Australia)."

On 18 February a Pentecostalist, Evgeny Bresenden, was received by an
official of the USSR Ministry of Internal Affairs, Colonel Danilov, who
confirmed that the visa office could not draw up exit documents for them as

they had neither official nor private invitations.
Colonel Danilov did not object to Bresenden's intention of writing a letter to

the U N Committee on Human Rights, asking it to help them come to an
agreement with the government of Israel or another country. Colonel Danilov
assured Bresenden that such a letter would reach the addressee.

A statement dated 25 February 1974, written by Bresenden and senior
presbyter Grigory Vashchenko on behalf of 80 Pentecostalists and addressed to
the U N Committee on Human Rights, says, in particular: 'Our ministers
have been freed from imprisonment and the official ban on the activity of our
sect has been lifted, but an unofficial ban has still remained in force. We are
forbidden as before to hold peaceful prayer meetings, and we are fined and
threatened with imprisonment, while the representatives of the Council on
Religious Affairs of the USSR Council of Ministers, comrade Shlandakov in
Nakhodka, Primorsky territory, and the official representatives in Chernogorsk,
Krasnoyarsk territory, know all about it.'

According to the authors of the statement, the deputy head of the Soviet
executive committee in the city of Nakhodka called those who wished to leave
the USSR traitors and betrayers of the Motherland, and threatened to try
them and deprive them of their parental rights. 'When we started to say that ...
the Soviet government had ratified the Covenants on human rights, the Procu-
rator of Nakhodka, Bokhan, said in this regard: "We spit at international
laws . . . We have instructions from the ministry and we follow them . . ." The
fact that we are unable to obtain permission to emigrate because of our re-
ligious convictions proves that the Procurator of Nakhodka, Bokhan, is right.'

On 5 May G. Vashchenko and E. Bresenden appealed to Christians through-
out the world on behalf of the Pentecostalists of the U S S R. The appeal calls
on foreign Christians of all orientations to petition their governments to agree
to admit the Pentecostalists for residence in their countries. The reason for their
emigration, says the appeal, is 'religious intolerance in the U S S R'. The authors
believe that all Christian services were forbidden in the USSR from 1938 to
1945 and all churches closed." It says of the present situation of the Christians
of the Evangelical Faith: 'Ministers do not have the right to visit their flocks
and to meet together to resolve religious questions. If this is done, it is done
underground, at great risk, and not infrequently ends in arrest. Thus, for
example, in the town of Chernogorsk alone in recent years about 30 men and
women have been convicted for their religious beliefs and sentenced to various
terms (from three to ten years) of imprisonment, camps and exile . . . We do not
have, in our country, the rights and opportunities to be true believers, to
educate our children in religious belief, and to preach the Gospel to others. We
have no religious literature, as during recent years it has been confiscated
from us almost everywhere: Bibles, Gospels and hymn books.'

On 7 May 188 Pentecostalists sent an open letter to the President of the
U S A. The letter said: 'Since 16 April 1973 right up to the present time we
have been applying to emigrate without any results. Every official says in reply
that he cannot give us permission to leave as we have no invitation from

30 [A Chronicle of Current Events No. 32] 31

relatives or from a government.
'We have no relatives abroad and so we are appealing directly to you, Mr

President, to accept our families for permanent residence in your country.'
On the same day, 7 May, G. L. Vashchenko and E. A. Bresenden met

foreign newspaper correspondents and answered their questions." Vashchenko
and Bresenden talked about the intervention of the authorities in the affairs of
their community and about the threats and persecution to which believers were
subjected. For example, a KGB captain in Chernogorsk, Ikonnikov, and the
supervisory procurator in Krasnoyarsk had said to them: 'There will soon be
none of you left; we will grind you to dust or deport you to the Far North to
join the polar bears. They're building camps for you up there, and they'll test
the atom bomb on you.' Fines of 30 to 50 roubles were being imposed on those
who took part in the holding of services, and the leaders of the communities
were often arrested.

Pentecostalist believers had practically no chance to receive higher education.
The deputy chief of corrective labour colony ITK-27 in the Primorsky territory,
Bogdanovich, said to Evgeny Bresenden: 'A foreman or an engineer is pri-
marily an educator. Educators with religious convictions, educators who are
Pentecostalists, are of no use to us.'

Vashchenko and Bresenden refuted the charge that the rites of their sect
were harmful to health. They reported that three charges were made in accusing
the Pentecostalists of fanaticism: 1. Their prayer houses were cramped, dark
and stuffy. Their reply : they were not allowed to rent or build prayer houses
of the appropriate size.

In the opinion of the accusers, the Pentecostalists' custom of kissing each
other as a form of greeting was harmful to health. This notion was encountered
even in court indictments.

According to the assertions of physicians, the rites of the sect overtaxed
the human psyche, their prayers led to neuroses, and their religious experiences
caused hypertension.

Regarding these points, Bresenden and Vashchenko declared: 'The physicians
whose medical conclusions serve as grounds for suppressing our communities
and for imprisoning us are either carrying out orders or, because of their
materialism, are convinced in advance that all sincere belief in God is a psychic
illness.

'Instead of physicians who are militant atheists carrying out the instructions
of state organs, let them send us a commission from the International Red
Cross, and then the whole world will learn what is overtaxing our health
our prayer meetings or the incessant, exhausting persecution and the years of
imprisonment in camps and prisons with their cruel and inhuman regime.'

Soviet Germans want to leave for the Federal German
Republic

Many Germans living in the USSR are trying to obtain permission to leave
for the Federal German Republic. It is believed that about 40,000 Soviet
Germans are asking to leave. A collection entitled Re Patrice° has come out
and states that its goal is the elucidation of the problems of the emigration
movement. An association has been formed to unite the Germans of Estonia
who wish to emigrate.

On 11 February 1974 a demonstration of Germans who are trying to obtain
exit visas took place in Moscow outside the building of the party's Central
Committee. Lyudmila Oldenburger, with her young sons, chained herself to
the traffic-lights near the Central Committee building.

On 17 February a similar demonstration took place in Tallinn.
In connection with these demonstrations criminal proceedings were instituted

against the president of the Association of Estonian Germans, Pyotr Bergman,
and members of the association's praesidium: Voldemar Shults, Gerhard Fast
and Lyudmila Oldenburger. They were charged under the articles corresponding
to articles 190-1, 190-3 and 210 ('Involving minors in criminal activity') of the
RSFSR Criminal Code.

The publishers of the collection Re Patria, Vitautas Grigas, Lili Bauer and
Friedrich Ruppel, were allowed to leave the USSR in May and June 1974.

A court in the town of Dzhambul (Kazakhstan) has sentenced Friedrich
Shnarr to two years of imprisonment under the article corresponding to article
190-1 of the RSFSR Criminal Code.

Shnarr was brought to his interrogations in handcuffs. His cellmates in the
remand prison tormented and beat him mercilessly every day for three months.
The investigator knew about this but instead of supressing the outrages
threatened Shnarr with death.

The address of Shnarr's family is: Dzhambulskaya obl„ Sverdlovskii raion,
S. Mikhailovka, Dzhambulskaya ul„ d. 15.

The members of the family are: his wife Amalia Shnarr and three child-
ren (born in 1962, 1964 and 1972).

The Persecution of Crimean Tatars
The Arrest and Hunger-Strike of Mustafa Dzhemilev
On 22 June Mustafa Dzhemilev was arrested in the town of Gulistan
(Uzbekistan).

On 6 July the Initiative Group of the Crimean Tatar national movement
in the Syrdarinskaya region of Uzbekistan sent a statement to N. V. Podgorny,
K. Waldheim, the International Association of Democratic Lawyers, and world
public opinion, entitled 'The Life of Mustafa Dzhemilev is in Danger'.

As is evident from this statement, on 13 May, a few days before the 30th
anniversary of the deportation of the Crimean Tatars, an attempt was made to

32 [A Chronicle of Current Events No. 32]

provoke M. Dzhemilev into a fight. Despite his self-restraint, confirmed by
four written testimonies, he was sentenced to 15 days 'for hooliganism'.
Dzhemilev declared a hunger strike and was released on the ninth day, in a
serious condition.

A month later, when Dzhemilev had not yet fully recovered, he was sum-
moned for military service; a medical commission ruled him fit, although,
according to the information of the Initiative Group, pressure had to be put on
one of the doctors — a therapeutist — to obtain this. Dzhemilev was not allowed
to undergo a second examination in Tashkent or to present certificates from
the Tashkent polyclinic where he was receiving treatment. He was ordered
to appear with his things in two hours. He did not comply with this order
and was arrested the following day for evading military service.

On the same day Dzhemilev started another hunger strike.
The statement says:
'The life of Mustafa is in danger! It has become known to us that on 27 June

the prison in Khavasta refused to admit M. Dzhemilev, who had been taken
there, because of the serious condition of his health, and that he has again
been put in a preliminary detention cell in Gulistan. Evidently fearing the
consequences in the event of his death, the K G B has attempted to influence
him through his parents, trying to persuade him to end his hunger strike. But
Mustafa has categorically refused to do this, stating that he would rather accept
death than suffer daily humiliation . . . On 30 June, he was transported to the
remand prison in Tashkent, where he is being subjected to force-feeding.'

The Initiative Group calls for the immediate intervention of N. V. Podgorny
in order that M. Dzhemilev's life may be saved, and supports the request
of his parents to let him leave the U S S R.

On 3 July M. Dzhemilev's mother sent a letter to N. V. Podgorny, also
addressed 'to mothers and fathers, brothers and sisters, governments and par-
liaments throughout the world'.

When her family was deported from the Crimea in inhuman conditions in
1944, Mustafa was not even a year old, she writes. Yet in his early youth he
said he would not reconcile himself to the persecuted condition of his people.
Mustafa had twice expressed a desire to leave for another country. She had
opposed this, but now, especially after his unjustified arrests in May and June
and the hunger strike that was endangering his life, she and her husband had
decided to give their blessing to his departure. 'We beg you to let our son go
abroad and to let us die in peace. We do not have the strength to bear our
son's torments.' Addressing the governments of other countries, M. Dzhemilev's
mother asks them to send an invitation to her son and give him refuge.

The address of M. Dzhemilev's parents is: Abdudzhemil and Makhfire
Mustafayev, g. Gulistan, Oktyabrskaya ul., 16. His father is 77 and his mother
64.

Mustafa Dzhemilev has actively participated in the national movement since
1966. That year he was convicted and sentenced to If years. In May 1969
he joined the Initiative Group for the Defence of Human Rights in the U S S R.

3

Tatyana Zhitnikova. wife of Leonid
Plynshch. with the writer Victor
Nekrasov. Kiev 1974

2 Pyotr Grigorenko with his wife Zinaida,
after his release from a mental hospital
in 1974

3 Vladimir Dukovsky. Moscow activist,

4 19h7e0T prison mental hospital in Oryol

we'

5

5

6

Solzhenitsyn at the funeral of Alexander
Tvardovsky with his xvidow. Moscow
December 1971
Sakharov with his wife. Elena Bonner.
Moscow 1974

109

9 Arie-Lieb Khnokh (on right)
In Alexander (Wick Moscow bard
II Tatyana Bayeva (right) with her

child. Moscow 1973
12 Vitaly and 1nessa Rubin (back)

with Nadczhda Ulanovskaya
(front) and other friends. Moscow
1974

13 Petras Paulaitis, Lithuanian
teacher, drawn by a fellow
inmate in Mordovia, early 1970s

\ k)k

11

7

7 Irina Zholkovskaya, wife
of Alexander Ginzburg

8 Alexander Ginzburg with
his children, living under
administrative surveillance
in Tarusa, 1975

• • •

8 13 12

iv
V

4

15

wt.

tek

18 19 20

16

14 Father Dudko, Moscow Orthodox priest
15 Valentin Turchin (left) and Yury Orlov,

physicists and members of the Soviet group of
Amnesty International, Moscow 1975

16 A group of Volga Germans who came to
Moscow in 1965 to lobby for an end to their
people's exile

17 Anatoly Marchenko and son Pavel, Tarusa 1974

•••..

21 2322

-

4

PP,i4/4

17 24 25

18 Lydia Chukovskaya,
Moscow writer

19 Vladimir Dremlyuga,
prior to arrest in 1968
for demonstrating in
Red Square

29 Ivan Gel, Ukrainian
locksmith

1 1 Vladimir Voinovich,
Moscow writer

11 Andrei Tverdokhlebov,
member of Soviet group
of Amnesty International

23 Alexander Feldman, a
Kicv Jew and activist

24 Mustafa Dzhemilev, a
leader of the Crimean
Tatars

25 Simas Kudirka,
Lithuanian sailor, before
trying to defect to the
USA in 1970

vi
vii

_33

4
26 2827 35

34 —

•

26 Yakov Suslensky,
teacher from Bendery
in Moldavia

27 losif Mcshener,
fellow teacher of
Suslensky's from
Bendery

28 Vladimir Osipov,
editor of samizdat
journal Vedic.

29 Isaak Shkolnik, Jew
from Vinnitsa in the
Ukraine

30 Valentin Moroz,
Ukrainian historian

31 Igor Ogurtsov,
Leningrad orientalist
and leader of under-
ground group

32 Gabriel Superfin,
Moscow literary
scholar

39

29 30
"

•

37

38

An.

31 32 4140

33 Him Etkind
34 Edward Kuznetsovt
35 Silva Zalmansont
36 Boris Pensont
37 Mikhail Kheifets*
38 Anatoly Goldfeld*
39 lzrail Zalmansont
40 Lev Yagman*
41 Boris Azernikov*
tsentenced in the Leningrad
'aeroplane case'
*sentenced for activities related
to the 'aeroplane case'

viii
[The Persecution of Crimean Tatars] 33

In the summer he was arrested. In January 1970 he was sentenced in Tashkent
to three years, together with the Moscow poet and teacher Ilya Gabai (see
Chronicle 12).

A. D. Sakharov and the Initiative Group for the Defence of Human Rights
(T. Velikanova, S. Kovalyov, A. Krasnov-Levitin, G. Podyapolsky and T.
Khodorovich) have sent the two above-mentioned documents about M.
Dzhemilev to the International League for the Rights of Man, the International
Red Cross, and K. Waldheim, and also called on them to intervene on his
behalf as quickly as possible.

In the middle of July M. Dzhemilev's trial took place, and he was sentenced
to one year's imprisonment.

42 43
42 Evgcny Bresenden. Pentecostal leader 43 Grigory Vashchenko, Pentecostal leader

44 (below) A double wedding in the Pentecostal community of Chernogorsk in East Siberia

Fr

More about the trial of Kurtumerov, Khalikov* and Ramazanov
It has already been reported in Chronicle 31 that on 28 November 1973 the

Zaporozhe regional court (chairman — N. P. Selivanov, people's assessors —
V. A. Yarun and I. I. Kapustina, prosecutor — V. S. Demyanenko, defence

lawyers — N. A. Dolzhenko, N. L. Kravtsova and V. D. Koshelnaya) sentenced
E. Kurtumerov to two years, and E. Khalikov* and R. Ramazanov to 21 years
of ordinary-regime camps (as well as exacting 35 roubles from each of them
for legal advice). The verdict (with the exception of the episode concerning
Khalikov's speech on 18 March 1973, for which there was deemed to be insuffi-
cient evidence) repeats the wording of the indictment, and its text is quoted
here almost in full:

APPROVED
Procurator of Zaporozhe region, senior counsellor of justice

p.p. V. SVETLICHNY
19 October 1973

• a.

--1

Tie

•••••

Bill of Indictment
in the criminal case brought against:
Eskender Kurtumerov, Ebazer Khalikov
and Regat" Ramazanov under article
187-1 of the Ukrainian Criminal Code.

The investigation has established that :
The accused, E. Kurtumerov, E. Khalikov and R. Ramazanov, after warn-

ings from organs of state authority about circulating deliberately false fabrica-
lions which defame the Soviet political and social system, failed to draw the
proper conclusions and systematically continued their criminal actions.**

Thus on 4 March 1973 in house No. 29 on Tsiolkovsky street in the town
of Melitopol they took an active part in a meeting of young people, and in the

*In other documents this man is called Khalilov (see Chronicle 31). The correct
spelling on his surname is not known to the Chronicle. [Chronicle's note]
**It is clear from the text of the verdict in this criminal case that the defendants
were cautioned by unnamed organs of authority in 1968 and 1971, i.e. before the
unpublished Decree of the Praesidium of the USSR Supreme Soviet came into
force on 25 December 1972 (see this issue). [Chronicle's note]

44

34 [A Chronicle of Current Events No. 32] [The Persecution of Crimean Tatars] 35

presence of 25 people distorted the national policy of the U S S It and circu-
lated deliberately false fabrications which defamed the Soviet political and
social system.

On 18 March 1973 at a second meeting of young people in house No. 36
on Tsyurupa street in the town of Melitopol, at which 20 people were present,
E. Kurtumerov, Khalikov and Ramazanov made speeches which also slandered
Soviet reality.

In addition to this, the accused Kurtumerov produced written works, 'History',
'The Crimea' and others, which contain false fabrications defaming the Soviet
political and social system, and also made patently libellous inscriptions on the
pamphlets The Marxist-Leninist Concept of Freedom by T. I. Oizerman and
Generations of Optimists by A. Kulagin, and on the journal Problems of
History.

The accused Khalikov prepared the manuscripts 'A Note to the Chairman
of the Council of Nationalities of the USSR Supreme Soviet', 'A Protest', The
Criminals are Triumphing', and others, which libel the Soviet political and
social system.

The accused Ramazanov also prepared a number of manuscripts : 'To People
of Goodwill' and others, addressed to various party and Soviet organs, which
libel the policies of the Communist Party and the political and social system.

Charged and interrogated as accused persons, Kurtumerov and Khalikov
flatly refused to plead guilty; they explained that they had indeed taken part
in meetings of young people but had not slandered Soviet reality.

These assertions of Kurtumerov and Khalikov are refuted and their guilt
fully confirmed by the testimonies of witnesses G. R. Mustafayeva*, A. A.
Eminova, Sh.A. Katayev, Z. E. Ablyazov, E. Shukurov, V. A. Seitumerov, R.
Dzhelyalov and S. D. Khatunsky; by texts confiscated during searches : the
poems 'History' and 'The Crimea', the manuscripts'A Protest' and The Criminals
are Triumphing', and the note addressed to the Chairman of the Council of
Nationalities of the USSR Supreme Soviet; by the notes in the margins of
the pamphlet The Marxist-Leninist Concept of Freedom by T. I. Oizerman,
and on the covers of Kulagin's pamphlet Generations of Optimists and the
journal Problems of History; by other manuscript works in confiscated exer-
cise books; and also by the conclusions of handwriting examinations by experts
(vol. I, case sheets 169-173, 223-229).

Charged and interrogated as an accused person, Ramazanov pleaded not
guilty and explained that he did not remember being present at the meetings
of young people as he often visited Tatar families and held conversations
with them on the Tatar question.

Ramazanov's guilt is proved by the statements of witnesses who were present
at the meetings on 4 and 18 March 1973 and, in particular, by the evidence
of E. Shukurov, Sh.A. Katayev, Z. E. Ablyazov and others, by the manuscript
texts of letters to various party and soviet organs (To People of Goodwill'),
*The numbers of the volumes and the case sheets [of the 'case materials] are
omitted here and subsequently. [Chronicle's note.]

and also by the conclusions of an examination by writing experts.
Thus the culpability of E. Kurturnerov, E. Khalikov and R. Ramazanov in

systematically spreading by word of mouth deliberately false fabrications
defaming the Soviet political and social system, and also in preparing and cir-
culating in handwritten and typewritten form works of similar content is fully
proven by the evidence assembled in the case.

On the basis of these facts
THEY ARE ACCUSED:

Eskender Kurtumerov, born 8 August 1938, native of the hamlet of Koz,
Sudaksky district, Crimean region, citizen of the U S S R, a Tatar, non-Party,
11 years of education, married, temporarily employed on various jobs in the
`Ukraina' collective-farm of Melitopol district in the Zaporozhe region, resi-
dent in Melitopol on Kotovsky boulevard, house No. 18, flat 35, no previous
convictions, is charged with the fact that, having previously been cautioned
by organs of state authority to cease the circulation of deliberately false fabri-
cations which defame the Soviet political and social system, he failed to draw
the proper conclusions and continued his criminal activity.

Thus, on 4 March 1973 in house No. 29 on Tsiolkovsky street in the town
of Melitopol he took an active part in an assembly of youth, where in the
presence of 25 people he spread deliberately false fabrications defaming the
Soviet political and social system, and organized the taking of a register amongst
young people of 15 to 25 years of age.

On 18 March 1973 he spoke at a second meeting in house No. 36 on Tsyunipa
street in the town of Melitopol at which 20 people were present. As at the
previous assembly, he slandered Soviet reality.

At a search in E. Kurtumerov's flat literature containing libellous notes was
confiscated, as well as manuscripts defaming the Soviet political and social
system.

In addition, in the town of Nezhin, Chernigov region, at the home of citizen
lbragimov, there were two typed texts containing libellous fabrications regard-
ing Soviet, party and state officials, which had been sent to him by E. Kurtu-
merov, i.e. the latter had committed a crime envisaged by article 187-1 of the
Ukrainian Criminal Code.

Ebazer Khalikov, born 27 December 1932, native of the hamlet of Otarka,
Kuibyshev district, Crimean region, citizen of the U S S R, non-Party, a Tatar,
higher education: graduate of Tashkent polytechnic institute, married, employ-
ed as a foreman in special mechanized unit No. 557 of 'Melitopol Rural
Construction', resident in the town of Melitopol, Grizodubova street, house
No. 64, flat 9, no previous convictions, is charged with the fact that he . . .
(four paragraphs follow which repeat the text of the charge against Kurtumerov
word for word — Chronicle) committed a crime envisaged by article 187-1 of
the Ukrainian Criminal Code.

Regat Ramazanov, born 15 March 1936, native of the hamlet of Demerdzhi,
Alushta district, Crimean region, citizen of the U S S R, a Tatar, non-Party, 10
years of education, married, employed in No. 9 workshop of the Melitopol

36 [A Chronicle of Current Events No. 32] 37[The Persecution of Crimean Tatars]

factory of industrial sewing and clothing repair as a cutter, resident in the town
of Melitopol, Grizodubova street, No. 55, flat 78, no previous convictions, is
charged with the fact that manuscripts confiscated during a search at his flat
on 13 September 1968 contained deliberately false fabrications defaming the
Soviet political and social system. However, R. Ramazanov, after being cau-
tioned by organs of state authority about the circulation of deliberately false
fabrications defaming Soviet reality, did not draw the proper conclusions and
continued his criminal activity . . . (two paragraphs follow, the text of which
repeats the wordings of the charges against Kurtumerov — Chronicle).

On 8 July 1973 R. Ramazanov prepared a manuscript of libellous content
which defamed the Soviet political and social system and was typed in several
copies and sent to Soviet and party organs.

By his actions he has committed a crime envisaged by article 187-1 of the
Ukrainian Criminal Code.

This indictment was drawn up on 17-19 October 1973 in the city of
Zap orozh c.

Senior investigator V. Lomeiko

Statement by Roza Dzhemileva
On 23 April this year, the wife of Reshat Dzhemilev (for his trial see Chronicle
31) Roza (Zera) Dzhemileva (address: Tashkent, ul. Besh-Agach, tupik Shark,
15) sent the following statement to the USSR Ministry of Internal Affairs:

'My husband Reshat Dzhemilev was sentenced on 21 April 1973 by the Tash-
kent city court to three years of imprisonment in strict-regime camps on charges
of violating article 191-4 of the Uzbek Criminal Code and articles 190-1 and
190-3 of the RS FSR Criminal Code. He has been sent to camp p/ya UYa
288/7 in Krasnoyarsk territory to serve his sentence. This creates great difficul-
ties for his family.

'We cannot make use of the right guaranteed by law of three meetings a year
with our convicted relative. One visit alone to this distant camp costs two
months' salary. I have three children and my monthly wage of 100 roubles is
not enough even to feed my family. His 72-year-old mother cannot travel to
Krasnoyarsk territory to see him not only for economic reasons, but also
because of the condition of her health.

'This is not the first time that citizens convicted for taking part in the national
movement of the Crimean Tatar people for return to their Homeland in the
Crimea have deliberately been sent to distant camps, as a result of which the
right to three meetings with the convicted prisoner turns into a hollow mockery.

'I ask you to transfer my husband for the remainder of his sentence to one
of the camps situated within the Uzbek Republic, i.e. the republic on the
territory of which he was convicted.

'I ask you to reply to me within the period prescribed by law.'

Statement to K. Waldheim
(April 1974, 10 pages)
Recapitulating the continuing repression to which the Crimean Tatar people
have been subjected for the past 30 years, the authors of the statement report the
existence of more than 200 volumes of 'letters, appeals, statements and peti-
tions addressed to all the authorities of the Soviet state'. Since all these appeals
have provoked only more repression, 'our only path of salvation is to appeal
to world public opinion and to the United Nations Organization'. The state-
ment describes the mass return of Crimean Tatars to the Crimea after the
Decree of 1967 and also (apparently for the first time) the two stages in the
official attitude to this on the part of the Soviet authorities: initially instruc-
tions were sent out to assist the return in every way, but literally a few days
later these were followed by circulars and directives explaining a 'change in the
situation' and laying down the guide lines for a struggle against those who
wanted to return to the Crimea and those who had already succeeded in doing
so.

Then specific examples of persecution and victimization are enumerated.
The statement reports that 150 of the families who [successfully] returned

have still not been granted residence permits (a list of 37 families is attached).

In September 1973 a teacher, Shevket Gafarov, received a Simferopol district

directive to work in the villaye school in Skvortsovo; when he handed over his

documents to receive a residence permit, it was seen that he was a Crimean

Tatar; by means of threats, insults and blackmail he was forced to write a
statement giving in his notice.

On 4 April 1974 the Zainetdinov couple (from the hamlet of Zavetnoye,
Sovetsky district) were summoned to the police, and Elmira Zainetdinova was
forcibly deported to Kherson region, whilst her husband and five children were
left in the Crimea; Kasym Seidalliyev, the father of two children, was deported
in the same vehicle.

Sulbie Muzinova, the mother of four children and a sick woman (from the
town of Chernopol, Belogorsk district), was banished from the Crimea for two

years, with threats that if she delayed her departure she would be exiled to the
Irkutsk region.

The Kadyrov couple (from Belogorsk), whose two children are serving in
the army, have been sentenced to banishment.

Mambet Din-Ogly (from the hamlet of Novopavlovka, Krasnoperekopsky
district) was twice sentenced to 14 years of imprisonment: in 1969 and 1971.

The head of the personnel section in Donuzlavsky state poultry farm (Cherno-
morsky district) declared to Rakhim Ishmatov, an Uzbek, in the autumn of
1973: 'I will not give you a residence permit or a job as you have a Tatar wife.'

The children of Tatars without residence permits are not admitted to schools.
Many of them — though by no means all — go to lessons but are not entered
in the register.

'The two children of Seit-Ibragim Seit-Osmanov (from the hamlet of
Chernopole, Belogorsk district) have not been to school for over six months

38 [A Chronicle of Current Events No. 32] [The Persecution of Crimean Tatars] 39

now. The headmaster of the Chernopole eight-year school, Lishak, twice
dragged Seit-Osman Seit-Osmanov, who is in the sixth year, out of the class-
room, kicking him in the process, and then for a week patrolled the sports
ground to stop the foot of a single Crimean Tatar child from stepping on this
forbidden plot, yelling at them each time: 'Heh, clear off, you Tatars 1 '

The text of a document is then reproduced:
No. 232
7 October 1973

To the Headmaster of Chernopole Secondary School
It is clear from the report of First Lieutenant Yasko, an inspector of the
Belogorsk District Department of Internal Affairs, that you have admitted to
your school Dilyara Ibragimova, born 1963, who has no residence permit in
the hamlet of Kurskoye. I request you to give a written explanation about this,
so that a report may be prepared for the chairman of the district Soviet execu-
tive committee, comrade N. L. Krovets.

Inspector of the I3elogorsk District Department
of Education

Charukhov. Their notebooks and papers were ransacked but nothing was found
against the defendants ...'

Kurtseitov was sentenced to seven years of camps, Mustafayev and Charukhov
to five years.

The statement describes the trial of E. Kurtumerov, E. Khalikov and R.
Ramazanov (see Chronicle 31), and the texts of the indictment and verdict are
reproduced (see this issue, above).

The statement concludes with the words :
'We request the U N and the Commission on Human Rights to take our

people — who have no rights — under their protection. We realize that the
U N is not a world government that dictates its will to states, but the U N
can demand that all the states that have ratified its conventions observe them.
In relation to the Crimean Tatars, articles 2, 7 and 11 of the Universal Declara-
tion of Human Rights have been violated, and continue to be violated, and also
article 123 of the USSR Constitution. We declare with full responsibility that
a most terrible form of national discrimination against the Crimean Tatars
is rampant in the U S S R; the results of this are no less monstrous than
genocide.'(signature)

The statement reports on cases of 'confiscation' (evidently, compulsory pur-
chase — Chronicle) by the state of houses which their owners were intending
to sell to Crimean Tatars.

Registry offices are refusing to register marriages of Crimean Tatars without
police permission, e.g. those of : Mura Eredzhepov and Zeinep Dzhemaletdinova
(hamlet of Donskoye, Simferopol district, 1972); Umer Chobanov and Emer-'
saliyeva (Belogorsk town); Niyazi Dagdzhi and Elmira Seferova (village
Senokosnoye, Razdolnensky district, 1974).

A detailed description is given of the trial of Dzhemil Kurtseitov, Eivaz
Mustafayev and Reitvan Charukhov, who were provoked into a fight with
Boldin and Mudry, after the latter had stolen two rams from Kurtseitov during
the night (see Chronicle 31):

'The judge Shmelev and the state prosecutor Ionova brazenly shielded the
provocateurs Boldin and Mudry and dealt with Kurtseitov and his comrades
with tyrannical cruelty in order to frighten other Crimean Tatars who want to
live in their native land. Shmelev and lonova disregarded a Witness from the

same hamlet and did not even summon him to the court, as all his evidence

was in favour of Kurtseitov and his comrades. Mustafayev asked for the chair-
man of the village soviet, Morozenko, who had earlier warned Kurtseitov

that a provocation was being prepared, to be summoned to the court. The court
refused his request. The judge and the prosecutor completely ignored the fact
that the record drawn up at the scene of the incident had disappeared from
the court materials. Even the knife of the bandit Boldin had disappeared. More-
over, the provocation was turned into a political trial in which the defendants
were also accused, without any grounds whatsoever, of anti-Soviet propaganda
and an anti-social way of life.

'Before the trial a search was carried out at the homes of Kurtseitov and

Various Brief Reports
18 Crimean Tatar families were transported [into the Crimea] to the Dzhankoi
district on 18 May under the official labour recruitment scheme.

* * *
Chronicle 31 reported that many Crimean Tatars were unable to obtain residence
permits not only in the Crimea but also in neighbouring districts of the Ukraine.
At the present time all Crimean Tatars residing in Kherson region have obtained
residence permits. About 400 families (approximately 2,000 people) are now
living in Novo-Alekseyevka, Genichesk district [Kherson region].

* * *
A few days before 18 May (the anniversary of the deportation of the Crimean
Tatars from the Crimea) Seidamet Memetov was arrested in Margelan and
held for ten days.

* * *
In Novo-Alekseyevka the military registration and enlistment office ordered
Enver Ametov (see Chronicle 31) to appear before a medical board on 18 May,
allegedly in connection with a forthcoming call-up for short-term service.

On the appointed day it turned out that neither the doctors nor the officials
at the enlistment office knew anything about a `board'.

On 25 May the office demanded that Ametov change the place and nature
of his work, promising to release him from call-up in exchange. Ametov
expressed his indignation at the deceit and the interference in his personal

40 [A Chronicle of Current Events No. 32] [Events in Lithuania] 41

affairs, and declared that he would refuse to do military service (he was on
active service in 1959-62). He repeated this in a conversation with an official of
the K G B Directorate for Kherson region, P. P. Popov, who did not conceal
that the actions of the authorities had been engendered by Ametov's participa-
tion in the national movement. Popov promised to 'intercede' for Ametov at the
enlistment office if he ceased his participation.

* * *
On 18 May a flag of mourning was hoisted on a high-voltage line in Bekabad
(Uzbek Republic).

Events in Lithuania
In 1974 the ninth and tenth issue of the Chronicle of the Lithuanian Catholic
Church [Chronicle LCC] came out. The material in this section is mainly
based on the information contained in these issues. For brief summaries of the
ninth and tenth issues of the Chronicle LCC see the section Samizdat News."

The Trial of the Five
As reported by Chronicle LCC number 10, from 18 February to 5 March 1974
the Lithuanian Supreme Court tried the case of g. Zukauskas, A. Sakalauskas,
I. Rudaitis, V. Povilonis (all arrested at the end of March 1973 — see Chronicle
29) and A. Mackeviëius (arrested, it seems, on 23 October 1973). They were
charged with anti-Soviet activity, in particular with agitation (article 68 of the
Lithuanian Criminal Code); with misappropriation; and with foreign currency
transactions. The indictment also mentions the collection of funds to help the
family of S. Kudirka (see Chronicle 20).

The chairman of the court was Ignatas; the people's assessors were Kava-
liauskaite and Tamulionis. The prosecution's case was presented by deputy
chief procurator of the republic, Bakuéionis. The defence lawyers were Kudaba
(for Zukauskas), Barvainis (for Sakalauskas), Gavronskis (Rudaitis), Mrs
Matiogaitiene (Povilonis) and Vaicekauskas (Mackevieius).

Besides a specially assembled public, only the closest relatives of the defen-
dants were allowed into the courtroom.

garunas 2ukauskas, born in 1950, a sixth-year student at the Kaunas Medical
Institute, was charged with forming an anti-Soviet underground organization,
the members of which took an oath and paid dues, and of leading the organiza-
tion; with being the author of a proclamation dedicated to Lithuanian inde-
pendence day (16 February); with duplicating (in two copies) the 15th volume
of the Lithuanian Encyclopedia (evidently published before 1940); with circu-
lating anti-Soviet literature; with the acquisition of parts for an 'Era' duplicat-
ing machine; with trying to enlist Mackeviëius in an underground organization;
with helping Sakalauskas to steal four typewriters; with complicity (which,
seemingly, expressed itself in incitement) in the misappropriation of wooden
folk sculpture and church plate undertaken by Mackevièius It is believed that

the last charges were based entirely on the contradictory evidence of
Mackevi6ius.

During the judicial investigation g. Zukauskas did not deny that he had been
the leader of an organization, the aim of which was the collection of literature
and self-education. Acting within a legal framework, he aimed to promote the
correction of errors committed by the authorities. He admitted that he had
circulated works that had not been officially published, for example The Trial

of S. Kuclirka, but said they did not contain fabrications and were not anti-
Soviet. He was convinced that the misappropriation of typewriters with which
he was charged had not caused anyone material loss, as they had been written
off. Zukauskas categorically denied that he had participated in the theft of
church property and folk art works. He did not intend to take responsibility
for the crimes of Mackeviëius.

Anastas Sakalauskas, born in 1938, a teacher of German at the Kaunas poly-
technic institute, sentenced in 1957 to two years of imprisonment for trying to
escape abroad in a canoe, was charged with belonging to an underground
organization; with possessing anti-Soviet literature (including two numbers of
the Chronicle LCC, A Question of Madness by Zh. and R. Medvedev, Hitler's
Mein Kampf and other items); with the intention of transmitting a collection
of his verse to the West; and with organizing the misappropriation of type-
writers.

At the trial Sakalauskas confirmed that he belonged to an organization and
paid membership dues. He stressed that the aim of the organization was self-
education.

Izidorius Rudaitis, born in 1912, a doctor, was charged with supporting, in
particular financially, an underground organization; with facilitating the dupli-
cation and circulation of anti-Soviet literature and the proclamation concerning
16 February; with preparing to publish an underground journal (or collec-
tion?), New Bell [Nauiasis Varpas], of which he was to become the editor;
and with foreign currency speculation.

In the course of the judicial investigation he stated that he knew nothing
about any underground organization or alleged underground publication. As
for the material which was confiscated from him during a search and which
had not been published in the official press, an educated man should be
acquainted with different viewpoints, including critical ones. Rudaitis testified
that he had acquired the foreign currency by chance.

Vidmantas Povilonis, born in 1947, a technological engineer, was charged with
belonging to an underground organization; with possessing and circulating
anti-Soviet literature, in particular the proclamation about 16 February; and
with participating in the preparation of a publication called New Bell.

Povilonis denied that he had been involved in the circulation of any works
whatever, and stated that he knew nothing about the plan for the New Bell or
about an organization. His only connection with Zukauskas was their common
interest in local history and folklore.

Aloiz MackevIdius, born in 1949, a former candidate member of the Com-

42 [A Chronicle of Current Events No. 32]
[Events in Lithuania] 43

munist Party, a skilled worker of the Highways Department, was charged with
stealing folk art works at the instigation of 2ukauskas; with robbing a church
in Tirkgliai and taking the stolen goods to 2ukauskas; and with joining an
underground organization.

Mackeviëius pleaded guilty to the thefts and the robbery of the church; his
motive was that he liked to dress well. He testified that 2ukauskas was his
accomplice. However, in the course of the judicial investigation Mackevi6ius
partially changed his evidence and said that he had robbed the church on his
own, wanting to prove to 2ukauskas that he was capable of independent action.

About 90 witnesses were cross-examined at the trial. However, the court
did not examine the substance of the texts with which the defendants were
charged in order to check thoroughly whether they contained libellous fabri-
cations.

In his speech, prosecutor Bakuëionis singled out Mackeviëius, expressing
regret that he had found himself the victim of a deception.

In a lengthy final speech S. 2ukauskas said that he was not an enemy of social-
ism but did not regard Soviet authority in Lithuania as democratic, as it had
been forcibly imposed from without, both in 1918 and in 1940. He spoke about
the terror, the expropriation of the kulaks, the arrests, the mass banishments and
the partisan battles, all of which had cost Lithuania about 300,000 human lives,
and about the Russification of Lithuania. 2ukauskas stated that he did not con-
sider his actions to be criminal in the eyes of his people, and that he was not
asking for a mild sentence, but was demanding acquittal.

The court sentenced S. 2ukauskas to six years of strict-regime camps and con-
fiscation of property; A. Sakulauskas to five years of strict-regime; V. Povilonis
to two years of strict-regime; I. Rudaitis to three years of strict-regime and
confiscation of property; and A. Mackevi6ius to two years of ordinary-regime.

Mackeviëius is serving his sentence in Pravenigkiai (in Lithuania); the rest
are in the Perm region (except for 2ukauskas, who is being kept in a KGB
prison until, it is rumoured, the autumn).

On 17 March 1974 a report about the trial was published in the newspaper
Tiesa (Truth) in an article headed 'In whose name?' The newspaper reports
that the defendants published and circulated 'leaflets of an anti-Soviet character'.
It also reports that Rudaitis circulated recordings of foreign radio programmes.
The article did not specify the sentences.

At the end of 1973 a Ukrainian Catholic priest, Father Vladimir Prokopiv,
born in 1914, a resident of Vilnius, was arrested in Lvov. Prokopiv received his
higher theological education in Rome, served as a priest in the Ukraine, and
was banished to Kazakhstan. When he returned from exile he settled in Lithua-
nia and worked as a manual labourer. As Chronicle LCC No. 9 reports, Father
Prokopiv secretly engaged in pastoral activities amongst believers in Lithuania
and the Ukraine.

Not long before his arrest Father Prokopiv travelled to Moscow with repre-
sentatives of the Ukrainian Catholics of Lvov region who have been petitioning
for the opening of a Catholic church. A request to open a church was signed
by about 1,200 people. When he returned to Vilnius Father Prokopiv discovered
traces of a search in his flat. Apparently the flats of the Ukrainians who took
the statement to Moscow had also been searched.

* *
It is reported that at approximately the same time a Ukrainian priest, Mitskevich,
who worked in the town of Stryi, was arrested."

* *
On 9 April 1974 Virgilijus Jaugelis was arrested in Kaunas (see Chronicle 30).
He was interrogated on 18 January by investigator Lazareviëius. The investiga-
tors wanted to learn from whom Jaugelis had obtained the materials for a
rotary press. Jaugelis refused to answer, as the Constitution guaranteed free-
dom of the press and the confiscation of matrices was illegal. During the
interrogation the following day samples of his handwriting and his fingerprints
were taken.

On the day of his arrest a search was carried out at Jaugelis's flat, led by
Captain Pilelis. Jaugelis was charged under article 68 of the Lithuanian Criminal
Code (corresponding to article 70 of the RSFSR Code). He is at present
being held in the Vilnius K G 13 prison.

* *

* * *

On 24 April 1974 Juozas Gralys was arrested in Kaunas after a search, in the
course of which parts of an 'Era' duplicating machine, paper and several copies
of the book Yet the Holy Scriptures are Right were found.

On 20 November 1973 [A.] Patrubaviëius, a resident of Eierelis, was arrested
after a search. An 'Era' electric photo-copying machine and a typewriter were
confiscated from him. At the same time his neighbour 2areckas was subjected
to a search.

* *

* * *

Additional information about the searches at the end of November 1973 (see
Chronicle 30) is given below. The following were subjected to searches:

On 19 November — Vytautas Vaiëiunas (Kaunas), an official of the Kaunas
Soviet executive committee. Books and articles of a religious nature and on
moral philosophy, prayer books, the New Testament, journals, newspaper cut-
tings, notebooks, plans and technical descriptions of 'Era' printing blocks and
other items were confiscated. The search, led by Major Limauskas, lasted two

44 [A Chronicle of Current Events No. 321 [Events in Lithuania] 45

days. At the beginning of the search Povilas Petronis (see Chronicle 30), who
was in Vaieiunas's flat at the time, was arrested. Vaieiunas declared that the
articles confiscated from him belonged to Petronis. After the search Vaieiunas
was interrogated for four days.

On 19 November — Kazimieras Gudas (village of glenava, Kaunas district).
2,500 unbound prayer books, an uncompleted home-made 'Era' machine and
other items were confiscated. During the search Gudas was beaten up.

On 19 November — Janina Lumbiene (Kaunas). A typewriter, a poem about
R. Kalanta and a copy of the memorandum to the U N Secretary-General with
17,000 signatures (see Chronicle 25) were confiscated. After the search she was
summoned to an interrogation.

On 20 November — Jonas Gudelis (Kaunas). Religious literature, notes and
copies of the Chronicle ICC were confiscated. After the search he was inter-
rogated in Vilnius and Kaunas.

On 21 November — Marija Vilkute (Kaunas). Books were confiscated.
On 19 and 20 November searches were carried out at two more flats in

Kaunas, in the course of which 280 kilograms of print, a home-made printing
machine, 1,000 unbound prayer books, a guillotine cutting device and other
items were confiscated.

Semashka and the owners of the flat in which he lives were interrogated for
three days in Vilnius.

* * *

Many inhabitants of Lithuania were interrogated in connection with case No.
345 between January and April 1974. They were questioned about the people
arrested in this case (see Chronicle 30), about the Chronicle LCC, about home-
made publications of religious literature, about an underground seminary, about
the priest J. Zdebskis (see Chronicles 21-24, 27, 29), whom, it is believed, the
K G 13 regard as one of the leaders of independent Lithuanian Catholics, and
others. J. Zdebskis was interrogated for two days.

According to rumours, several investigators believe that the investigation of
case No. 345 will last about a year.

* * *

* * *

In Lithuania there are, as before, frequent cases of extra-judicial persecution
of believers. Some of these are listed below.

The education department in Vilnius forced a day-nursery worker, Miss
Aldona Matusevieiute, to resign 'at her own request', as she was suspected of
belonging to a Catholic order of nuns. She was dismissed on 13 October 1973.

For the same reason Miss Monika Gavenaite was dismissed from the pub-
lishing house 'gviesa' ('Light') in Kaunas, also 'at her own request'.

Miss Marite Medauskaite, a typist in a finance department in Paneveiys,
was dismissed from her job in April 1974 on suspicion of being a nun.

The manageress of a chemist's shop in Ignalina, Miss Albina Megkenaite,
and a doctor, Miss Vitalija Juzenaite, attended the funeral of a priest, Vincentas
Migkinis, the pastor of Melagenai parish, on 30 October 1973. After an investi-
gation of the matter in the district Soviet executive committee (at which the
chairwoman of the committee, Mrs Gudukiene, said that people with a non-
communist ideology could not be the heads of institutions and referred to
the inadequacy of the political work in the chemist's shop), A. Megkenaite was
dismissed on 13 November by the chief pharmaceutical board. She was told
that she would not get a job in her profession in Ignalina district. Doctor V.
Juzenaite received a reprimand.

Miss Laima Atkoeiunaite (now Mrs gtarkiene), the director of a house of
culture in Jakutigkiai, was dismissed from work in the summer of 1973 after
she got married in a church. On 10 January 1974 the Ukmerge district paper
Native Land reproached her with betraying the Komsomol.

Zenonas Migtautas, a student at the polytechnic in giauliai, was forced to
postpone the defence of his graduation dissertation for a year and was deprived
of his grant. In January 1974 his marks were downgraded on the order of the
polytechnic's director, Zumer, 'for non-fulfilment of social obligations he had
accepted and for failure to give a lecture on atheism'. Migtautas had refused to
give a lecture on atheism at a building site where he was doing his pre-diploma
practical work The minister of higher and secondary special education in

Information is available on several searches carried out in March and April
1974 in connection with case No. 345 (the case on the publication of the
Chronicle LCC and religious literature). The following were subjected to
searches:

On 20 March — a Ukrainian priest, Father Vladislav Figolis.
On 20 March — Miss Bronja Kazelaite (Kaunas). About 400 copies of a

prayer book were confiscated.
On 20 March — a priest, S. Tamkevieius (Simnas). Two issues of the

Chronicle LCC, religious works and recording tapes were confiscated.
On 4 April — Matulionis (Vilnius). Searches were carried out in Drusk-

ininkai, where he was receiving treatment, and in his flat in Vilnius. Religious
literature was confiscated. At an interrogation Matulionis confirmed the evi-
dence of employees at the reproduction section of the republican library,
Ohulskis, Chudakovas and tiplis, that he had commissioned them to prepare
2,000 catechisms in the Russian language. (The K G B found these books in
the library.) Matulionis explained that he had ordered them to use as presents.

On 8 April — Mrs Ona. Volskiene (Kaunas). A typewriter was confiscated.
On 9 April and then on 10-11 April — Miss Salomea Mikgyte (Kaunas).

A room rented by Miss Mikgyte in Kulautuva was searched and typewriter
and religious books were confiscated.

On 24 April — Vilius Semashka (Kaunas). Religious and other valuable pre-
war books were confiscated. The people conducting the search contended that
someone had formerly been working on an 'Era' in one room of the house.

46 [A Chronicle of Current Events No. 32]

Lithuania, Zabulis, to whom Migtautas addressed a request to be allowed to
defend his diploma, confirmed the decision of the pedagogical council. It is
assumed that such harsh educational measures as those taken by the teachers and
the minister himself are connected with the fact that Migtautas was subjected to
interrogations regarding a cross that was carried up Meglcuiëiai Hill by young
people from iauliai on 19 May 1973 (see Chronicle 30).

47

The Case of Pailodze
A criminal case against Pailodze was set in motion, as indicated in the indict-
ment, on 23 March 1974, . . . on the basis of materials received from the
Committee for State Security of the Council of Ministers of the Georgian
Republic'. On 23 March 1974 Pailodze was summoned to the local police 'on a
matter concerning accommodation' and taken from there to remand prison
Number 1 in Tbilisi, even though she was ill and had a temperature of 38°.

She was charged under article 206 part 1 of the Georgian Criminal Code
(corresponding to article 190-1 of the RSFSR Code) and article 233 part 2
of the Georgian Code (corresponding to article 227 part 2 of the RSFSR
Code).

Valentina Serapionovna Paildoze was choir director of the churches of
Svetitskhoveli (in Mtskheta) and St Dodo (in Sagaredzho) and at the Church
of the Trinity (in Tbilisi).

The indictment, signed by the procurator of the Zavodsky district in Tbilisi,
counsellor of justice 0. Dzhaparidze, asserts that between 1970 and 1974
Pailodze wrote and 'circulated' 136 anonymous letters to various organizations
in Georgia (the Central Committee, the Council of Ministers, the Ministry of
Internal Affairs, the Academy of Sciences, the Union of Writers, courts, mili-
tary enlistment offices, district party committees, district soviets, educational
institutions, the television) and to a number of cultural figures in which she
'insults' the founder of the Soviet communist party and the state; also insults
leading party and Soviet officials; urges party and Komsomol members to tear
up their party and Komsomol cards; urges top officials to resign from their
jobs, threatening them otherwise with destruction (another passage in the
indictment says: . . otherwise she threatened them with perdition in God's
name . . — Chronicle); proposes to teachers that they give up educating
students, give up their studies, refuse to take part in demonstrations on 7
November and to carry portraits of V. I. Lenin and other leaders at the victory
parade. . . .' The same anonymous letters . . libelled the Soviet social system
and people, urged society to adopt passive resistance, and urged young people
not to serve in the Red Army . . .' It is also asserted that . . she urged leading
scientists to abandon their creative work ...'

In addition, '. . . V. S. Pailodze systematically infringed the personal freedom
and rights of citizens (article 233 of the Georgian Criminal Code — Chronicle),
in that: she systematically conducted religious propaganda for the performance
of religious rites ...'

[The Case of Pailodzel

There is only one reference in the text of the indictment to the evidence of
witnesses. It is asserted that '. . . Pailodze circulated two anonymous letters on
5 and 6 November 1973 . . .' in the Tbilisi polytechnic institute. These letters
were discovered by students Gulnara Kharbedia (5 November) and Omar
Beriashvili (6 November).

In asserting that Pailodze was the author of the incriminating letters, the
indictment refers only to the results of an examination by handwriting experts.

A document signed by procurator Dzhaparidze and attached to the indict-
ment says : . . There is no material evidence.'

The judge at the trial was G. Kukhaleishvili.
The trial was twice postponed — on 12 and 18 June: the first time in con-

nection with a protest by Pailodze concerning procedural violations (in par-
ticular, the pressure exerted on her by 0. Dzhaparidze), the inhuman condi-
tions in which she was being kept in prison, and the fact that the laWyer she
had chosen, D. Bakradze, was not being admitted to see her; the second time
in connection with Pailodze's illness (she fainted in court). The trial eventually
took place on 26 June.

V. S. Pailodze pleaded not guilty. Just as she had at the pre-trial investiga-
tion, she denied that she had written any anonymous letters or circulated false
information.

The witnesses mentioned above were students who did not know Pailodze and
had never seen her; they merely testified that they had found the letter in the
institute.

Not one handwriting expert was summoned to court and the conclusions of
the examination could not be verified by the judicial investigation.

Despite the document attached to the indictment, the state prosecutor pre-
sented one piece of material evidence to the court — a letter which he alleged
had been signed by Pailodze and confiscated from her during a search.
Pailodze did not agree that the signature was genuine. It should be noted that
the letter is not listed in the search record.

Pailodze declared to the court that illegal methods of interrogation had
been employed: she had repeatedly been placed in a punishment cell and
threatened with beatings, and attempts had been made to use denunciations by
her cell-mates, who were 'plants'.

Pailodze also stated that the real reason for her arrest was the K G B's desire
to discredit her, as she was a dangerous witness. She regarded her trial as a
consequence of the fact that she had often denounced the K G B employees
and churchmen in their pay who had taken part in the robbery at the
Patriarchate in 1972 and in other violations of the law. (Many people name
Pailodze as a possible witness in the investigation being conducted by the Pro-
curacy into the state of affairs in the Georgian Patriarchate.)

The lawyer, Bakradze, was simply not allowed to appear in court; the
defence was conducted by Kikvidze.

The court sentenced V. S. Pailodze to If years in ordinary-regime camps.

48 [A Chronicle of Current Events No. 32] [In the Prisons and Camps] 49

Several texts about the condition of the Orthodox Church in Georgia — its
evolution and decline, the specific forms of pressure exerted on it by the local
authorities and the organs of state security, and the crimes committed in the
Georgian Patriarchate — have circulated in sarnizdat. V. S. Pailodze is named
among the witnesses who exposed these events."

supported the Ukrainians by sending statements on this subject to the Praesidium
of the USSR Supreme Soviet.

* * *

In the Prisons and Camps
Mordovia

Lesnoye (institution ZhKh 385/19). In August 1973 a large group of political
prisoners in camp 19 tried to convey to the outside world a letter to the Com-
mittee for Human Rights. The attempt ended in failure as the letter was con-
fiscated from Ivar 2ukovskis on his release.22 After this the following prisoners
were put in cell-type premises for six months:

Kronid Lyubarsky (see Chronicles 24-28);
Aleksas Paths (arrested in Klaipeda in 1970 for leaflets, sentenced to four

years);
Nikolai Budulak-Sharygin (during the war at the age of 14 he found himself

abroad, adopted English citizenship, arrested in 1968 during a business trip to
the USSR for his firm, 10 years for 'failure to return'); 23

B. Shakirov.
In the autumn Budulak-Sharygin and Shakirov were sent to Vladimir prison

for three years.

21

In camp 19 Boris Azernikov, Kronid Lyubarsky and Boris Penson ('aeroplane'
trial, sentenced to 10 years, see Chronicle 17) staged a hunger strike from 17 to
24 June. The hunger strikers were protesting against the irregularity with which
their mail was delivered and dispatched, and the arbitrary confiscation and
'disappearance' of letters, particularly those from abroad. After the hunger
strike they received many letters of different dates of writing and posting, all
together.

* * *
Ozerny (institution ZhKh 385/17). Alexander Bolonkin, sentenced in Moscow to
four years of camps and two years of exile (see Chronicle 30), has arrived here.
Bolonkin was beaten up on the journey and in consequence developed a severe
pain in his side. However they refused to give him an X-ray as he requested.
Bolonkin wrote a complaint about his escorts to the Procuracy. If the reply is
to be believed, the case of his beating has been passed to the Sokolniki district
court in Moscow.

* * *
* * Barashevo (institution ZhKh 385/3-4, women's political zone). For about seven

months N. A. Strokata (sentenced to four years, see Chronicles 25, 28) has
been asking to be sent for a medical examination regarding the swelling of her
pectoral gland. In 1973 she was finally sent to a special M V D hospital in
Rostov-on-Don. Now Strokata has been placed on a cancer register and periodi-
cally — once every six months — undergoes an examination in the same hospi-
tal. She recently returned from Rostov for the second time; her condition is
good.

On the anniversary of Yury Galanskov's death [Chronicle 28] many prisoners
sent letters of protest to official bodies. This is the reply of the procurator
responsible for institution ZhKh 385 [the Mordovian complex], Ganichev, to
one such letter :

'Inform A. I. Romanov that Galanskov's death has no causal connection with
any unlawful administrative actions in the places of imprisonment. Romanov's
protest is unfounded.'

* * * *
On 10 December 1973, on the anniversary of the adoption of the Universal
Declaration of Human Rights, the traditional one-day hunger strikes took place
in the camps. Ten people took part in the hunger strike in camp 19. Protests
were also sent to various official bodies. The replies were clichés: 'Soviet
people enjoy complete freedom and democracy. There are no grounds for
protest.'

Silva Zalmanson ('aeroplane' trial, sentenced to 10 years, see Chronicle 17)
has returned to the zone from the hospital. The state of her health has
improved significantly.

* *

* *
Irina Stasiv-Kalynets (sentenced to six years plus three years of exile, see
Chronicles 24, 28) has been transferred to the hospital in a very bad condition.
An exact diagnosis has not been established, but the hypothesis is a liver disease.On 12 January Ukrainian political prisoners staged a one-day hunger strike in

connection with the second anniversary of the mass arrests in the Ukraine (see

Chronicle 24). Jewish political prisoners Boris Azernikov and Anatoly Goldfeld * *

50 [A Chronicle of Current Events No. 32] [In the Prisons and Camps] 51

Stefaniya Shabatura (sentenced to five years, plus three years of exile, see
Chronicles 24, 28) was put in cell-type premises from January to April,
apparently for staging hunger strikes during the winter.

* * *
Barashevo (institufion ZhKh 385/3-2, the hospital). Algirdas 2ipre,24 arrested

in April 1958, is being held here.
A. Zipre was born at the end of the twenties (1927-1930?), and took an active

part in the partisan movement in Lithuania in the 1940s; believing in the
amnesties, he came out of the forest in 1956. He was arrested 1+ years later.

The Lithuanian Supreme Court sentenced him under articles 58-1a, 58-8 and
58-1I to 25 years in camps. Npre himself believed that he had been sentenced
to 15 years, as by that time the maximum term of imprisonment had been
reduced to 15 years. However, at that moment the Lithuanian Supreme Soviet
had not yet adopted the relevant resolution and in April 1973 Npre discovered
that he still had to serve another ten years in the camps.

He has been transported to the hospital from the Perm camps with the
diagnosis 'psychiatric illness'.

The Board of the USSR Union of Writers and the Moscow writers' organ-
ization announce that they are 'not competent to deal with what is going on
in the camps' and that in future they will not reply to such appeals. This is the
reply to an appeal addressed to A. 13arto, M. Sholokhov and K. Simonov.

The practice of transfer to prisons under a simplified legal procedure 'has
been examined and found correct' (replies from the Commission on Youth
Affairs of the USSR Supreme Soviet, the Central Committee of the party and
the Commission on Legislative Proposals of the USSR Supreme Soviet).

Makarenko's complaints were examined by the Perm procurator Myakishev
and the Chusovoi procurator Boldyrev. Of all the points raised only one was
satisfied: in future former members of punitive detachments and policemen
under the Nazis would not patrol in red armbands on Soviet holidays. All the
rest was ruled to be libel; it was recommended to the camp administration that
Makarenko be severely punished for this.

* * *

The Penn Camps
Kuchino (institution VS 389/36). Seven or eight political prisoners held a one-
day hunger strike on I May, demanding that order No. 20 of 14 January 1972
be revoked. The text of order No. 20 is unknown to the Chronicle; it is known
only that the decree imposes on prisoners new restrictions and demands that
are not provided for by the RSFSR Corrective Labour Code.

* * *
The following have submitted statements renouncing their Soviet citizenship :
Aleksei Safronov, aged 21, sentenced to 12 years;
Vitold Abankin,26 aged 25, sentenced to 12 years;
Vitaly Kolomin, aged 29, sentenced to six years;
Vitaly Kalinichenko, aged 28, sentenced to ten years;
Grigory Vabishchevich, aged 43, sentenced to 25 years (ten months left to

serve).
They regard their renunciation of Soviet citizenship as a protest against

tyranny. They demand that after they have served their sentences they be
allowed to leave the confines of the U S S R.

On 15 February, a search was carried out with the aim of confiscating 'spare'
warm clothing, footwear and so on from the prisoners. All the prisoners were
driven into the canteen and told that it was 'not allowed' to have more than
one pair of warm underwear; that (under their 'regime') felt boots, warm
trousers, and an extra pair of overshoes or high boots were prohibited; and that
overalls were banned : they must work in the same clothes that they wore
every day . . . Several hundred articles were taken away without receipts, chits
or anything being given. Food items preserved by the prisoners were trampled
underfoot, books and journals were destroyed. The guards even searched in the
snow, feeling about for hidden felt boots and other things, which they then
dug up out of the snow. The search was conducted at night. It was directed by
the camp commandant, Major Kotov, and by Major Fyodorov and Captain
Zhuravkov, in the presence of officials of the special section of the Perm Direc-
torate for Internal Affairs — head of the section, Lieutenant-Colonel Mikov
and head of the K G B group, Major Afanasov.

* * *

* * *

Vsesvyatskoye (institution VS 389/35). Chronicle 30 reported that after the
death of prisoner Kurkis two commissions visited the hospital, but these
changed nothing. This is not quite correct. After the inspection by the first
commission (more specifically it was a commission to sign the death certi-
ficate), the prisoners repeatedly protested; there were even short hunger strikes.
The second commission removed the head of the camp's medical section from his
post; prisoners had their invalid category restored, and many received treat-
ment which they had previously been refused.M. Ya. Makarenko (articles 70, 162 and 173 of the RSFSR Criminal Code,

sentenced to eight years, see Chronicle 16), imprisoned in Camp number 36, has

sent a number of complaints to various Soviet, party and public organizations.

Here are the different types of replies:
* * *

52 [A Chronicle of Current Events No. 321 [In the Prisons and Camps] 53

On 21 February" Vladimir Bukovsky was put in the cell-type premises for
three months. There he was kept on the regime (hot food every other day) pre-
scribed for the camp punishment prison — an innovation introduced by the
administration of camp 35. The confinement of Bukovsky in a cell, and his
regime there, provoked numerous protests among the prisoners. After these
protests V. Pavlenkov and I. Svetlichny were deprived of visits from their
relatives.

The following non-prisoners spoke out in defence of Bukovsky: his mother
N. I. Bukovskaya; A. Tverdokhlebov; and A. Naidenovich; also A. Levitin
(Krasnov), A. Sakharov, T. Khodorovich, T. Velikanova, S. Kovalyov, P.
Litvinov, Father S. Zheludkov, G. Podyapolsky, and V. Fainberg. The latter,
having received the news (it has not yet been possible to check its accuracy) that
Bukovsky and his friends in the camp had declared a hunger strike, started a
hunger strike of his own in Moscow in support of them.

On 9 May, 11 days before his term was up, Bukovsky was released from
the cell 'in connection with building repairs'.

On 12 May political prisoner Pronyuk (see Chronicle 30) was deprived of a
meeting with his wife. On 13 May a mass hunger strike (of about 30 people)
broke out in the camp. It lasted a month. The details are not yet known [see
Chronicle 33], but it is clear that it was one of the most powerful demonstra-
tions by political prisoners in the last decade. The hunger strike ended after the
administration agreed to meet certain of the strikers' demands; in particular,
it was specified that punishments such as deprivation of a visit or parcel were
effective for [only] a month from the time of their imposition, i.e. after a
month the prisoner could have the meeting or parcel that had been taken away.

On 27 May Vladimir Bukovsky, who had been taking part in the hunger
strike, was sent to Vladimir Prison for three years.

A protest about this by M. Landa and A. Levitin (Krasnov) was made public.

*
Five political prisoners refused to participate in the building of a camp punish-
ment prison. Two of them — Arie-Leib Khnokh ('aeroplane' case, sentenced to
ten years, see Chronicle 17) and Gilya Butman (Leningrad 'aeroplane-related'
case, sentenced to ten years, see Chronicle 20) — have been put in the cell-type

premises because of this.

Vladimir Prison (institution OD-I/ST-2)

Valentin Moroz, the Ukrainian historian and essayist, has now been held in

Vladimir Prison for about four years, having received a second conviction

under article 62 of the Ukrainian Criminal Code (corresponds to article 70 of

the RS FSR Code), this time for four of his articles: 'Report from the Beria

Reserve' (written during his first imprisonment in the Mordovian camps),

'Amongst the Shadows', 'A Chronicle of Resistance', and a literary-critical
analysis of the verse of Evdokiya Los, a Belorussian poet.27

Moroz was sentenced to six years of prison, three years in camps and five
years of exile. Before this he was imprisoned for four years — from 1965 to
1969 (see Chronicles 7, 14, 17, 27).

In Vladimir prison Moroz's cell-mates turned out to be common criminals
who tormented him and prevented him from sleeping at night. One of them cut
his stomach open with the handle of a spoon that was sharpened like a knife,
and Moroz had to be sent to the hospital for stitches. After this incident, at the
request of Moroz himself and his wife, he was placed in a solitary-confine-
ment cell, where he has now been for two years.

Under the legislation now in force, after half the sentence prescribed by a
court has been served a camp regime can be substituted for prison if the pri-
soner has observed the regulations of the prison regime (see article 33 of the
Fundamentals of Corrective Labour Legislation and article 51 of the R SFS R
Corrective Labour Code). V. Moroz has infringed these only once: during a
visit from his wife he spoke to her in Ukrainian and refused to switch over to
Russian; because of this he was deprived of the visit. True, after his wife had
complained to the highest authorities V. Moroz's conduct was ruled to be within
the law and he was allowed the visit, but this episode is still listed in his prison
file as a violation of the regime. And this is the grounds on which he is being
refused a transfer from prison to a camp. More important though, evidently,
is the fact that in 1972, when he was taken to Kiev from Vladimir as a witness
in a case of 'Ukrainian nationalists', Moroz refused to participate in the investi-
gation. But the administration cannot present this circumstance as a formal
reason for prolonging his stay in prison.

Valentin Moroz is suffering badly as a result of being kept in solitary con-
finement, and is close to a nervous illness. He has told his wife that he intends
to declare a hunger strike from 1 July and to keep it up until he is transferred
to a camp, or until death.

In early July Raisa Moroz travelled to Vladimir and talked to the prison
governor, Colonel Zavyalkin. The latter refused to reply to the question whether
V. Moroz was on hunger strike; however, he persistently repeated that a
hunger strike was a violation of the regime. The head of the medical unit, a
woman (presumably Butova), who was present, said in reply to questions about
Moroz's health : 'His health is in perfect condition. When I examined him this
morning his heart was working normally.' Then she added: 'We examine all the
prisoners every morning!'

'I no longer hold out any hope for my complaints and statements,' said Raisa

Moroz in an interview with foreign correspondents on 4 July. 'I have only one
course left to me — to appeal to all the kind and humane people on earth:
help my husband Valentin Moroz! Don't let him die.'

Later Raisa Moroz passed an open letter to the chairman of the P E N club.
In it she recalls, in particular, the role of H. Boll in saving the life of Andrei
Amalrik.

54 [A Chronicle of Current Events No. 32] [In the Prisons and Camps] 55

According to the information available as of 15 July, Valentin Moroz is not
intending to end his hunger strike.

T. P. Tretyakova, a Moscow lawyer with whom Feldman's relatives had
signed a contract that she would submit an appeal to the supervisory section
of the procuracy (the previous defence counsel, Kiev lawyer Ezhov, who had
demanded an acquittal at the trial, had been compulsorily pensioned off soon
after it),29 was not allowed even to study the materials of the prisoner's case. On
24 March Tretyakova arrived at the camp for a meeting with her client. The
camp administration refused to allow the meeting on the grounds that Feldman
was in the camp prison. Later, the Moscow Collegium of Barristers refused to
allow Tretyakova a business trip to Kiev.

On 24 April Feldman was put in the prison for the fourth time, for a term
of 15 days. Immediately after this, on 14 May, he was transferred to the cell-
type premises for six months.

The same day, 14 May, Alexander Feldman declared a hunger strike in
protest against the tyranny of the administration. According to available infor-
mation, the hunger strike lasted until 25 May.

Kirov Region
During the second investigation of him in Kirov prison Yakov Khantsis (see
Chronicle 28) was kept in a basement on a punishment regime. When the period
sanctioned by the procurator had expired and Khantsis began to demand his
release by knocking on the door, six warders, with an officer in charge, beat him
up in his cell until he lost consciousness. They beat his head against the door
repeating: 'That's how you should knock, you dirty yid.' As a result of the
beating his skull and spine were damaged and his legs were partially paralyzed.
Khantsis was carried in to the courtroom (September 1972).2R The court
sentenced him to two years of strict-regime. (For the documents in Khantsis's
case see A Chronicle of Human Rights, number 1).

In institution OR 216/16, to which Khantsis was sent for a psychiatric
examination, he was tied up in a wet towel and efforts were made forcibly
to straighten his half-bent paralyzed legs, as it was, apparently, thought that he
was shamming. In the course of this, ligaments in the region of his knees
were broken.

Khantsis served his new term in institution OR 216/10. At first he was held
in the camp prison. When he was being taken to the bath-house, he turned to
go into the main zone (on his crutches). An officer snatched the crutches
away from him. Khantsis fell and crawled into the main zone. The officer then
stood on his legs, but prisoners gathered round and cries of indignation rang
out. After this incident Khantsis was transferred from the camp prison to
the main zone, and later to another camp — OR 216/1.

Yakov Leibovich Khantsis was released at the end of his sentence, on
6 March 1972, received an exit visa, and emigrated to Israel.

Transfers
At the beginning of 1973 Yury Vudka (Saratov-Ryazan case, sentenced to seven
years, see Chronicles 12, 14) was transferred from the Perm camps (number 36)
to Vladimir prison for three years.

Later, in the summer and autumn of 1973 other prisoners were sent to
Vladimir prison from the same camp: Yury Fyodorov (the case of the 'Union
of Communists' in Leningrad in 1969, sentenced to six years, see Chronicle
12) — until the end of his sentence; Sergei Malchevsky (case of Malchevsky
and Braun, sentenced to seven years and three years of exile. see Chronicle
9) — until the end of his sentence; and Yakov Suslensky (case of Suslensky
and Meshenert in Bendery, sentenced to seven years, see Chronicle 27) — for
three years.

Sent to Vladimir prison from the same camp on 15 July 1974, 'for violat-
ing the camp regime', were: David Chernoglaz (Kishinyov 'aeroplane-related'
case, sentenced to five years, see Chronicle 20) — until the end of his sentence;
and two more prisoners, as yet completely unknown to the Chronicle.

Berezin (attempt to desert abroad from the army in 1959-60, sentenced to
15 years) has been transferred to Vladimir prison until the end of his sentence;
this is not his first spell in Vladimir prison.

For the transfer to Vladimir prison of N. Budulak-Sharygin, B. Shakirov and
V. Bukovsky, see above.

The condition of the Ukrainian political prisoner Alexander Sergiyenko, who
is ill with tuberculosis and was transferred to Vladimir prison from the Perm
camps on 28 December 1973 (Chronicle 30), has not changed for the better.

In December 1973 A. A. Petrov-Agatov arrived at camp 19 of Dubrovlag
from Vladimir prison. Petrov-Agatov was sent to Vladimir prison in 1970 soon
after the publication in the West of his book Encounters with Convicts [see
Chronicle 27].

*Incorrectly spelt Mishener in Chronicle 27 and elsewhere.

The Ukraine
In the middle of January Alexander Feldman (Kiev, the so-called 'story of the
cake', article 206, part 2, sentenced to 3.1- years, see Chronicle 30) was tran-
sported to a camp of intensified regime. His address is: Ukrainskaya S S R,
Khmelnitskaya obl., Shepetovskii r-n, selo Klimentovichi, uchr. MKh 324 /98.

On 19 January he was allowed an hour's visit from his fiancée and his brother.
During the first few days of Feldman's stay in the camp the production

manager Movchan and the head of the workshop for ferro-concrete products,
Drachuk, treated him contemptuously because he was a Jew ('You work like
a yid,' etc.). At the beginning of February, as a sign of protest, Feldman refused
to go to work. For this, on 9 February he received 15 days in the punishment
prison. Two days after Feldman came out of the prison the camp administra-
tion (camp commandant Kutsak, deputy in charge of regime, Captain Polish-
chuk) put him in the prison again. On this occasion Feldman served a double
term — from 26 February to 29 March. At the end of this period he was
beaten up by his cell-mate, a common criminal.

56 [A Chronicle of Current Events No. 321 [In the Prisons and Camps] 57

In September 1973 Alexander Romanov (Saratov-Ryazan case, sentenced to
six years, see Chronicles 12, 17; sent to undergo prison regime in 1971) arrived
in camp 19 from Vladimir prison. Evidently two years of Vladimir had had
their effect, for on 19 May Romanov jumped naked into the forbidden zone
crying out 'Satan!' On 21 May he was taken away to the medical zone in
Barashevo.

* * *

By the spring of this year Igor Ogurtsov, the leader of the All-Russian Social-
Christian Union for the Liberation of the People, sentenced to 15 years of
imprisonment and five years of exile, had served the first seven years of
imprisonment, which, according to the verdict, he had to serve in a prison. At
the beginning of March Ogurtsov was transported from Vladimir prison to the
Perm camps, to camp 35. However, he spent less than three weeks in the camp.
On 4 April Ogurtsov was transferred to the Perm prison for a psychiatric
examination — 'on Dr Rogov's recommendation of 8 February 1974'.

In fact a psychiatrist called Rogov (who on the occasion in question used
a different surname) had, under the guise of being a throat specialist, examined
Ogurtsov as early as May 1973. Rogov announced then to Ogurtsov that he
had studied his case and correspondence, and that Ogurtsov was suffering from
rheumatism of the brain. Ogurtsov wrote a protest at the time to the head of
the medical unit, Butova, who was present at the examination. Soon afterwards
Rogov was appointed resident psychoneurologist of Vladimir prison and in this
capacity summoned Ogurtsov to an examination on 8 February 1974. Ogurtsov
refused to be examined, as he had no complaints, and nor had the administration
ordered anything.

In June Ogurtsov was transferred to the hospital zone in Mordovia (insti-
tution ZhKh 385 /3) with the diagnosis 'rheumatism of the brain'.

was sentenced to death, commuted to 25 years. He is seriously ill (tuberculosis
of the spine); as early as 1958 a medical commission raised the question of
certifying him as a permanent invalid.

Petras Paubitis, born 1904, due for release in 1983 (see Chronicle
27). A mistake was made in the report on Paulaitis in Chronicle No. 27:
it was presumed that after 25-year sentences had been abolished Paulaitis's
sentence was commuted to 15 years. In actual fact, Paulaitis's sentence, like
those of the majority of other prisoners serving 25 years, was not altered.
Paulaitis was transferred to the special-regime camp in 1961 for a period of six
months 'for harmful contacts with young people'. But he was kept there for
more than 12 years. In 1963 Major Svyatkin of the Ministry of Internal Affairs
invited Paulaitis to write an article for a Lithuanian newspaper, to be called
'A Rebuff to Slanderers from the West', promising to mitigate his lot in return
for this. Paulaitis refused, and then Svyatkirt declared : 'You will rot here. You
will never see freedom again, you can believe me.'

Sergei Babich, born 1939, second sentence. He served his first term —
three years of strict-regime under a political article — in Mordovia and Vladimir
in 1960-63. Released 13 April 1963. Arrested 27 September of the same year
for the circulation of leaflets criticizing Khrushchev. Sentenced on 19 February
1964 in the city of Rovno to ten years in special-regime camps. Three attempted
escapes. His sentence was increased by six years in all for the escapes and he
was transferred to Vladimir prison, where he stayed till 1968.

* * *
On 7 December Vladimir Sokolov, born 1914, was transported from camp 19
to the hospital zone in Dubrovlag. He died three days after arrival. Accord-
ing to Sokolov, he had been a naval intelligence officer of the U S A.3° It seems
that he was arrested in 1951-52.

In June V. Belokhov was transferred from camp 19 to camp 3. Earlier,
prisoners had obtained a confession from Belokhov that he was co-operating
with the K G B.

* * *

The following have arrived at camp 19 [in Mordovia] :
Zoryan Popadyuk, born 1953, student of the philological faculty at Lvov

University. Arrested, it seems, in 1973 for possession of Ukrainian samizdat.
Sentenced to seven years in camps and five years of exile. His co-defendant,
Mikitko, was sentenced to five years.

V. Ovsiyenko, born 1949, teacher of literature. Arrested in the same case as
Lisovoi and Pronyuk (see Chronicle 30). Sentenced to four years.

Lyubomir Staroselsky, born 1955, arrested at his school bench, a few days
before his final exams. Case and sentence unknown to the Chronkle."

Rimas tekelis, born 1955, pupil at the Vilnius musical school. Arrested
26 April 1973, sentenced to three years. When he was already in the camp,
it was suggested to Cekelis by an official of the Vilnius K G B, Trakimas, that
he make a speech in front of the pupils at his school, who, it seems, did not wish
to censure their former fellow-pupil. tekelis refused.

* * *
The following have been transferred from camp 1 in Dubrovlag (Sosnovka
settlement, especially strict [or 'special] regime) to the strict-regime in camp 19:
[l] Liudvikas Simutis, born 1935 (see Chronicles 18, 25), arrested in 1954 for
having participated in the partisan movement in Lithuania in the 1940s. He

Releases
Mordovia. Anatoly Goldfeld (Kishinyov 'aeroplane-related" case, sentenced
to four years, see Chronicle 20) has been released from camp 19.

Vladimir Mogilever (Leningrad 'aeroplane-related' case, sentenced to four
years, see Chronicle 20) has been released from camp 3.

Vyacheslav Platonov (case of the 'All-Russian Social-Christian Union',

58 [A Chronicle of Current Events No. 32] [In the Psychiatric Hospitals] 59

sentenced to seven years, see Chronicle 1) has been released from camp 17.
Penn camps. Antanas Jastrauskas (case and sentence unknown to the Chronicle,
mentioned in numbers 23, 28)32 completed his sentence in April.

Ovik Vasilyan (case of Babayan and others, sentenced to six years, see
Chronicle 16) completed his sentence on 4 July. He was in camp 36.

Sergei Ponomaryov (Gorky case, sentenced to five years, see Chronicles 13
and 15) was released from camp 36 on 3 July.

Valery Pestov, one of those convicted in Sverdlovsk in November 1971 (see
Chronicle 24),* was released from camp 36 in May. His brother Victor Pestov
is due for release in a year's time.

On 2 June Gennady Gavrilov (camp 35, case of the Baltic fleet officers,
sentenced to six years, see Chronicle 15) was told that his wife had appealed to
the Praesidium of the USSR Supreme Soviet to give him a pardon and that
her request had been granted. Gavrilov was released 11 months before the end
of his sentence.
Kirov region. On 25 January Boris Shilkrot (see Chronicles 29 and 30) was set
free. A few months later he left the USSR [for Israel].

In the Psychiatric Hospitals
The Release of P. G. Grigorenko
In January 1974, after a routine examination, a commission of doctors at
Moscow regional psychiatric hospital No. 5 (Stolbovaya Station) again failed
to recommend the cessation of compulsory treatment for P. G. Grigorenko.
The doctors let slip by accident that the reason for this decision was that there
was no guarantee that P. G. Grigorenko would not return to his former activi-
ties. In a conversation with Grigorenko's son the deputy chief doctor of the
hospital, Kozhemyakina, stated that the death of P. G. Grigorenko would be
the solution that would suit 'everyone'.

In March 1974 the Initiative Group for the Defence of Human Rights in
the USSR (T. Velikanova, S. Kovalyov, A. Krasnov-Levitin, G. Podyapolsky
and T. Khodorovich) published an open letter in defence of Grigorenko. The
letter said: '. . . For the last five years the authorities have used every means
to break P. Grigorenko — to force him to renounce his convictions, to admit
they are the product of an illness . • . All forms of pressure have been fruit-
less. P. Grigorenko has not accepted their hints, and when they have made
direct invitations that he renounce his convictions, he has rejected them.'

The authors affirm that 'by exploiting the illusion of his impending
release . . ., the authorities are aiming . . . to reduce people to silence'.
Expressing the fear that . • life-long imprisonment in a mad-house has been
prepared for Pyotr Grigorevich Grigorenko', the Initiative Group calls on
international public opinion to help P. Grigorenko.

*An error in Chronicle 25 is repeated here. See correction in Chronicle 33. The
Pestovs were tried in November 1970. On the 1971 Sverdlovsk trial see Chronicle 24
and the information on G. M. Davidenko in Chronicle 33.

In the spring of 1974 Grigorenko's health took a definite turn for the worse:
he began to suffer frequent heart attacks.

In a press statement issued on 2 May 1974, Z. M. and A. P. Grigorenko report
that after a serious heart attack on 2 April the chief doctor of the hospital,
Kozyrev, and the doctors of the section in which P. G. Grigorenko was being
held informed the city psychiatrist Orlov and the Serbsky Institute in writing
of the necessity of discharging Grigorenko as a physically seriously ill man, as
his treatment could not be carried out in a proper way in a psychiatric hospital.
In the same statement Z. M. and A. P. Grigorenko briefly reiterate the circum-
stances of Pyotr Grigorenko's conviction and the deprivations, threats and
slander to which he has been subjected for the entire five years of his imprison-
ment.

On the same day, 2 May, Z. M. Grigorenko answered the questions of
Western correspondents (see the section 'Letters and Statements').

At the beginning of May serious heart attacks recurred.
On 12 May 1974 a commission was convened which recommended the cessa-

tion of compulsory treatment for P. Grigorenko.
On 24 June 1974 the Moscow city court passed a resolution terminating

compulsory treatment for P. Grigorenko. Grigorenko's relatives knew nothing
about this court hearing. On 25 June the court's decision was conveyed to the
hospital. According to information available, the person entrusted with this
task informed the administration that Grigorenko should be sent home not
later than 10 o'clock on the morning of 26 June.

At 17.00 on 25 June P. Grigorenko's wife received a phone call at home in
which she was told to come for her husband the following morning. Only at
that moment did she learn that the court had sat.

At 10 o'clock on the morning of 25 June P. G. Grigorenko was driven home.
(It would not be uninteresting to learn what were the sources of information
of those Western radio stations which as early as seven o'clock that morning
reported that Grigorenko had left the hospital.) The same day Grigorenko's
flat was visited by Western correspondents. P. Grigorenko said to them: 'During
five years and two months of severe ordeals I have become very tired, especially
as my health has collapsed, my heart in particular. I want to rest and to recover.
I ask you to convey my profound thanks to the public, to absolutely all those
people who have helped me to return to my family and thereby prolong my
life.'

P. G. Grigorenko's wife, Zinaida Mikhailovna Grigorenko, said: 'I am glad,
but not completely happy, as I cannot but feel the pain of Vladimir Bukovsky's
mother and Leonid Plyushch's wife, of all the mothers and wives whose dear
ones are behind bars. I want to convey thanks to all the people who have
supported me during these terrible years.'

A few days later Z. M. Grigorenko was summoned to a police station, where
a K G 13 official strongly advised her to take her husband away to the country-
side to rest.

60 [A Chronicle of Curt ent Events No. 32]

L. I. Plyushch still in the Dnepropetrovsk Special Psychiatric Hospital
It is now a year (since 15 July 1973) that the Kiev mathematician Leonid

Plyushch has been held in the Dnepropetrovsk special psychiatric hospital (see

Chronicles 29 and 30).
From August 1973 to January 1974 L. Plyushch was receiving large doses

of haloperidol in tablet form, as a curative prescribed by doctors.
On 4 January, L. I. Plyushch had his next meeting with his wife. His condi-

tion was as before: almost all the time he sleeps; he cannot read or write; he
does not go out for exercise as he would freeze. During the meeting he spoke

slowly and little, but as previously he listened carefully and with interest; he
answered questions briefly.

In February and March the haloperidol treatment was replaced by insulin
injections in increasing doses. The team of psychiatrists which examined him at

about this time considered it essential to continue Plyushch's treatment. The
members of the commission did not speak to Plyushch.

L. A. Chasovskikh, Plyushch's doctor, in response to a question from his wife

about which precise symptoms of illness indicated the need to prolong her
husband's treatment, answered: 'His views and beliefs.' To further questions
about diagnosis and treatment she refused to answer.

At a meeting on 4 March 1974, Plyushch was unrecognizable. Great dropsi-

cal swelling had occurred, he moved with difficulty, and his eyes had lost their
usual liveliness.

Plyushch said that the doctors were insisting that he renounce his views and

beliefs, and definitely in written form. This he had refused to do.
A commission in April again recommended prolonging Plyushch's stay in the

Dnepropetrovsk hospital. The doctors asked Plyushch to write a detailed auto-
biography which would show clearly how his views had formed, and how he

had developed his 'delusional ideas'. Plyushch refused to write such an auto-
biography.

At a meeting on 12 May it was learnt that since April they had stopped giving

Plyushch any drugs at all. Plyushch explained this by the fact that pains had
developed in his abdominal cavity and the doctors had become scared. With the
stopping of the drugs his condition improved: his swellings began to subside,

his pains disappeared. Plyushch was transferred to a different ward, where there
were fewer patients and it was quieter. He began to read again — true, now only
belles-lettres, not scientific literature — and to write letters.

At a meeting on 29 May his wife learned that since 13 May her husband had
begun again to be given insulin injections, again in increasing doses. Itching

and an allergic rash developed, but the injections were not stopped. After each

injection Plyushch was tied down to his bed, and it appeared as though by these
injections they wanted to achieve an insulin shock.

On the same day (29 May) the commandant of the Dnepropetrovsk hospital,

Pruss, spoke with Plyushch's wife. He said Plyushch still needed treatment and
his wife must help the doctors in this regard. 'Your husband reads too much,
you must not send him so many books: his sick brain must be spared. You

[In the Psychiatric Hospitals] 61

must not forget this.'
In the course of the conversation it became clear that the reading of books

in the hospital is strictly controlled and that Plyushch was being given very little
to read. Letters from his close ones were being taken away as soon as he had

read them, and he was not allowed to keep by him even a photograph of his
wife and children.

Questions about what drugs Plyushch was being treated with, and in what
doses, and whether they were trying to induce in him an insulin shock, were

avoided by Pruss and his doctor, who referred to some directives or other,
according to which they were not allowed to answer such questions.

At a meeting on 3 July 1974 Plyushch reported that in late June he had not
been given insulin for seven or eight days, as he had had a cold. However, since

30 June they had recommenced the injections and after three or four days
had again begun giving him a whole syringeful.

Plyushch reported that he had been examined by some commission of local
doctors. The members of the commission had put three questions to him: 'How
do you feel?"All right."1-low does the insulin affect you?"It provokes an

allergy."How do you regard your former activity?"1 regret that I got involved
in it.'

The commission decided to prolong his treatment.

* * *
It has become known that an International Committee of Mathematicians in
Defence of Yu. Shikhanovich and L. Plyushch has been founded.33 The French
subcommittee of this Committee publishes a bulletin. Bulletin No. 2 (Paris,

2 June 1974) lists, in particular, some of the members of the Committee, namely
54 scholars from the U S A, Canada, England, France, Italy, Jerusalem, Switzer-
land and Japan. Amongst them are Berger, Cartan, Claude Chevalier, Claude

Picard, Laurent Schwartz and A. Weil.
On 8 February 1974 a delegation from the French subcommittee visited the

Soviet embassy in Paris in order to hand over a petition signed by 550 French
mathematicians who are alarmed by the trial of Yu. Shikhanovich and the fact

that he has been interned in a psychiatric hospital. The scholars conversed
with an embassy counsellor, Valentin Dvinin, and a secretary from the cultural
section, Valery Matisov. The embassy had heard of Shikhanovich but not of

Plyushch. One of the embassy officials explained to the mathematicians that a
special psychiatric hospital was a high-class hospital, rather like those for

Academicians. The mathematicians handed over for transmission to Shikhan-
ovich some books by 'the Bourbaki', signed by some of the contributors to

this famous publication.
On 25 March counsellor Dvinin sent a letter to Professor Henri Cartan

which says, in particular, that the USSR Academy of Sciences, in response
to an enquiry from the embassy about the fate of mathematicians Shikhanovich

and Plyushch, had replied that . . these persons are not listed, and never have

62 [A Chronicle of Current Events No. 32] [In the Psychiatric Hospitahl 63

been, among the members of any Academy Institutes'. However, . • the
appropriate bodies . . .', in reply to another embassy enquiry, had reported
that '. . . Plyushch was dismissed from a scientific-research institute in Kiev
in 1968 for negligence in his work and for losing official documents. He made
no attempts to find himself a new job and, living off his wife's earnings, engaged
in writing and systematically duplicating manuscripts containing anti-Soviet
material'. Then the official version of the criminal actions of Shikhanovich and
Plyushch, the discovery of their mental illness, and their treatment is recounted
in detail.

Dvinin reports that some of the participants in a symposium of the World
Psychiatric Association which took place in the U S S R, including Howard
Rome, Ramon de la Fuente and Freedman, had on 15 October 1973 . . listened
to a report on the history of Plyushch's and Shikhanovich's illnesses . . .' and
4 . did not express any doubts about the mental illness and consequential
madness .. .' of both of them."

Dvinin wished to draw the attention of Cartan and his colleagues to the fact
that . . sometimes serious scientists, on the basis of inaccurate information,
allow themselves to become involved in a political campaign being waged by
certain groups with the aim of impeding mutual understanding and cordial
relations between the peoples of our countries'.

In connection with Dvinin's reference to Doctors Freedman and Rome,
bulletin No. 2 of the French subcommittee quotes extracts from a declaration
regarding Shikhanovich signed by a number of American psychiatrists and
lawyers in November 1973 :

'We are deeply disturbed by the fact that, on the basis of a previous
psychiatric decision, he can be ruled mentally unbalanced and insane, whilst
the available facts of witnesses tell of his complete mental sanity. We are
deeply concerned that, as a consequence of this, fundamental principles both
of psychiatric practice and of criminal law could be violated. We, who are
familiar with Soviet specialists and have worked with them in the realm of
psychiatry and law, call on you to dispel our anxiety by conducting an open
trial of Shikhanovich and allowing foreign observers to be present.' The declara-
tion was signed by, amongst others: Dr Alfred Freedman, Chairman of the
Department of Psychiatry of New York Medical College, and Dr Howard
Rome, director of the Psychiatric Department of the Mayo Clinic. A. Freed-
man is also president of the American Psychiatric Association, and H. Rome is
president of the World Psychiatric Association.

Bulletin No. 2 gives biographical information about Plyushch, quoting the
1972 letter about Plyushch from the Initiative Group for the Defence of Human
Rights in the U S S R. It reports on the condition of Plyushch in Dneprope-
trovsk hospital and prints the text of the appeal by Bonner, Velikanova,
Kovalyov, Sakharov, Khodorovich and Tverdokhlebov of 12 February 1974.35
The bulletin comments : 'All the concern (about the health and life of Plyushch
— Chronicle) expressed in this appeal is only too well grounded.'

The bulletin reports on the declaration of 17 mathematicians from the Univer-

sity of Provence in defence of Plyushch and on the fact that the initiative for
a campaign in support of Plyushch has been assumed by psychiatrists Dr Gentis
and Dr Torrubia.3°

The bulletin recommends a series of actions in defence of Plyushch, includ-
ing: widespread circulation of information about him; collection of signatures
under declarations in his defence (it recommends that declarations be sent to
Soviet embassies and to the Dnepropetrovsk hospital); and mathematicians are
advised to state their intention of going to the USSR for a meeting with
Plyushch and to press hard for a visa.

* *
At the beginning of March Vladimir Borisov (see Chronicles 11, 19, 24, 30)
was released from Psychiatric Hospital No. 2 in Leningrad.

* *
Nikolai Plakhotnyuk from Kiev, who is in the Dnepropetrovsk special psychia-
tric hospital (see Chronicle 28), was examined by a psychiatric commission in
April. The results are as yet unknown.

* *
Vladimir Gershuni was transferred in April from the Oryol special psychiatric
hospital to an ordinary psychiatric hospital in Moscow (Psychiatric Hospital
No, 13). A psychiatric commission which met at the end of December 1973
decided that it was possible for him to be transferred to an ordinary hospital
in March 1974; a court ruled that the transfer be made (on Gershuni see
Chronicles 11, 13, 19).

* *
On 15 April Victor Fainberg (see Chronic/es 4, 19, 30) began a hunger strike

in solidarity with V. Bukovsky and other political prisoners in the Perm camps."

On 30 April Fainberg was forcibly interned in a psychiatric hospital.
On 8 May Fainberg ended his hunger strike.
On 18 May he was released from the hospital.
Fainberg left the Soviet Union in June of this year.

* *
At the beginning of July Yury Shikhanovich (see Chronicles 27 and 30) was
released from psychiatric hospital No. 9 (in Yakhroma, Moscow region). The
decision to terminate his compulsory treatment was taken by a psychiatric
commission on 25 March 1974; the court hearing took place in June.

64 [A Chronicle of Current Events No. 32]
[Ail Unpublished Decree] 65

The following were under psychiatric examination in the Serbsky Institute in
January 1974:

Heino Jogesma, born 1937 in Tallinn; crossed the border into Finland and
was returned by the Finnish authorities. Ruled mentally ill.

Vasily Trish, born 1911, a collective farmer from Ternopol region, article
187-1 of the Ukrainian Criminal Code (corresponding to article 190-1 of the
RSFSR Code). An in-patient psychiatric examination in Vinnitsa ruled that
he was mentally ill; after this he was sent to the Serbsky Institute for
examination.

Nikolai Kopeiko from Grozny, article 190-1 of the RSFSR Criminal Code;
underwent in-patient examination in Dnepropetrovsk, then transferred to the
Serbsky Institute. Ruled to be mentally ill.

Artur Oganesyan from Leninakan. Escaped from the U S S 14 and lived for
a year and a half in Turkey and the U S A. Gave an interview in Turkey. The
circumstances and date of his return, as well as the date of his arrest, are not
known to the Chronicle.38 Charged under article 64 of the RSFSR Criminal
Code [i.e. with treason]. Possible that he was transferred to the Serbsky Insti-
tute from a place of imprisonment. Ruled to be a malingerer.

Grachev, born 1939, from Simferopol, worked as a foreman on a building
site. Article 190-1 of the RSFSR Criminal Code. Ruled to be non-accountable.

Ivan Kuzmin from Lipetsk, about 40 years old, article 190-1 of the
RSFSR Criminal Code. Ruled to be non-accountable.

An Unpublished Decree
of the Praesidium of the USSR Supreme Soviet, No. 3707-VHI,

25 December 1972
Chronicle 30 reported that this decree had been applied to several citizens.
During the period January-June 1974 a number of other citizens were issued
with a caution on the basis of the decree: Anatoly Marchenko (Tarusa), Irina
Kristi, Leonard Ternovsky, Nina Lisovskaya, Vladimir Rokityansky, Lyudmila
Alekseyeva, Tatyana Velikanova, Tatyana Bayeva, Alexander Voronel, Anatoly
Krasnov-Levitin and Leonid Tymchuk (Odessa). According to rumours, R.
Pimenov (Komi Autonomous Republic) was also cautioned; and Vitaly Rubin
received a caution in a peculiar oral form.

It has become known that Decree No. 3707-VIII, 'On Issuing a Caution as
a Preventative Measure', is stamped 'Not for publication'. Several citizens sub-
jected to its application have not even been shown the decree's text: T. Bayeva
was told that it would take a long time to find; A. Voronel, on the other hand,
was invited, if he wished, to read the text in any legal advice office, but was not
shown the decree when issued with his caution; I. Kristi and T. Velikanova
were informed [falsely] that the Decree had been published in the Gazette of
the Supreme Soviet.

The text of each caution lists the anti-social activities of the person being
cautioned. Sometimes these are specific acts: in the case of Bayeva — a journey

to the trial of G. Superfin; in the case of A. Marchenko — writing the book
My Testimony and a number of letters and statements; in the case of I. Kristi
— possessing several documents ruled to be criminal, and causing a breach of
the peace near the building where K. Lyubarsky was being tried; in the case of
V. Rokityansky — transmitting a copy (or copies) of the Chronicle of Current
Events to Italian acquaintances (information gleaned from the evidence of
V. Krasin); in the case of A. Voronel — organizing an international scientific
seminar called 'The Application of Physics and Mathematics to other Branches
of Knowledge'. Sometimes anti-social activity is defined in a sweeping formula:
I. Kristi, 'was an active member of the anti-Soviet group "the Democratic
Movement" '; the same was said about N. Lisovskaya and L. Ternovsky; L.A lekseyeva was cautioned for 'the systematic preparation and circulation of
anti-Soviet works' — a formulation from article 70 of the RSFSR Criminal
Code.

In the caution issued to A. Voronel the precise article of the Criminal Code
which he was on the point of breaking was designated: article 74, 'Violation of
national and racial equality'.

A man calling himself an official of 'state organizations' warned V. Rubin
orally (without showing him the decree or a caution), and informed him that
he would be called to account under article 64 — 'High treason' (V. Rubin
was a member of the programme committee of the international scientific
seminar, as was A. Voronel).

The procedure preceding the issuing of a caution varies: some people are
summoned to K G B headquarters (A. Marchenko was summoned from Tarusa
to Moscow); others are driven there by K G B personnel straight from work (L.
Alekseyeva) or from home (T. Bayeva); still others are cautioned in local
K G B district offices (L. Ternovsky, N. Lisovskaya, T. Velikanova, I. Kristi) or
at a police station (A. Voronel). In every case (except for the mysterious warn-
ing given to V. Rubin), a K 0 B official reads out the caution.

The decree says that in the event of failure to answer a summons, citizens
can be subjected to attendance under escort. In effect, L. Alekseyeva, T. Bayeva
and others, who were taken to the K G B from work or from home, were sub-
jected to compulsion, even though they had not been in a position to evade a
summons, as they had not received one. A. Voronel received a summons invit-
ing him to the Procurator's office, but before the appointed date he was seized
on the street, pushed into a car by force (in the course of this the car drove
into a crowd at a trolleybus stop), taken first to the Lubyanka and from there
to police station No. 46. Here a record was drawn up saying that he had
resisted the police (although the men who arrested him were not in uniform,
did not produce any documents and had in fact been told by their superiors
at the Lubyanka to take him to a police station). After he had been cautioned,
the officials of the police or the K G B who had detained him started to shadow
him, and in the evening they surrounded him and his wife at the entrance to
their house, threatening him with a beating-up; the tailing was not stopped for
several days. This is what 'attendance under escort in the event of failure to

66 [A Chronicle of Current Events No. 32] [An Unpublished Decree] 67

appear' means in practice.
It is important to note that in many cases the issuing of a caution is accom-

panied by educative measures at the place of work. A conversation is con-
ducted by a chief administrator, the party organizer and the trade-union
organizer, as a rule in the presence of a KGB official. Material for the con-
versation is provided by the 'case file', sent to the place of employment from
the K G B and containing: the testimony of other persons (often already
convicted) against the given person; copies of documents written or signed by
him — protests, open letters, statements, etc.; search records; and a character
profile compiled by the K G B. The materials are assembled tendentiously:
evidence in favour of the person, also his own explanations, are not included
in the 'case file'. Naturally the materials from the K G B seem to the officials
of non-judicial institutions to be authoritative and not in need of proof, and
in this way an attitude of suspicion and mistrust towards the person develops
on the part of his employers. Educational conversations have been conducted
with T. Velikanova, L. Alekseyeva, L. Ternovsky, N. Lisovskaya, and others.

Citizens subjected to a caution have protested orally and in writing against
the application of this measure to them. The grounds for the protests have been
as follows: a) they did not commit the acts ascribed to them (N. Lisovskaya
and I. Kristi had not heard of the existence of a group called 'The Democra-
tic Movement'); b) disagreement with the description of their actions (L. Ter-
novsky: 'I do not regard my activity as anti-Soviet or harmful': A. Voronel:
'The international seminar is a scientific, not a political undertaking; a fortiori.
it is not anti-Soviet and not nationalistic: scientists of various nationalities
will take part in it'); c) the caution is issued on the basis of an unpublished
decree, consequently it is illegal (A. Marchenko: 'This decree is a document
of your samizdat').

The content of the decree and the cautions is causing bewilderment: on the
one hand, actions formulated in the terminology used for crimes are, never-
theless, defined as being anti-social but not involving criminal accountability;
on the other hand, citizens are warned that if they continue their activity which
is not subject to criminal prosecution they will be considered to be breaking
the law (A. Voronel, for example, was warned precisely of this).

It may be surmised that the aim of those who drew up the decree was to
surmount the inconvenient and inflexible formulations of articles 70 and 190-1
of the RSFSR Criminal Code. Article 70 regards as criminal only an action
that is consciously directed against the Soviet system; article 190-1 corrected
article 70 by removing the question of an action's aims, but it regards as
criminal that sort of information which is libellous, or knowingly false, i.e. it
once again makes things turn on the motives of an action. This is extremely
inconvenient for the investigators, the court and the prosecutor. If, though,
there has been a caution, the investigators and the court have the chance to
restrict their investigations to the involvement of the accused in the action
itself, the harmfulness of which he has been informed about earlier. In devis-
ing this, however, the legislators have not allowed for the fact that every

person has the right to retain his own subjective opinions, irrespective of the
prescriptions of higher bodies.

The following K G B officials are known to have issued 'cautions':
Lieutenant-Colonel Anfisov, Knyazev, Major I. D. Ererneyev, Zhernov, I. S.
Romanov.

10

The Unofficial International Scientific Seminar
in Moscow

A group of Jewish scientists who wish to emigrate to Israel and have for long
been deprived of work and scholarly contacts with their colleagues in the
U S S R, invited the international scientific community to attend an interna-
tional seminar in Moscow devoted to the application of physics and mathema-
tics to other branches of knowledge. The originality of this seminar lay not only
in its theme, which aroused the interest of wide scientific circles in the West,
but also in the fact that the seminar was not supported in the USS R by any
scientific institutions and was thus completely unofficial. The following were
members of the seminar's Moscow Programme Committee: M. Azbel, V. and
I. Brailovsky, A. Voronel, A. Lunts, V. Levich, A. Lerner, V. Rubin, D. Ram,
G. Rosenshtein, V. Fain, E. Finkelshtein and B. Gurfel.

More than 30 papers were sent to the Programme Committee from scientists
living in the USSR (including A. D. Sakharov, Yu. I. Orlov and others), and
more than 120 papers from scientists in the U S A (including G. Wald, Saint-
Dierdi, M. Katz, T. Kuhn, and others), England (J. Ziman, N. Chigier, and
others), France (L. Schwartz, S. Mandelbrojt, and others), Israel, and several
other countries. Meetings of the seminar were scheduled for 1 to 5 July 1974
at A. Voronel's flat (Moscow, ul. Narodnogo Opolcheniya, d. 45, kv. 103,
near the metro-station 'Oktyabrskoye Pole').

From the beginning of May the authorities took a number of repressive
measures against the participants and organizers of the seminar. Many mem-
bers of the Programme Committee were summoned under various pretexts
to police stations and the Procurator's office, where K G B officials spoke
with them (see this issue, 'An Unpublished Decree'). Participants in the seminar
had their telephones cut off and their postal communication with foreign
countries suddenly stopped. International phone conversations during which
matters connected with the seminar were being discussed were immediately cut
off. Mail addressed to the Programme Committee did not reach it.

From the middle of May arrests of members of the Programme Committee
and participants in the seminar got under way." It is known that A. Lunts,
D. Ram, V. 13railovsky, M. Azbel, A. Voronel, V. Rubin, as well as many
others, were arrested. Two days before the arrest of Voronel a KGB official
suggested that he make a statement refusing to participate in the anti-Soviet
seminar. The nature of the arrests was preventive (although such arrests are
excluded by Soviet legislation and have been frequently denounced in the
Soviet press when it has been a question of preventive arrests in South Africa

66 [A Chronicle of Current Events No. 32]
[An Unpublished Decree] 67

appear' means in practice.
It is important to note that in many cases the issuing of a caution is accom-

panied by educative measures at the place of work. A conversation is con-

ducted by a chief administrator, the party organizer and the trade-union
organizer, as a rule in the presence of a KGB official. Material for the con-
versation is provided by the 'case file', sent to the place of employment from

the K G B and containing : the testimony of other persons (often already
convicted) against the given person; copies of documents written or signed by

him — protests, open letters, statements, etc.; search records; and a character
profile compiled by the K G B. The materials are assembled tendentiously :
evidence in favour of the person, also his own explanations, are not included
in the 'case file'. Naturally the materials from the K G B seem to the officials
of non-judicial institutions to be authoritative and not in need of proof, and

in this way an attitude of suspicion and mistrust towards the person develops
on the part of his employers. Educational conversations have been conducted
with T. Velikanova, L. Alekseyeva, L. Ternovsky, N. Lisovskaya, and others.

Citizens subjected to a caution have protested orally and in writing against
the application of this measure to them. The grounds for the protests have been
as follows: a) they did not commit the acts ascribed to them (N. Lisovskaya

and I. Kristi had not heard of the existence of a group called 'The Democra-
tic Movement'); b) disagreement with the description of their actions (L. Ter-
novsky: 'I do not regard my activity as anti-Soviet or harmful': A. Voronel:
'The international seminar is a scientific, not a political undertaking; a fortiori,

it is not anti-Soviet and not nationalistic: scientists of various nationalities
will take part in it'); c) the caution is issued on the basis of an unpublished
decree, consequently it is illegal (A. Marchenko: 'This decree is a document
of your sarnizdan

The content of the decree and the cautions is causing bewilderment: on the

one hand, actions formulated in the terminology used for crimes are, never-
theless, defined as being anti-social but not involving criminal accountability;

on the other hand, citizens are warned that if they continue their activity which
is not subject to criminal prosecution they will be considered to be breaking
the law (A. Voronel, for example, was warned precisely of this).

It may be surmised that the aim of those who drew up the decree was to

surmount the inconvenient and inflexible formulations of articles 70 and 190-1
of the RSFSR Criminal Code, Article 70 regards as criminal only an action
that is consciously directed against the Soviet system; article 190-1 corrected

article 70 by removing the question of an action's aims, but it regards as
criminal that sort of information which is libellous, or knowingly false, i.e. it
once again makes things turn on the motives of an action. This is extremely

inconvenient for the investigators, the court and the prosecutor. If, though,
there has been a caution, the investigators and the court have the chance to
restrict their investigations to the involvement of the accused in the action

itself, the harmfulness of which he has been informed about earlier. In devis-
ing this, however, the legislators have not allowed for the fact that every

person has the right to retain his own subjective opinions, irrespective of the
prescriptions of higher bodies.

The following K G B officials are known to have issued 'cautions':
Lieutenant-Colonel Anfisov, Knyazev, Major I. D. Eremeyev, Zhernov, I. S.
Romanov.

The Unofficial International Scientific Seminar
in Moscow

A group of Jewish scientists who wish to emigrate to Israel and have for long
been deprived of work and scholarly contacts with their colleagues in the

U S S R, invited the international scientific community to attend an interna-
tional seminar in Moscow devoted to the application of physics and mathema-
tics to other branches of knowledge. The originality of this seminar lay not only

in its theme, which aroused the interest of wide scientific circles in the West,
but also in the fact that the seminar was not supported in the USSR by any
scientific institutions and was thus completely unofficial. The following were
members of the seminar's Moscow Programme Committee: M. Azbel, V. and

I. Brailovsky, A. Voronel, A. Lunts, V. Levich, A. Lerner, V. Rubin, D. Ram,
G. Rosenshtein, V. Fain, E. Finkelshtein and B. Gurfel.

More than 30 papers were sent to the Programme Committee from scientists
living in the USSR (including A. D. Sakharov, Yu. I. Orlov and others), and

more than 120 papers from scientists in the U S A (including G. Wald, Saint-
Dierdi, M. Katz, T. Kuhn, and others), England (J. Ziman, N. Chigier, and
others), France (L. Schwartz, S. Mandelbrojt, and others), Israel, and several
other countries. Meetings of the seminar were scheduled for 1 to 5 July 1974
at A. Voronel's fiat (Moscow, ul. Narodnogo Opolcheniya, d. 45, kv. 103,
near the metro-station 'Oktyabrskoye Pole').

From the beginning of May the authorities took a number of repressive
measures against the participants and organizers of the seminar. Many mem-

bers of the Programme Committee were summoned under various pretexts
to police stations and the Procurator's office, where K G B officials spoke
with them (see this issue, 'An Unpublished Decree'). Participants in the seminar
had their telephones cut off and their postal communication with foreign
countries suddenly stopped. International phone conversations during which

matters connected with the seminar were being discussed were immediately cut
off. Mail addressed to the Programme Committee did not reach it.

From the middle of May arrests of members of the Programme Committee
and participants in the seminar got under way." It is known that A. Lunts,
D. Ram, V. Brailovsky, M. Azbel, A. Voronel, V. Rubin, as well as many
others, were arrested. Two days before the arrest of Voronel a KGB official

suggested that he make a statement refusing to participate in the anti-Soviet
seminar. The nature of the arrests was preventive (although such arrests are

excluded by Soviet legislation and have been frequently denounced in the
Soviet press when it has been a question of preventive arrests in South Africa

68 [A Chronicle of Current Events No. 32] [About the Journal Veche] 69

and other states): those arrested were dispersed throughout prisons in Moscow

and its environs without any legal basis to what was happening, and kept there,

to use the expression of an official of the prison in Serpukhov, 'like birds in a

cage'. The wives of the arrested scientists were kept under house arrest: police-

men were posted at the entrances to their houses, and subsequently at the

doors of their flats as well, and women were not allowed out of the house.

A. Voronel's wife was arrested on the street when she was on her way home,

driven to a friend's flat, and told to live there until the date when the seminar

was due to end, and not to try to go to her own flat. During all this they tried

to intimidate her by talking of 'the wrath of Soviet citizens' who might, it was

alleged, assault her in her home, and also warned that her flat might be

burgled, as A. Voronel had given away several keys to his friends. A few

days later N. Voronel learnt that a policeman had been posted by her flat on

the pretext that a burglary had taken place and the lock had been broken;

but she could not verify whether this was so, as she was under house arrest at

her friend's flat.
F. Yasinovskaya, who came to visit her friends the Rubins, was stopped

at their door and taken off to a police station, where she was ordered to show

her documents. B. Sarnov and his wife came to visit their friends the Voronels

without knowing anything about either the seminar or the arrests. They were

detained at the entrance and taken off to a police station, where they were

advised to forget the Voronels for the next few days.

After a visit to N. Voronel a tail was put on L. Bogoraz.

The foreign scientists who wished to participate in the seminar were refused

entry visas.
On the day when the seminar was due to start work — 1 July — several

people who had set off for A. Voronel's flat were detained.

In this way, the international scientific seminar was brought to nought by

the authorities.
From 4 July the arrested members of the Programme Coinmittee started

to be released from imprisonment.

About the Journal Veche
On 19 April 1974 number 10 of the journal Veche came out. Listed as chief

editor is not V. N. Osipov, under whose signature the previous nine issues

appeared, but 1. V. Ovchinnikov. As far as one can judge from the series of

statements made by the journal's editor (some of which are presented in

issue 1O),40the reason for the change in the editorial board was insuperable

disagreements between its members. The Chronicle is not able and does not

see the need to enter into an analysis of the mutual accusations with which these

statements, not all of them published, abound (amongst them are: 'Urgent

Statement for the Press' by V. N. Osipov, dated 7 March, in which he reports

his decision to close the journal, and the statements of the new editorial board

published in No. 10, concerning their intention to continue the publication, pre-

serving its orientation).

On 1 April the Leningrad K G B conducted searches at the homes of G. N.

Bochevarov and P. M. Goryachev, collaborators in Veche, and also of V. E.
Konkin. The searches were carried out in connection with case No. 15 (for de-

tails of this case, see this issue). As the 10th number of Veche reports in its
chronicle section, all issues of Veche, Goryachev's typewriter and A Memorial
to the Victims of Stalin's Personality Cult, compiled by Bochevarov, were con-
fiscated. The Memorial is a list of 1,500 top Soviet party workers, statesmen,

and men of science, letters and the arts, who perished as a result of Stalin's

tyranny or put an end to their lives by suicide; the surname of each one who

died is accompanied by brief biographical data and a photograph. Literary

appendices to the Memorial, compiled by Goryachev, were also confiscated.

The following day all three were summoned to an interrogation at the

Leningrad K G B. Interrogations were conducted principally about Veche. The
investigator stated to one of the men being interrogated that they (mean-

ing, apparently, the K G B) received hundreds of letters demanding the rehabili-

tation of Stalin.

G. N. Bochevarov was sentenced in the case of the 'All-Russian Social-

Christian Union' (see Chronicle I) in 1968. P. M. Goryachev also served a

sentence under a political article.'"

* *
In June it became known that the Vladimir K G B is conducting a case con-

nected with the journal Veche. Major P. I. Pleshkov, who is in charge of

the case, announced this at an interrogation of Yu. A. Gastev on 8 July. The

case number is 38.

* *

On about 10 July searches were carried out in the Veche case in Vladimir
region, at the homes of I. V. Ovchinnikov (in Aleksandrov) and V. A. Repnikov

(in Strunino).

* *

Among those interrogated in the Veche case in July were: M. P. Rogachev,

V. A. Repnikov, A. M. Ivanov, G. N. Bochevarov, P. M. Goryachev and

V. E. Konkin. On each occasion the investigation showed interest in the person

of V. Osipov; however, there is no information about any attempts to inter-

rogate or charge him personally in the case.

* *
The 'new editorial board' of Veche responded to case No. 38 by announcing

on 14 July that the journal had been closed down. S. Melnikova and I.

Ovchinnikov also stated orally (the latter to P. Pleshkov, who carried out a

search at his home) that the publication of Veche had been terminated.

70

In the Moscow Writers' Organization
The Expulsion of Lydia Chukovskaya from the U S S It Writers' Union
In March 1974 the Information Bulletin of the Board Secretariat of the USSR

Writers' Union (an internal publication of the Secretariat) contained the follow-
ing announcement :

In the Secretariat of the Board of the Moscow Writers' Organization
'At a meeting of the Secretariat of the Board of the Moscow Writers'

Organization the disciplinary case of L. K. Chukovskaya was discussed. In the
course of the discussion it was established that for a number of years L. K.
Chukovskaya had flagrantly violated the basic principles of the Statutes of the
USSR Writers' Union, and had engaged in the fabrication of articles and
other materials which had been published in various organs of the press hostile
to the Soviet Union. In accordance with the Statutes of the USSR Writers'
Union, a unanimous decision to expel L. K. Chukovskaya from membership of
the USSR Writers' Union was adopted.'

Lydia Korneyevna Chukovskaya is the author of the book In an Editor's

Laboratory and of numerous historical and literary studies on Herzen, the
Decembrists and others. Her critical articles have been published in the Soviet
press. Her stories The Deserted House (about the year 1937) and Going Under

have been published abroad and circulate in samizdat. Many publicistic

samizdat essays have been penned by her: 'Letter to Mikhail Sholokhov' (1966),
'Not Punishment, But Thought and the Word' (1969), The People's Wrath'
(1973), and others.42

The Secretariat meeting was preceded by an examination of her case at a
meeting of the Bureau of the Union's children's section. A resolution was
adopted to request the Secretariat to expel her. At the meeting it was said, in
particular, that Chukovskaya had contributed nothing to literature and had
been kept in the Union only out of respect for the memory of her father
and her brother (Nikolai Chukovsky).

At a preliminary talk with Strekhnin and Mednikov, Lydia Chukovskaya,
on her own initiative, without being asked, recounted how she had personally
handed a copy of 'The People's Wrath' to an American correspondent after
inviting him to her flat; her other writings had made their way abroad spon-
taneously, through samizdat.

The meeting of the Secretariat took place on 9 January 1974. Chukov-
skaya's case was discussed for about two hours. Narovchatov was in the chair.
Yu. Strekhnin delivered the main report. About 20 people were present.
Amongst those who spoke were: Lesyuchevsky, Rekemchuk, Yu. Yakovlev,
Yu. Zhukov, A. Barto, V. Katayev, N. Gribachev, M. Alekseyev, and A.
Mednikov.

As it turned out, nothing was said about 'transmitting materials to the West'
during the meeting. The only document read out was L. K. Chukovskaya's
written authorization to Zhores Medvedev to receive her royalties; Chukov-

[In the Moscow Writers Organization]71

skaya explained that she needed Western royalties to buy optical aids (Lydia
Chukovskaya has very poor sight) and medicines.

As far as is known, no disagreements arose between those who spoke.
Lydia Chukovskaya was given the floor. Her speech is widely known in

sainizdat." She said, in particular : 'Expulsion from the Union finally con-
demns one to the fate of an unperson. I did not and do not exist. . . .

'But will I exist? In performing acts of this kind you have always forgotten,
and are forgetting now, that only the present and part of the past is in your
hands.

. . You cannot rule . . . by virtue of the word; . . . with the word you can
captivate, cure, bring happiness, expose, cause anxiety, but not rule. You can
rule only by obstructing the word, impeding the word, damming up the word :
by withdrawing a book from the publishing plan, from a library, by break-
ing up the type, by not printing an author, expelling him from the Union, by
transferring a book from the 1974 plan to 1976 and appropriating the paper
for yourselves, or printing the prose of Filev in a million copies. Those are the
sort of actions you rule by.

. . . What will the expelled people do? Write books. For even prisoners
have written and do write books. What will you do? Write resolutions.

'Write them.'
The resolution read: 'Expel L. K. Chukovskaya from the Union of Writers

with full-scale coverage in the press.'
On 12 January the newspaper Literary Russia carried a report of the meet-

ing, enumerating all the agenda items, but with no mention of the discussion
of Chukovskaya's case.

On 18 January the newspaper Soviet Russia published a satirical article by
Yu. Yurchenko called "Misha Skameikin" from London'* which mentions
L. Chukovskaya but not her expulsion from the Writers' Union.

It is known that letters in defence of Chukovskaya were sent to the Writers'
Union by I. Varlamova, D. Dar, L. Kopelev, V. Kornilov, V. Maximov, L.
Panteleyev, A. Sakharov and A. Solzhenitsyn.

We reproduce the letter from the poet Vladimir Kornilov:
'I have learned that the Moscow Secretariat is intending to expel Lydia

Korneyevna Chukovskaya from the Writers' Union — a woman who has
always been noted for her honesty, talent and courage. Lydia Korneyevna
Chukovskaya suffers severely from a dangerous heart disease and her sight is

'The hero of the article, 'Misha Skameikin', is Michael Scammell, an English
journalist and editor of the journal Index, which publishes uncensored literature from
countries where censorship exists (Greece, Yugoslavia, U S S R, etc.). The Chronicle
thinks it should comment also on some other names mentioned in this article:

L. Kopelev is a member of the Writers' Union, a member of the P E N Club, and
an old friend of A. I. Solzhenitsyn.

V. Sidur is a Moscow sculptor and artist. His portrait of Solzhenitsyn is featured
in a New York edition of Solzhenitsyn's works.

Itkind is, in all probability, meant by the author to be the Leningrad literary
critic E. Etkind, Concerning Etkind see this issue.

72 [A Chronicle of Current Evenly No. 32]

almost gone. And you, who are men, are persecuting a woman whose only
defence is her personal fearlessness.

Is this humane? Is it manly?
6 January 1974

At the end of January V. Kornilov was issued with a reprimand for his
defence of Chukovskaya.

Lydia Korneyevna has received about 30 personal letters of sympathy.

The Expulsion of Vladimir Voinovich from the USSR Writers' Union
A meeting of the bureau of the prose section was arranged several times
and cancelled for lack of a quorum : the majority of bureau members failed
to appear 'because of illness'. The meeting eventually took place on 30January 1974. Georgy Radov is in the chair. He makes a brief report :

'In 1968 Voinovich signed a letter in defence of the anti-Sovietists Ginzburg
and Galanskov. The Secretariat issued him a reprimand for this.

In 1969 The Life and Extraordinary Adventures of Ivan Chonkin was pub-
lished [abroad] in Grani. He received a severe reprimand and a warning.'

Paderin then asks whether Voinovich has read GULag Archipelago.
Voinovich refuses to answer.
Brovman: 'How did the letter to Pankin [see this issue, 'Samizdat Nev./C—

Chronicle] 41get into Possev [an emigré journal] ?'
Voinovich : 'The letter was open, so anyone could publish it.'
Radov: 'But didn't you try to publish it in our press?'
Voinovich : 'I sent it to Komsomolskaya Pravda. They could have published

it.'
The floor is given to Voinovich.
'My letter may seem fantastic but there is no fantasy in it; it decodes what

Pankin said in his interview: now the All-Union Agency for Authors' Rights
will decide for an author where and what he may publish. As regards my
words about Lefortovo or Butyrka prison, Pankin said that authors who pub-
lish without going through his Agency can expect "certain consequences";
what that means is well known.

'They want to deprive writers of their last right — the right to dispose of
their own manuscripts; perhaps you don't need this right, but I do.'

Krasilshchikov says that the nature of his work makes it necessary for him
to read all anti-Soviet publications. After mentioning the pretenders to the
Tsarist throne, including the false Anastasia, and the computers that forecast
the impending demise of the Soviet system, Krasilshchikov moves on to Voino-
vich : `Voinovich hedges and twists.' Krasilshchikov prefers the conduct of
V. Maximov. He challenges Voinovich: 'Stop hedging and say outright that
you're an opponent of our system.'

Voinovich: 'You people do not amount to a system.'
Voinov believes that Voinovich handed over his letter to a foreign cor-

respondent and this was how it got into Possev.
Lydia Fomenko asks why Voinovich is so bothered about his rights. She,

73
[In the Moscow Writers' Organization]

Vladimir Kornilov

Fomenko, doesn't bother about her rights . . . 'Dostoyevskyitis . . . An under-ground man. . .
Lesnevsky keeps on calling Voinovich by his first name, .'Volodya'. Thereis no ready-made decision about his expulsion; Volodya still has time to think

about it. Lesnevsky is amazed by Volodya's words that he is not being pub-
lished. The main thing for a writer is not to be published but to write. The
Agency for Authors' Rights is a wonderful organization which will help us
to wage a struggle with the West and win. Win with subtlety.

Berezko talks about Chonkin. Not one writer has ever portrayed the peoplesatirically.
Voinovich : 'What about Shchedrin?'
Berezko: 'Shchedrin didn't portray the people.'
Voinovich: 'Who are the inhabitants of Foolstown, then? '*
Radov: 'The Foolstown people are bureaucrats.'
Berezko : 'And it's a completely different period now. Chonkin is literaryhooliganism. . .
Korolkov says that the nature of his work makes it necessary for him to have

dealings with N T S** . . . He is sure that the letter was written to helpSolzhenitsyn.
Brovman: Voinovich is addressing his comrades from N T S. . . He pro-

poses that Voinovich be expelled from the Writers' Union.
Irina Guro : '... The putrid smell of a provocation.'
Voinovich says that he had not himself transmitted his letter directly to the

West, but he had been quite sure that it would appear there and had nothing
against this.

Amlinsky says that he has always felt respect for Voinovich's creativework . . . If Voinovich now dissociated himself from the letter, it might still be
possible to do something ... nothing has been decided yet.

A. Starikov: . . Why does he attack the Agency for Authors' Rights?
... I don't know what to do. .

Radov (summing up): . . Nothing has been decided in advance. . . . We
are now giving you the floor. . . . You can still change the situation.'

Voinovich says that he will adhere to his former position. . . • He recalls
the trial of Sinyavsky and Daniel, the case of Solzhenitsyn . . . `I shall nowanswer Paderin's question. I have not yet read GULag Archipelago, but I knowSolzhenitsyn, I know his previous works and I trust him, whereas I don't trust
you. He is a wonderful writer, he fought in the war, he is a courageous man
and a citizen. . . . Think things out, your consciences will sooner or later
torment you. Maybe you think you don't have any, but you do, and sooner
or later they will torment you.'

Radov reads out some sheets of paper typed in advance. The content is
standard, ending with: . . recommend expulsion to the Secretariat.'
*A reference to the novel A History of One Town by the 19th century writerSaltykov-Shchedrin.
**An anti-Soviet emigre organization based in Paris and Frankfurt.

74 [A Chronicle of Current Events No. 32]

During the voting it turned out that not only members of the Prose Sec-
tion's Bureau but also of its so-called 'active group' had been present and voted.
Also, two writers who had wanted to come and speak in Voinovich's defence
had not been allowed into the meeting.

The expulsion from the Union of Writers was confirmed on 20 February at
a meeting of the Secretariat of the Moscow section of the RSFSR Writers'
Union. Voinovich did not go to the meeting but sent an open letter to the
Secretariat.

The letter discloses
meeting; these relate
announced as being a
tion and activity.

'We have nothing
Voinovich, 'because I

75

the reasons why Voinovich did not attend the Secretariat
both to the circumstances of the meeting, which was
closed one, and also to the Secretariat itself, its composi-

to say to each other, nothing to argue about,' writes

say what I think, while you say what you are ordered to.'

The Dismissal of E. G. Etkind"
Efim Grigorevich Etkind — the well-known Soviet scholar — is a literary
critic, a doctor of philology and a professor. He is a secretary of the Leningrad
section of the Writers' Union. He is author of the following books: Poetry

and Translation (1963), On the Art of Being a Reader (1964), A Seminar on

French Stylistics (1965), French Verse in the Translations of Russian Poets
(1969 and 1973),A Conversation about Poetry (1970), Bertold Brecht (1971), and
Russian Poet-Translators from Trediakovsky to Pushkin (1973).

We reproduce extracts from a summary of a document entitled :
Memorandum from the K G B
Etkind came to the notice of the K G B in 1969; he has known Solzhenitsyn
for over ten years, met him frequently, given him practical help, and kept
libellous works at his own home, including GULag Archipelago. He knew
Voronyanskaya through Solzhenitsyn. . . . Voronyanskaya testified at an inter-
rogation: 'Solzhenitsyn came to Leningrad in 1971; he handed two copies of
GULag Archipelago to Etkind, and later Etkind personally brought them to me
at my home' . . . In the summer of 1970 Voronyanskaya stayed at Etkind's
country cottage....

. . . At the beginning of April this year the K G B initiated a criminal case
concerning the circulation of anti-Soviet libellous documents (see this issue,
'Case No. 15' — Chronicle). Searches took place at the home of Maramzin and
Kheifets, who had published a five-volume edition of Brodsky's verse in
samizdat; a preface for it written by Kheifets was discovered at his home . . .
Etkind's review of the preface, which was also confiscated, contains an approv-
ing response to the political aspect of the preface. When interrogated, Etkind
testified that he was the author of the review and that he had never concealed
his attitude to the events in Czechoslovakia. Kheifets testified that Etkind
maintained close relations with J. Brodsky ...

In March 1964 Etkind's conduct at Brodsky's trial was discussed at a meet-
ing of the secretariat of the Writers' Union, but Etkind would not recognize

[In the Moscow Writers' Organization]

the harmfulness of his views then either.
Etkind's 'Letter to Young Jews Seeking to Emigrate' also testifies to his harm-

ful activity; it contains appeals to Jews not to leave for another country but to
fight for their freedom and civil rights here.

. . . It has been established that Etkind uses his professional position in
society to get views that are alien to the Soviet system published in his
works. . . . This is how prominent Soviet scholars appraise them.

Doctor of Philology, Professor P. S. Vykhodtsev: 'Etkind's views on
poetry . . . in no way coincide with Marxist-Leninist principles.'

Author E. Serebrovskaya, a Master of Letters (on his book
A Conversation
About Poetry): 'In Etkind's work there is no class consciousness, there are no

words like 'Motherland' and 'patriotism', no ideological evaluation of poetry.'

Writer A. N. Chepurov writes about the political harmfulness . . . of the

article 'Paul Wiens as a Translator of Soviet Poetry' • . . and of the book
about Brecht ...

. . . In 1949 Etkind was dismissed from the Leningrad Institute of Foreign
Languages for methodological mistakes in his master's degree dissertation . . .

. . . In 1973-4 various measures were implemented regarding Solzhenitsyn
and his circle. However, Etkind did not draw any conclusions for himself.
Over a long period Etkind has consciously conducted ideologically harmful and
hostile activity. He has operated as a political double-dealer.

* * *
This 'Memorandum' was read aloud at a meeting of the Academic Council on
25 April 1974 by the rector of the Herzen Pedagogical Institute in Leningrad,
A. D. Boborykin.

He noted that this was not the first time the Academic Council was engaging
in a discussion about Professor Etkind. In 1968 the Academic Council had
cautioned Etkind in connection with a political error he had committed : in an
introductory article to the two-volume Masters of Russian Verse TranslationEtkind had written: 'Deprived of the possibility of complete self-expression
in their original creative work, Russian poets — especially between the 17th
and 20th party congresses — conversed with the reader in the words of Goethe,
Shakespeare, Orbeliani and Hugo.'

Etkind did not attend the meeting, as he was ill. But his letter to the Academic
Council was read out. In the letter Etkind recalls that he has been at the Insti-
tute for 23 years, engaging in teaching and working as hard as possible. Etkind
writes that he has handed in his resignation, but asks it to be taken into con-
sideration that the 'main line of my conduct cannot be illustrated by two or
three tactless phrases written in private letters and on private matters — yet it
is precisely from documents of this type that the incriminating expressions have
been extracted.'

Then the question of Etkind's removal from the post of professor was
discussed:

76 [A Chronicle of Current Events No. 32]

'Etkind is an anti-Soviet renegade and double-dealer . . . He has not left for
Israel but conducted his politics more subtly . . . He should be expelled from
the Institute and deprived of his academic title and degree' (Prof. A. I.
Domashnev, dean of the faculty of foreign languages, head of the department
of German philology).

. . . What we have heard today is an expression of Jewish nationalism turned
inside out . . (A. Merzon, a woman philosophy teacher).

. . . an ideological saboteur . . . an inner Solzhenitsyn . . . Etkind doesn't
have two different stools: he sits in a single chair — Solzhenitsyn's chair . .
(P. L. Ivanov, professor, philosophy department).

. . . Etkind should be advised to take himself off after Solzhenitsyn . .
(Prof. Kulba, head of the department of inorganic chemistry).

S . . . He has become the spiritual father of young anti-Sovietists, the distri-
butors of samizdat . . . there is no place for him among Soviet pedagogues ..
(Prof. I. S. Eventov, department of Soviet literature, member of the Union of
Writers).

I . There is no place for the ideological saboteur Etkind in our ranks . . .
Etkind has been giving a course on French literature . . ., the question of

whether to give this course at all must be discussed .. •' (Prof. R. G. Piotrovsky,
head of the department of French language).

These are the tactics of an enemy. He has held firmly to his position
for a long time, beginning in 1949 and ending in the '70s when evolution inevi-
tably united him with scum like Solzhenitsyn, Kheifets, Brodsky and others . . .
On the basis of the new directives of the Higher Degrees Commission we have
the right to deprive Etkind of the academic title of professor . .

•40

4AS for his academic degree, that is a matter for the Academic Council which
awarded the degree to decide . . .' (Prof. Yu.V. Kozhukhov, corresponding
member of the Academy of Pedagogical Sciences, pro-rector for research
work, department of USSR history).

Rector Boborykin, in summing up the debate, noted that an accurate evalua-
tion had been given and that emphasis had been put in the right places.

The proposal to dismiss Etkind from the post of professor at the Leningrad
Pedagogical Institute was put to the vote. There were 57 for, not a single one
against, and no abstentions.

The proposal to urge the Higher Degrees Commission to deprive Etkind
of the title of professor was put to the vote. There were 57 for, not a single one
against, and no abstentions.

On the same day Etkind was expelled from the Writers' Union.
On 3 May Etkind wrote a 'Statement for the Press'. He says:
4 . Yes, I know Solzhenitsyn. Yes, I did speak as a witness at the trial of

Joseph Brodsky and to the best of my ability helped the young poet to publish
the translations which supplied him with a crust of bread. Yes, I did write books
and articles in which I tried to express my views on French literature, Russian
poetry and German drama. I did all this in the firm conviction that I was
promoting the growth of my country's culture, for which I live. In devoting

[In the Moscow Writers' Organization] 77

myself to the theory and history of artistic translation I was quite sure that
I was promoting friendship between the peoples who speak the Russian, French
and German languages . . .

4. . . My generation remembers well the meetings of the year 1949; at that
time the best professors, our teachers, were driven out of the universities, and
the best writers out of literature. I am not comparing myself with them. But
my generation will not forget till their dying day the blood-thirsty unanimity
with which orators at such meetings branded Zhirmunsky, Eikhenbaum,
Azadovsky and Gukovsky and demanded their immediate removal from Lenin-
grad University ...

.. A revival of the year 1949 might seem impossible.
'Alas, it is not only possible but as easy as anything! Professors, writers

and poets have known their colleague for many years, but they are told that
their colleague is a political criminal and they hasten to believe it . . . They are
told that he committed "methodological errors" in 1949 and they don't ponder
what an absurdity they have been told: they don't hear the date "1949", only
the habitually frightening words about errors, and they agree to his civil
execution . . . And they perform the execution unanimously. Unanimity was a
necessary condition of the proceedings in that distant age as well.

'But, one would think, a quarter of a century later a new public conscious-
ness should have developed, a civic self-awareness should have been cultivated
in people. Is it possible that we can be thrown back 25 years so easily?

'Is it possible that people don't accumulate historical experience? That they
have been taught nothing by, at least, Novy mir, if by nothing else? That they
have forgotten the poetry by Tvardovsky, the repentant articles of Simonov,
the suicide of Fadeyev, the rebirth from the ashes of Bulgakov, Babel, Man-
delshtam, Akhmatova and many others? Is it possible today, in 1974, to
utilize the arguments used then, and provoke general approval by making re-
ferences to the year 1949?

'No, I believe in progress, in a new public consciousness, in the growth
of civic self-awareness. I believe that no one will succeed in throwing our
country back 25 years. And also, I still believe in the democratic forces of the
contemporary world.'

Extra-Judicial Persecution
Volkov and Golubev, students of the Latvian State University (physics and
maths faculty) listened to and recorded on tape some excerpts from Solzhenit-
syn's book GULag Archipelago, broadcast by a foreign radio station. They
then reproduced the recording for their colleagues.

They have been expelled from the Komsornol and the university.

* * *
V. Kanarsky, 0. Bugai and A. Lenkin, students of the Leningrad Polytechnic
Institute (engineering and cybernetics faculty, 5th year) have been expelled
from the institute for irreverent utterances about the physical appearance of

78
[Extra-Judicial Persecution] 79

[A Chronicle of Current Events No. 32]

L. I. Brezhnev during a television programme.
A teacher of social sciences, Kozhan, denounced them. The Komsomol

committee censured them for 'political hooliganism'. Although a general stu-
dent meeting did not support the censure, the students were expelled at the
request of the Komsomol committee (order No. 88 of 16 April this year).

* * *

At the end of May 1974 two 15-year-olds, Tomas Cepaitis and Rarnunas

Abukevieius from the S. Neris secondary school in Vilnius, were expelled for
inscribing on a brief-case: 'Russians, go home!' Some poems about the self-

immolation of R. Kalanta [see Chronicles 26, 27] also contributed to their
expulsion.

The boys were advised to 'repent', but they refused.
The reasons given for their expulsion were 'drunkenness', 'smoking', etc.
Abukevieius's father was dismissed from work.

* * *

A teacher at the Moscow Institute of Engineering Technology and a Master of

Physical-Mathematical Science, the mathematician M. I. Grabar [see Chronicle

21, has been compelled to leave his job 'at his own request'. At the beginning

of April this year the deputy rector of the Institute warned Grabar that his

appointment would not be renewed and advised him not to try and find a new
teaching post.

The previous summer Grabar had been summoned to an interrogation in
the case of Bolonkin (see Chronicles 29 and 30). Bolonkin testified that he
had taken some book published by Possev from a book-shelf in Grabar's house
without his knowledge. Grabar stated that he was not familiar with any books
published by Possev and that if such a book really had been in his house he
knew nothing about it.

Grabar was allowed to teach his students through till the end of the term.
In May of this year an assistant lecturer, Makarevsky, was dismissed from

the Bauman Higher Technical College in Moscow. At the departmental meet-
ing at which the question of his dismissal was discussed, the basic pretexts voiced
concerned Makarevsky's involvement in the case of Bolonkin. Materials from
the Bolonkin case referring to Makarevsky had been sent to the Institute from
the court or the K G B. (To judge by these materials, Bolonkin testified that he
kept his samizdat at Makarevsky's. Makarevsky denied this during the investi-
gation.)

Other reasons for Makarevsky's dismissal are of a professional nature.
Konovaltsev, who was also interrogated in the Bolonkin case, has been dis-

missed from the Moscow Institute of Aeronautical Engineering.
It is known that at his trial Bolonkin retracted all the evidence he had given

during the investigation (see Chronicle 30).

In April 1974 Alexander Ginzburg, and in May Anatoly Marchenko, who both
live in Tarusa, Kaluga region, were placed under police surveillance — the
former for six months and the latter for a year. The conditions of the sur-
veillance are: they are forbidden to go beyond the boundaries of their district
(and the district boundary passes a few hundred metres from where they live),
to visit the Palace of Culture (which houses the only cinema in the town),
and to go out of the house after eight o'clock at night; they are obliged to
register with the police weekly; etc.

In the event of any infringement of the surveillance rules they face the threat
of imprisonment under article 198-2 of the RSFSR Criminal Code. As early
as May Ginzburg was summoned to court for the imposition of a fine for
failing to register. A penalty was not imposed, as it turned out that he had been
ill and this was confirmed by documents.

Ginzburg's family and Marchenko's family live in Moscow; Ginzburg and
Marchenko are not able to live in Moscow under the regulations of the resi-
dence permit system, and now that surveillance has been imposed they are
deprived of the opportunity of visiting their families.

Ginzburg is a friend of Solzhenitsyn's family and has his power of attorney.
He is authorized by Solzhenitsyn to give material assistance to prisoners and
their families on behalf of the writer and using his funds (see A Chronicle of
Human Rights, No. 8).

Marchenko is the author of several open letters and statements, and he signed
the 'Moscow Appeal' (see this issue).

The 'Surveillance Regulations' allow either, 'in essential cases', for the term
of surveillance prescribed to be extended for six months at a time until the
expiry of the period that the original conviction remains 'on the record' [i.e.

the same period as the original sentence]; or for surveillance to be instituted

not later than three years after release (see the Decree of the Praesidium of the
USSR Supreme Soviet dated 26 July 1966, Gazette of the Supreme Soviet,
1966, No. 30).

The reimposition of surveillance after a break is not provided for by law, yet
Ginzburg and Marchenko had already been under surveillance after their release

from imprisonment, and this had been terminated in accordance with the law.

Ginzburg protested against the new period of surveillance, in the manner
prescribed by law, but no reply had come from the procurator of Kaluga region
after more than two months."

Marchenko wrote a statement for the press regarding the surveillance (see
this issue).

From the Soviet Press
On 15 April 1974 the newspaper Tbilisi published an article by the third secre-
tary of the Tbilisi Komsomol City Committee, N. Lekishvili, and a correspon-
dent of the newspaper, A. Shengeliya, 'Lighted Candles and a Forgotten Debt'.
It says that although the Soviet Constitution proclaims freedom of conscience,

80 [A Chronicle of Current Events No. 32]

it is impossible to reconcile oneself to the fact that young people, and Komsomol
members in particular, take part in the religious festival of Easter. The article
mentions the names of about 30 young people who visited churches in Tbilisi
during Easter 1974.

The article does not say, however, that the Easter ceremony was also visited
by officials from the staff of the Tbilisi city party committee and from district
Komsomol committees. Amongst these officials were N. Lekishvili, secre-
taries of Komsomol district committees, N. Bichiashvili, Tsiuri Korshiya and
B. Kadagidze, and the head of the sports section of the city Komsomol com-
mittee, 0. Baratashvili. The Komsomol officials themselves lit candles and
'prayed'. N. Lekishvili, for example, conducted himself in this way. Other
Komsomol officials stood in the street, lying in wait for when young people left
the church, at which point the latter were asked to go along to a people's
volunteer police office, where a police official would take down their particulars.

The following episode is also known:
A young woman came out of the Zion Church with a year-old baby in her

arms. Beside the volunteer police office her path was barred by Ts. Korshiya
[a woman], who asked her to come into the office. The woman refused. Then
the child was snatched out of her arms and she was forcibly dragged into the
office. She began to shout and one of the passers-by intervened on her behalf.
After that the child was brought back and the woman went away.

In a private conversation Komsomol officials admitted that they themselves
were unhappy about their actions, but believed that they had no alternative.

[From the Soviet Press.] 8 I

liberately false, slanderous utterances that defame the Soviet political and social
system' (article 190-1) and transferred to a strict-regime camp. About 30 wit-
nesses who were prisoners in the camp with Dremlyuga were interrogated in the
case. They testified that Dremlyuga had conducted 'anti-Soviet conversations'
with them. There are grounds to suppose that Dremlyuga did in fact share his
ideas with one of the witnesses, but he was not even acquainted with many
of the other so-called 'witnesses'. Soon afterwards, many of the witnesses were
released before their sentences were up.

In June 1974 Dremlyuga was freed on parole, 1 1- months before the end of
his sentence.

The newspaper Socialist Yakutia of 9 June 1974 featured an article about V.
Dremlyuga by I. Voronov, 'To Start Life Anew'. This article is reproduced in
full below.

The Case of Victor Mikhailovich llinov
On 21 March 1974 the newspaper Youth of Georgia (the organ of the central
committee of the Komsomol of Georgia) printed an article, 'A Man with a
Split Personality', about Victor Mikhailovich Ilinov, a resident of the town of
Ochamchire in Georgia. Ilinov is a joiner, stove-maker and roofer; he is also
the presbyter of a local community of schismatic Baptists,48 and during a search
at his flat theological literature was confiscated. The article calls Ilinov an
'enemy of the people'; he was charged with the fact that services conducted by
him were attended by adults and children, who listened to the sermons and
sang psalms; also with the fact that he had advised his son and other children
not to join the Pioneers. At an interrogation Ilinov's son answered that he
would not serve in the army because he did not want to kill people.

Ilinov was sentenced to four years' imprisonment.

To Start Life Anew
Vladimir Dremlyuga (see Chronicles 3, 4, 17), one of the participants in the
demonstration on Red Square on 25 August 1968 against the sending of troops
into Czechoslovakia, was sentenced to three years of ordinary-regime camps
under articles 190-1 and 190-3 of the RSFSR Criminal Code. He served his
sentence in Yakutia. In the summer of 1971 Dremlyuga was sentenced to a
second term (see Chronicles 20, 21); he was given another three years for 'de-

To Start Life Anew
His biographical particulars are as follows: Vladimir Aleksandrovich Drem-
lyuga, born in 1940. Place of birth — Saratov. Family status — married. No
children. Serving a sentence on a second conviction. He has been in places of
imprisonment since 1968.

We received this information later on, from his case file and other docu-
ments, but at first it was not without surprise and, it must be confessed, a
certain mistrust that we read a letter from prisoner Vladimir Dremlyuga, per-
meated with pain about his past, which begins:

'Dear Editor,
'Whilst in imprisonment I have subjected my past life and activity to an

extremely thorough analysis and have tried to gain an understanding and make
an objective appraisal of my actions, for which I have twice been tried as acriminal.

'I should like to share my thoughts on the pages of your newspaper.
'I am 34. It is difficult to start life anew at such an age, and even more diffi-

cult to change one's views and habits and to renounce the aberrations which
until recently I thought to be my beliefs. Nevertheless, I have found withinmyself the strength to admit and state openly that I have profoundly realized
and fully recognized the mistakenness of the position which I adopted earlier,
the incorrectness of the actions I performed, their harm to the Soviet people and
their incompatibility with its ideas, views and policies. Hard as it may be, I
want to admit openly the justice of the legal judgments pronounced on me . .

Over and over again we leaf through the official documents of the correc-
tive-labour institutions — the references, reports and petitions — and try to
discover the first obstacle against which the author of the letter stumbled

Perhaps it was in 1964 when, as a student at Leningrad University, he was
expelled during his second year for unworthy conduct, or later, in 1968. It was
about this time that Vladimir Drernlyuga — stoker, driver and, lastly, mechanic
in charge of a gas boiler-room — came to the attention of P. Yakir and V.
Krasin. It was not difficult for them to mould out of a failed student a figure
like themselves, someone who was willing to oblige in executing their will.

82 [A Chronicle of Current Events No. 321

Yet, Vladimir Dremlyuga made a good start to his life in Melitopol. The
workers' collective in the Vorovsky factory cordially welcomed yesterday's
schoolboy into its midst, and helped him to master the subtleties of the pro-
fession of pattern-cutter. His comrades envied him in a kindly way when the
factory apprentice went from his machine to university.

4
. • In condemning my past, I state with full responsibility that if it were

possible to start life anew, then never, under any circumstances, would I again
be amongst those who took part in the escapade which happened in 1968. This
assertion has been provoked not by a passing pang of regret and not by the
fear of any new punishment but because I have fully realized and recognized
the harmfulness of such activity to the Soviet people, its incompatibility with
the interests and opinions of society . . . Nor would I repeat the second mis-
take, when, without having comprehended what had happened, without having
appraised it dispassionately and objectively, and at the same time believing my-
self to have been undeservedly wronged by the organs of Soviet authority, I
continued to permit myself to express politically unhealthy and harmful
opinions in imprisonment, for which I was sentenced a second time under
article 190-1 of the RSFSR Criminal Code.

'The sincerity of my letter should not be doubted, as the writing of it is a
purely voluntary act. I should like to add to this statement that what mainly

influenced the change in my views and the formation of new convictions . .

were the materials from the trial of Krasin and Yakir, who adhered in the
past to positions similar to mine ...

'In conclusion, I wish to assure the Soviet people and its organs of authority
that henceforth I shall not devote myself to anti-social activity and shall never

find myself on the side of the enemies of the socialist state. By my honest labour

and exemplary conduct I shall attempt to prove that I am no longer a man
lost to society and that I can be a useful and needed member of it.

Vladimir Dremlyuga.'

We have chatted with the administration of the corrective-labour institution
and with people who have observed Dremlyuga's behaviour for a number of
years and done everything to return him to honest creative labour. No, it was
not fear of the future that brought Vladimir Dremlyuga to the conclusion that
he had to admit his guilt and repent of his crimes, but rather his awareness of
the harmfulness of the actions he had committed, an awareness that came to
him after deep reflection and a reinterpretation of the past. And the petition
handed over to the judicial organs by the administration of the corrective-labour
institutions, requesting the premature release of Vladimir Dremlyuga, was
fully justified.

[From the Soviet Press] 83

is as follows.
As early as November last year Dremlyuga discovered that his camp mates

were again being summoned to interrogations concerning him. At that time, in
November and December, a representative of the Procuracy arrived at the
camp and informed Dremlyuga that another criminal case under article 190-1
for 'oral agitation in the camp' had been instituted against him. This man, or
another representative of authority, suggested to Dremlyuga that he write a
statement of repentance for his actions. Dremlyuga did this. After a time he
was told that the text he had composed was unsatisfactory and it was suggested
that he sign another text. Dremlyuga did this also.

During the winter and spring of 1974 many visitors came to see Dremlyuga
in the camp, from the chairman of the K G B for the Yakut Autonomous Re-
public down to journalists from Socialist Yakutia. It was at that time that
Dremlyuga's letter to the editors was composed.

After his release Dremlyuga was given a residence permit for Melitopol,
where his mother lives. He was advised, on his way there, to call in on a
K G B official, whose name is not known to the Chronicle, in Moscow.

Having arrived in Moscow, Dremlyuga did not go anywhere. Then, at the
beginning of July, they came to fetch him from the fiat of N. P. Lisovskaya,
where he was staying, and invited him to go and see the above-mentioned figure.
Chatting with Dremlyuga, this K G B official advised him to leave for Melitopol
as quickly as possible and even assisted him in buying tickets for the train.
During this conversation he advised Dremlyuga not to call in on Academician
Sakharov, as the latter was 'not quite right in the head'. On 11 July Dremlyuga
left for Melitopol.

It has become known that Vladimir Dremlyuga intends to leave the USSR
[see Chronicle 34].

News in Brief
Reports of the arrest of [Vladimir] Vylegzhanin, [Alexander] Zaritsky and
[Yury] Lifshits in Kiev in November 1973 have been confirmed. They have
been charged under article 62 of the Ukrainian Criminal Code (correspond-
ing to article 70 of the RSFSR Code)." Evidently case number 62 was
initiated specifically in connection with their arrest.

A number of searches have been carried out in connection with case 62.

* * *
I. Voronov, our correspondent.

* * *

A facsimile of the last paragraph of Dremlyuga's letter to the editors was
printed alongside the article.

The background to Dremlyuga's release and the article in Socialist Yakutia

At eight o'clock in the morning on 17 January 1974 a search was started in the

flat of Tatyana Zhitnikovain connection with case 62, 'with the aim of con-

fiscating anti-Soviet libellous literature'. The search warrant was issued on the
instructions of the deputy chairman of the Ukrainian K G B, Major-General
Troyak. The search was conducted by investigator Berestovsky, who had earlier
interrogated T. Zhitnikova in the case of P. Yakir.

84 [A Chronicle of Current Events No, 32]

Confiscated were: 5° 1) a film of the letters of T. Zhitnikova's husband L.
Plyushch from a special psychiatric hospital; 2) L. Plyushch"s article 'The
Ethical Approach'; 3) A. Tverdokhlebov's statement about Plyushch; 4) V.
Nekrasov's book Pages of a Life (published in the U S S R); 5) a tape of songs
by Yu. Kim.

Zhitnikova signed the search record but protested against the confiscation of
Nekrasov's book and the film of Plyushch's letters on the grounds that they
were documents with no relation to any 'case'.

The search lasted until 14.00 hours.

[News in Brief] 85

On 10 July 1974 Mark Isaakovich Raigorodetskyi, a teacher of Russianlanguage and literature, who had been arrested on 28 May, was sentenced in
Kiev to two years of camps under article 187-1 of the Ukrainian Criminal
Code (corresponding to article 190-1 of the RSFSR Code). Details of the
trial are not known.

* * *
Vladimir Kislyak, a Master of Chemical Science, has been dismissed from his
job after applying for an exit visa. He is working as a watchman at a boat
station in Kiev. His wife and child have received permission to emigrate and
left; Kislyak has been refused permission 'for policy reasons'.

In June Kislyak was in Moscow for several days on business; he returned
to Kiev on 17 June. At two o'clock on the night of 18 to 19 June he was beaten
up by four strangers armed with truncheons. As they beat him they said : 'Don't
go to Moscow, you bastard, don't dare go to Moscow.'

* * *

* * *

The same day a search was started in Kiev, in the same case, at the home of
the writer V. Nekrasov. The search began at eight o'clock in the morning and
ended at two o'clock at night on 19 January, i.e. it lasted 42 hours.

The whole of Nekrasov's archive was confiscated from him, including all the
writer's manuscripts of uncompleted (or completed but unpublished) works. The
search record is 60 pages long.

Friends of Nekrasov who came to see him during the search — Zhilnikova

and Raigorodetsky,51 for example — were subjected to body searches.
Noth-

ing was found on Zhitnikova, but a book was confiscated from Raigorodetsky;
in both cases a search record was drawn up. (Subsequently a search was carried
out at Raigorodetsky's flat.)

Two other friends of Nekrasov who called on him during the search were
invited to get into a car and go for a 'chat'. During one of these 'chats' it was
stated that Nekrasov's fate lay entirely in his hands — let him choose for
himself 'on which side of the barricades he is to be found'.

After the search V. Nekrasov was repeatedly summoned to interrogations.

The fiancée [Tatyana Chernysheva] of Alexander Feldman (see Chronicle 30and this issue) was summoned to a police-station on 21 June 1974 and asked :
did she really want to register her marriage with Feldman? What nationality
was Feldman? What nationality was she herself? Was she intending to leave
the USSR together with Feldman?

In conclusion they got her to sign a statement that she would not go out
of Kiev before the end of June.

* * *
* * *

Yury Lekhtgolts has been subjected to a search under case No. 62.

* * *

Searches have been carried out in Moscow under case 62, in particular at the

home of Nikolai Bokov on 25 January. The first volume of the American

edition of Mandelshtam's poems was confiscated. Major Korkach, who was

leading the search, declared: 'I'd gladly flog people for reading Mandelshtam.'

After the search N. K. Bokov was interrogated several times in connection
with case 62.52

* * *
On 22 March the writer V. Nekrasov, who was visiting Moscow, was forced
to.leave for Kiev under police compulsion.

* * *

In Riga the investigation is continuing into the case of L. A. Ladyzhensky,charged under article 65 of the Latvian Criminal Code (corresponding to
article 70 of the RSFSR Code) (see Chronic/e 30).

L. A. Ladyzhensky is a mathematician who before his arrest was in charge
of an A S U [?] laboratory of the Baltic Scientific Research Institute for the
Fishing Industry; earlier he taught at Riga University. He has published many
works on mathematics.

On 6 December 1973 a search which lasted all night was carried out at his
home (Ladyzhensky has a large library with a unique collection of material on
Pasternak). About 50 titles were confiscated during the search, including the
Chronicle of Current Events. On the same day about ten other searches were
carried out in Riga with the aim of confiscating literature.

On 7 December Ladyzhensky was arrested.
F.Ya. Korovin, summoned to an interrogation as a witness in Ladyzhensky's

case, was arrested a few days later.
Ladyzhensky was called as a witness at the trial ot G. Superfin (see this

issue). He testified that he had translated a work by Kolakowski (Kolakowski

86 [A Chronicle of Current Events No. 32]

is an independent-minded Polish Marxist). It may be supposed that in addition
to this translation Ladyzhensky is charged with circulating samizdat, in par-
ticular the Chronicle of Current Events. The Moscow mathematicians V. A.
Borovikov, F. A. Kabakov and Margulis were interrogated in the case of
Ladyznensky.

At several interrogations witnesses were shown a statement by Ladyzhensky
which said that he wanted them to confirm his evidence and that disavowal by
witnesses would not mitigate his lot; he also spoke about this at a confronta-
tion with one of the witnesses.

[News in Brief] 87

ing the Patriarch. However, in the middle of May an order for his dismissal
followed.

Some people believe that the real reason for Father Dudko's removal was the
dialogues he had been holding with his parishioners on Saturdays since the
autumn of 1973 — something in the nature of 'question and answer evenings'.
Many young people, including students, had been coming to these dialogues,
and this had provoked the displeasure of the Soviet authorities.

Father Dudko was a prisoner in the Stalinist camps.

* *
* * *

On 16 May a search was carried out at the home of Leonid Tymelink in
Odessa. The formal grounds were that L. Tymchuk was suspected of harbour-
ing a television set that had been stolen in Zaporozhe. They looked for the
television amongst his books and papers. The 'Moscow Appeal' (see this issue,
'Deportation of Solzhenitsyn') was confiscated.

After the search Tymchuk was summoned to an interrogation; he was read
out a 'Caution' (see this issue — 'An Unpublished Decree').

L. Tymchuk, a sailor, supported the appeal of 1968, 'To World Public

Opinion', by L. Bogoraz and P. Litvinov [see Chronicle 1]. At present he is the

legally authorized representative of Nina Antonovna Strokata, a political

prisoner (see Chronicles 25, 28, 30 and this issue — 'In the Prisons and Camps').

Leonid Tymchuk has informed the authors of the 'Moscow Appeal' that,

when the police found a copy of the text at his home, he put his signature
on it.

On 28 June, during the visit to Moscow of President Nixon, the Moscow

litterateur Pyotr Oreshkin was arrested on the street and forcibly interned in a
psychiatric hospital.

At the police station where he was at first taken, the district psychiatrist
(evidently specially summoned to the police-station for this purpose) asked
Oreshkin some questions : Was he interested in politics? Was he dissatisfied
with any Soviet policies? Did he not expect that there would be some changes
as a result of Nixon's visit? Did he read the journal Abroad and how did he
interpret the material printed in this journal? After this, Oreshkin was sent
to Psychiatric Hospital No. 15 in Moscow.

Oreshkin graduated from the Moscow Literary Institute in 1962; after this
he worked on the staff of the journal Technology for the Young and as an
assistant director of the Mosfilm studios.

* *

* * * Yavar, Mordovian Autonomous Republic. The director of the administration

of the Dubrovlag complex (institution ZhKh 385), Colonel Osipov, has been

promoted: he has been appointed deputy minister in the Mordovian Ministry
of Internal Affairs. The name of the new director of the camp complex is not
yet known to the Chronicle.

On 3 May 1974 A. I. Solzhenitsyn stated to a correspondent of Time magazine
that there was information that the K G B had carried out a search at the
home of his friend Natalya Radugina in Ryazan shortly after his deportation.
The purpose of the search, in Solzhenitsyn's opinion, was the confiscation of
samizdat copies of his works. * *

* * *
Barashevo, Mordovian Autonomous Republic. According to unverified informa

tion, Mikhail Vasilevich Ershov has died here in institution ZhKh 385/3
(evidently in the medical zone).

Ershov belonged to the so-called 'True Orthodox Church'.54 The following
is reported about him : he had served about 40 (forty) years, had four con-
victions, the last one under articles 58-8 and 58-11, for which he had been
sentenced to 25 years. He had been in camps 1, 10 and 3 in Dubrovlag. He died
on 4 June 1974. Age unknown.

Ershov refused to repent and to recognize the official church.

The priest of the Church of St Nicholas in Moscow, Father Dmitry Dudko,

has been dismissed.53 This was preceded by a directive from Patriarch Pimen
that Father Dmitry be transferred to a church well removed from the capital
and under the authority of Metropolitan Serafim of Krutitsy and Kolo-
menskoye (Serafim was the only hierarch of the Russian Orthodox Church to
approve publicly the expulsion of Solzhenitsyn — Chronicle). In a sharply-
worded letter to Patriarch Pimen, Father Drnitry refused to comply with the
proposed transfer. Subsequently Father Dmitry expressed his apologies in
writing for what, according to Church rules, was his inadmissible tone in address- * *

88 [A Chronicle of Current Events No. 32] [News in Brief] 89

In March 1974 the orientalist Vyacheshw Platonov (case of the All-Russian
Social-Christian Union, articles 70 and 72 of the R SFS R Criminal Code, sen-
tenced to seven years, see Chronicle 1) was released from the Perm camps upon
completion of his sentence.

V. Platonov has settled in Tartu.

* *

In April 1974 the Leningrad mathematician R. Pimenov completed his term of
exile. He was arrested and convicted under article 190-1 in 1970 together
with B. Vail (see Chronicles 16, 17, 22, 25, 30).

* *
In May 1974 Ivan Filaretovich Danilyuk [a Baptist] was arrested in Ryazan.
He was charged under article 190-1 of the H. SFS R Criminal Code.

Danilyuk's address : Ryazan, ul. Gogolya, d. 3, kv. 34.

* *

Three pupils from the ninth year in Tbilisi secondary school No. 24 —
Ustiashvili, Vashakidze and Ugrekhelidze — were arrested in early March 1974.
They were suspected of having pasted 'anti-Soviet' posters on a building of the
district party committee. (According to certain information, the posters said
something about Solzhenitsyn.) In addition, they were charged with writing a
letter to the editorial board of the newspaper Komtnunist demanding an
explanation as to why there was no freedom of thought and expression in our
country.

The boys were released during the second half of March; they are con-
tinuing to study at school.

There is information that the director of school No. 12, and also one of the
parents of the schoolboys named, have been removed from their jobs.

* * *

Literary critic Led Alimonaki (works in the Bureau of Translators at the
Georgian Union of Writers) was summoned to the K G B in Tbilisi in early
April 1974. He was interrogated by investigator Giorgobiani. The investigator
said that he had information against Alimonaki from his former place of work
(the Film Hire Agency, director Ch. Amiredzhibi), according to which
Alimonaki often sought in conversations to justify Sakharov and Solzhenitsyn,
was indignant about the Russification of Georgia, etc.

The investigator threatened Alimonaki with arrest and a charge under article
206-1 of the Georgian Criminal Code (corresponding to article 190-1 of the
R SFS R Code) if such incidents recurred.

On the night of 4 to 5 July the Moscow mathematician and 'logician Yu. A.
Gastev was subjected to a search in his room in the Tbilisi hotel `Sakart-
velo'. Gastev had arrived in Tbilisi the day before to take part in a symposium
on cybernetics. The search was conducted by a senior investigator for especially
important cases, Major I. V. Tsintsadze, and other officials of the Georgian
K G B (five men in all) in connection with 'the investigation of case No. 18.
initiated by the K G B administration for Vladimir region'. They were looking
for 'anti-Soviet literature'. Satnizdat (in part tarnizdatn and personal papers
were confiscated. While they were searching they tried to engage Gastev in
'conversation' ('Where did you put the rest? We know this isn't everything!':
'Where were you last night?'; 'Whom do you know in Tbilisi?'; 'Why aren't
you a sincere man? It makes no difference, you'll tell us everything tomorrow,
like they all do! ', and so on). The deputy chief of the operations squad of the
Tbilisi K G B, L. V. Shanidze (not mentioned in the search record), was particu-
larly energetic.

After the search Gastev was not allowed out of the hotel until two o'clock
in the afternoon. All who came to see him were detained; two were questioned
on the spot and two were driven to the K G B for interrogation.

The same night another search was carried out in Tbilisi, without result.
In the morning the owner of the searched flat was taken to the K G B for in-
terrogation; Shanidze conducted the interrogation.

On 5 July at three o'clock in the afternoon a search got under way at Gastev's
Moscow flat; it was conducted by 'officials of a department of the K G B
attached to the USSR Council of Ministers' B. B. Karatayev, V. I. Ryazanov
and A. M. Smirnov, in the presence of two witnesses who lived at the other end
of Moscow. The search warrant had been issued by the Vladimir K 0 13; the
head of the investigations group is Lieutenant-Colonel P. F. Evseyev. Personal
papers, letters and samizdat were confiscated. The search lasted until 12 o'clock
at night.

On 8 July Gastev was interrogated in the Vladimir K G B offices by senior
investigator Major P. I. Pleshkov, who is in charge of 'investigation case No.
38 on the publication and circulation of the illegal journal Veche and other anti-
Soviet literature' (according to Pleshkov, the case — formerly case No. 18 —
'is being conducted under article 70'). The investigator was interested in whether
Gastev was familiar and 'maintained a link' with V. N. Osipov, G. N. Boche-
varov, P. M. Goryachev and V. E. Konkin (see this issue), and also in the source
of the papers confiscated from him (described by Pleshkov as 'anti-Soviet' and
'ideologically harmful'). Gastev declared that he had nothing to do with either
the publication or the circulation of Veche, and that he regarded neither Veche
nor the confiscated papers as criminal; he refused to answer questions about
where he had obtained them [see also Chronicles 34, 35].

*1e. samizdat literature which has been published over there, 'tam', in the West, and
then brought back into the U S S R.

90 [A Chronicle of Current Events No. 32] [News in Brie f] I 91

On 5 July 1974 the musicologist Merab Ivanovich Kostava, a member of the

Tbilisi Initiative Group for Human Rights, was detained in the hotel 'Sakart-

velo' in Tbilisi and taken to the K G B (the Chronicle had no previous know-

ledge of an Initiative Group in Tbilisi).
Kostava was interrogated by the head of the operations department, Major

Otar Tskaroveli, and the deputy chairman of the Georgian K G B, Colonel

Zardalishvili. They were interested in whether Kostava was acquainted with

Yury Gastev, Valentina Pailodze (see this issue) and Zviad Gamsakhurdiya.

Kostava confirmed his acquaintance with the last two. He refused to answer

several other questions. During the conversation the K G B officials conducted

themselves politely and correctly.

On 25 June 1974 the well-known dramatist and songwriter Alexander Galich

left the U S S R. His songs were the reason why he was expelled from the

SSR Writers' Union in 1971 (see Chronicles 23, 24). In addition to this,

Galich is known as the author of a letter in defence of V. Bukovsky and

other letters of protest."

* *

* * *

On 15 March 1974 the writer V. Maximov left the USSR for a protracted

period. Chronicle No. 29 wrote about his expulsion from the Union of Writers.

Several collections of Maximov's tales and stories have appeared in the

S S R. His novels The Seven Days of Creation and Quarantine are well

known in samizdat."

* *
At the end of May the famous cellist, professor of the Moscow Conserva-

toire, Lenin prize winner and People's Artist of the U S S R, Mstislav Rostro-

povich, left the USSR for extended tours abroad. Later his wife, the singer

and People's Artist of the U S S R, Galina Visbnevskaya, also left. His friend-

ship with A. Solzhenitsyn and interventions in his defence were at one time the

cause of serious unpleasantness for Rostropovich.

On 18 March P. Litvinov and his wife M. Rusakovskaya left the U S S R.
On 25 August 1968 P. Litvinov, together with L. Bogoraz, N. Gorbanev-

skaya, V. Fainberg, K. Babitsky, V. Dremlyuga and V. Delone, took part in

a demonstration on Red Square against the invasion of Czechoslovakia by

Soviet troops.
P. Litvinov had signed numerous letters of protest against the violation of

human rights in the U S S R.
He is one of the authors of the 'Moscow Appeal' (see this issue).

* *
* *

On 28 March B. Shntgin and his wife N. Sadomskaya left the U S S R. B.

Shragin is the author of many petitions in defence of human rights in the

USSR and also one of the authors of the 'Moscow Appeal'.

* *

On 11 April Galina Gabai, the widow of I. Gabai, left the U S S R.

* *

Alexander Uchitel (Ryazan), who served a four-year term of imprisonment

(Saratov-Ryazan case, 1970, see Chronicle 12), has handed in documents for an

exit visa to Israel and received a refusal. The reasons for the refusal are that

he has a conviction, that his period of police surveillance has not yet expired,

and also that he is registered in his passport as a Russian.
A. Uchitel reports that he declared a hunger strike on 4 May 1974, demand-

ing permission to leave.

* *

After long ordeals (see Chronicle 26, A Chronicle of Human Rights 1-5, 7, 9)
husband and wife V. Panov and G. Rogozina, artists of the Kirov theatre of

opera and ballet in Leningrad, obtained exit visas for Israel.

The fifth and sixth issues of the unofficially published almanac Jews in the

SS Rhave appeared in Moscow."

* *

* * andThe Khronika Press publishing-house has issued the fifth, sixth, seventh

eighth numbers of the A Chronicle of Human Rights in the U S S R.

The son and parents of physicist A. Voronel (see this issue) left for Israel in Pavel Litvinov is named amongst the editors of the eighth number.

December 1973 and March 1974 respectively. * *
* * On 17 May 1974, after examining the appropriate documents, the Consular

Section of the U S Embassy in Moscow recognized that the mother of

Simas Kudirka, Marija Jono ttlskiene, was a U S citizen from birth, and

92 [A Chronicle of Current Events No. 32] [Samizdat News] 93

presented her with an American passport.
It is reported that competent authorities in Washington are examining the

possibility of recognizing S. Kudirka as an American citizen.

* * *

toriness of the opinions presented in fact results in the reader feeling that a
case has been proved, whilst the terseness of the author's text, his marked pre-
ference for documents, and the heterogeneity of the material, give the work
significance as an art form. The collection is, without a doubt, as much a
literary event as it is a civic and socio-political act and a documentary record.
The well-known formula "the truth, the whole truth, and nothing but the
truth" is realized here not only in its moral and ethical sense, but in an
aesthetic way too ...'

* * *

On 6 April 1974 an officer of the Institute of the Biology of Development,

USSR Academy of Sciences, Doctor of Biology I. M. Shapiro, who was in

Italy as a member of a group for academic tourists, asked for political asylum.

In connection with this, the 'situation' in the Institute was repeatedly discussed
by party and academic-administrative bodies during April and May this year. A
decision was taken to review the membership of the Academie Council. Besides
Shapiro it was decided to exclude four more people — all of whom were Jews.
The group directed by Shapiro was liquidated. The well-known embryologist
A. A. Neifakh was removed from the directorship of a laboratory. Academician
N. P. Dubinin played a very active role in the organization of this administra-
tive persecution.

On 21 June the director of the Institute of the Biology of Development,
Academician B. L. Astaurov [see Chronicle 14] , passed away.

S amizd at News
In March 1974 A. I. Solzhenitsyn published his 'Letter to the Soviet Leaders',
which he had written earlier, on 5 September 1973. The letter aroused a great
number of responses of the most varied nature. The first of these responses was
by A. D. Sakharov — On Alexander Solzhenitsyn's Letter To The Soviet
Leaders. In view of the undoubted interest of the developing discussion for
the most varied circles of readers, the Chronicle proposes to deal with it in
detail in one of its forthcoming issues [see number 34].

Live Not by the Lie (collection dedicated to the 'Solzhenitsyn affair', Moscow,
1974.

The collection covers the period from August 1973 to the end of February
1974. It presents critical reviews, publicistic statements, newspaper articles, and
open letters and appeals about the publication of GULag Archipelago and the
events connected with it. The materiul is copiously illustrated with extracts
from GULag.

A short review of the collection has been circulated; extracts from it are
quoted below.

'The book is in the traditional sarnizdat genre sometimes known as that of the
"White Book". The collection Live Not by the Lie can be compared with A.
Ginzburg's The Case of Sinyavsky and Daniel (1966), N. Gorbanevskaya's Red
Square at Noon (1969), and to some extent with P. Litvinov's The Trial of
the Four. As often happens in books of this type, the breadth and contradic-

1. R. Shafarevich, 'On Certain Tendencies in the Development of Mathema-
tics'. (A lecture for the occasion of the official presentation of the Heinemann
prize of the Gtittingen Academy of Sciences.)

The eminent Soviet scholar, a corresponding member of the USSR Academy
of Sciences, believes that the development of mathematics, because of its lack
of a single good, is resulting in an unlimited accumulation of ideas which in
principle are equally profound. However, mathematics . . is unable to work
out, in addition, a concept of its own form; it is left with the ideal of totally
unregulated growth, or, more accurately, expansion in all directions."Isn't
mathematics being transformed into a strikingly beautiful variant of Hegel's
"bad infinity"?' asks Shafarevich. 'It is clear that such a development of know-
ledge rules out any sense of integrality or beauty.' The author believes that
the problem can be solved in two ways. The first — `to extract the purpose of
mathematics from its practical applications' — he decisively rejects. In his
opinion, the practical value of many brilliant discoveries of science is nil. Only
one possibility remains; 'The purpose of mathematics can be supplied not by
a sphere of human activity that is lower in comparison to it, but by a higher
sphere — religion.' Shafarevich illustrates the possibility of such a solution
from the history of the origins of mathematics in the Pythagorean school.

Shafarevich contends that at the present time a similar problem has arisen
in many branches of human culture. He hopes that a solution of the problem
for mathematics 'might serve as a model for the solution of the basic prob-
lem of our epoch: to find the higher religious purpose and meaning of the
cultural activity of mankind.'

V. Nekrasov, 'Who Needs This?'
The writer Victor Nekrasov recounts the various persecutions to which he has
been subjected for the last 11 years: a party investigation into his personal
activities and a strict reprimand in 1963 for his essays on America, 'On Both
Sides of the Ocean'; an investigation into his personal activities and a strict
reprimand in 1969 for a letter in defence of the Ukrainian writer Chornovil
and for his speech on the 25th anniversary of the massacre of Jews in Baby

94 [A Chronicle of Current Events No. 32] [V. Nekrasov, Who Needs This?] 95

Yar; expulsion from the party in 1972 'for allowing himself to have a per-
sonal opinion that does not coincide with the party line'; each time, in addi-
tion to conversations, explanations, and a 'working-over', the investigation re-

sulted in a halt to publication of his works."
In 1974 — a humiliating search, the confiscation of his archives, including

his draft manuscripts, then interrogations. Nekrasov talks about the vagueness
and changeability of the concept 'anti-Soviet', about the right of an author
to keep his own inviolable archive, about an author's right to the confidence
of his country. The trampling of these rights and the impossibility of writing
and publishing one's works lead eventually to emigration: Nekrasov gives the
names of his friends who have left the country. If the authorities want to get
rid of the independent-minded intelligentsia in this way, says Nekrasov, it will
lead to irreplaceable losses for the country and the people: 'For K G B investi-
gators can't write books for us, can't paint pictures or compose symphonies.'
If the authorities really want to force people to betray their conscience in
this manner . . . `No, it is far better for the reader to do without my books . . .
He, the reader, will wait. But not for lampoons and slander — he waits for the
truth. I will never degrade my reader by lying to him.'

M. Agursky and the board's reply; Chronicle.*
The materials of this (evidently the last)** issue of the journal Veche, listed

above, will not be presented in any detail for the moment. As a significant part
of them are connected with preceding issues of Veche, which have been only

partially reflected in past issues of the Chronicle,59 it would, clearly, be

advisable to return to certain materials and to number 10 in a special review of
the publication as a whole (numbers 1-10).

Letters and Statements
In this section those statements from the many available to the Chronicle which
have not been sufficiently reflected in other sections of this issue are sum-
marized and quoted in extracts or in full.

* * *

* * *

Veche, number 10, 19 April 1974 (153 typed pages).
Contents : report of the editorial board*; statement by the editorial board

dated 14 March 1974;* Easter message from Patriarch Pimen of Moscow and
All Russia; 'To Serve Russia Means to Bear its Cross', by I. V. Ovchinnikov
(editor-in-chief of No. 10); 'On the 100th Anniversary of the Birth of N. A.
Berdyayev' (extracts from a collection of articles by Berdyayev, The Fate of

Russia, Moscow, 1918); 'In Optina', by V. Kapitanchuk (the author's reflec-
tions on a trip to the Optina monastery); five poems by N. S. Gumilyov; 'Re-
garding the Polemics between Sakharov and Solzhenitsyn', by A. Skuratov [see
Chronicle 34]; 'On Russia's "Colonialist" Policy', anonymous; 'On Certain
Tendencies in the Development of Mathematics', by I. R. Shafarevich (re-
printed without the author's knowledge);* two chapters from A. Skuratov's book
The Triumph of the Suicide Men; the ending of A. Gavrilov's short novel

Bratsk-54; two poems by Oleg Okhapkin (it is before these poems that a
puzzling statement by the editorial board has been inserted: '. . . the journal
Veche reserves copyright; a special mention will be made when literary works
are published with the author's consent'); 'A Retort', a reply to the com-
mentary 'The Russian National Opposition in the Soviet Union' transmitted
by the radio station 'German Wave' ('Deutsche Welle') on 17 April 1974;
'Something about the Metamorphoses of Tastes and Opinions', by V. Filatov
(a polemic with B. Bursov's article 'Something about Tastes and Opinions',
Literary Gazette, number 9, 1974); letter to the editorial board of Veche from

V. Veresov and the board's reply; letter to the editorial board of Veche from

*See this issue ('About the Journal Veche') [Chronicle's note].

General Secretary of the Central Committee of the
Communist Party, L. I. Brezhnev

President of the United States, R. Nixon!
You are meeting in order to discuss many political matters of importance to

two mighty countries and to the whole world. I call on you to consider during
your meetings problems of humanity and of basic human rights as well. These
problems are not political ones, but their solution would promote international
confidence and détente to a huge degree.

Facilitate the mutual exchange of knowledge between the citizens of our
countries, and promote publicity and freedom of religion and thought in the
spirit of the Universal Declaration of Human Rights, in particular its 19th
article. Facilitate the release of political prisoners, and the ending of persecu-
tion for religious convictions and for trying to leave the country. Facilitate
the immediate release of such inspiring and courageous people as Bukovsky
(you have no doubt received the disturbing letter from the mother of this
noble man, who is being subjected to cruel injustices), Grigorenko, Plyushch,
Moroz, Gluzman, K. Lyubarsky, Kudirka, Ubozhko, R. Dzhemilev, Akimov,
Bolonkin, Khaustov, Shumuk, Shukhevich, Feldman, Gavrilov, Ponomaryov,
Nadezhda and Ivan Svetlichny, husband and wife Karavansky and Strokata,
husband and wife E. Kuznetsov and Silva Zalmanson, husband and wife
Kalynets and Irina Kalynets-Stasiv, Stefaniya Shabatura, Irina Senik, Dania
Gusyak, brothers Vulf and Izrail Zalmanson, the priest Romanyuk, the priest
Zalivako, Chinnov, Krasivsky, Lupynos, Chornovil, Dremlyuga, Makarov,
Zukauskas, Simutis, Rudaitis, Povilonis, Sakalauskas, Shakhverdyan, A.
Romanov, Abankin, Meshener, Khantsis, Babich, Suslensky, Sado, Ogurtsov,
Frolov, Popadyuk, Sverstyuk, Markman, Mogilever, Shkolnik, Altman, Fyodo-
rov [Yu.P.], Murzhenko, Mendelevich, Dymshits, Khnokh, Butman, Komarov,

`See summary in this issue [Chronicle's note].
**See this issue ('About the Journal Veche') [Chronicle's note].

96 [A Chronicle of Current Events No. 32] [Letters and Statements] 97

Azernikov, Melnichuk, Makarenko, Shnarr, Ladyzhensky, Penson, Pirogov,
Nekipelov, Superfin, Starchik, Dandaron, Montlevich, Butkus, Lavrov," Vail,
Amalrik and Kheifets.

This list is far from complete because there are many whom I do not know.
Each name here involves an arduous and heroic fate. These people were not
engaged in political activity and were not undermining the foundations of the
state. They are fully entitled to be called prisoners of conscience, and victims
of injustice and tragic circumstances.

The fact that I enumerate Soviet prisoners here does not mean that I believe
that injustices happen only in our country; I am simply writing what I am best
informed about.

Do what is in your power, if only for some of them — the women, the
old and the sick, those who have been sentenced more than once — for the
courts inflict particularly unjust penalties on them. Facilitate the immediate
release of all those who have been imprisoned for more than the 15-year term
prescribed by law.

Facilitate international inspection of places of imprisonment in all coun-
tries, for it is there that human rights and the principles of humanity are
most often violated.

Nothing is so dangerous for mankind as hushed-up, concealed evil and
violence.

Facilitate in a democratic spirit a cardinal and definitive solution of the
problem of freedom of movement and freedom of emigration and return, as
dictated by the 13th article of the Universal Declaration of Human Rights. The
full implementation of this right is most essential for international confidence
and understanding, for the development of more uniform economic, social and
legal standards.

If you avoid humanitarian problems, you will deprive your nascent coopera-
tion of any vital moral force, doom it to sterility and fail to achieve the high
aims of peace and security. I want to believe that this is not what you desire.

Yours sincerely,
Andrei Sakharov, Academician.
25 June 1974.

'I, Andrei Dmitriyevich Sakharov, am declaring a hunger strike from midnight
on 28 June in protest against the unlawful and cruel repression of political
prisoners. I demand an immediate alleviation of the lot of Vladimir Bukovsky,
a review of his case, and his release.

'The name of Bukovsky has become a symbol in the sacrificial struggle for
human rights and humanity in our country. The repression to which he is being
subjected is a challenge to the conscience of mankind. I ask that my hunger
strike be regarded as support for the appeal which I have sent to the General
Secretary of the Central Committee of the Communist Party and to the Pre-
sident of the U S A, and for all the pleas contained in that appeal.'

* *
To the International Red Cross
Express Telegram
'Believing that human mercy stands outside all politics and above all politics,
I call on you, who have voluntarily assumed the Cross of the active manifesta-
tion of mercy — of help to all who suffer — to render immediate support to
the prisoners of conscience in Soviet concentration camps, prisons and psychi-
atric hospital, who are in a desperate situation.

'Those who particularly need your help at present are: Vladimir Bukovsky,
Valentin Moroz, Leonid Plyushch, Alexander Sergiyenko, Alexander Feldman,
and Igor Ogurtsov.

'I am hoping that your active intervention in their defence will perform
another good deed: it will enable his relatives and friends to persuade Academi-
cian Andrei Sakharov, who is filled with a moving love for people and is ready
to suffer with them, to terminate the hunger strike he has begun. A continua-
tion of this hunger strike could have a serious effect on Sakharov's state of
health.
1 July 1974

Tatyana Khodorovich.'

* *

* * *
'I support the protest of Andrei Dmitriyevich Sakharov against the inhuman
conditions in which Soviet political prisoners are kept, and I associate myself
with his demand for a political amnesty.

'In solidarity with A. D. Sakharov, I am declaring a hunger strike as from
2 July.

A. D. Sakharov commented on his letter to L. I. Brezhnev and R. Nixon in a
statement to American television, which ended with the words: 'I am for
detente, but détente by collusion, détente by capitulation would be a catas-
trophe, a betrayal of people throughout the world. Genuine détente and a
genuine guarantee of security mean not just talks between statesmen, but in the
first instance contacts, mutual trust and mutual understanding between ordinary
citizens.'

Anatoly Marchenko,
g. Tarusa Kaluzhskoi oblasti,
ul. Lunacharskoyo, d. 39.'

* *

98 [A Chronicle of Current Events No. 32] [Letters and Statements] 99

On 4 July 1974 A. D. Sakharov made a statement which ended with the words :
4. . . My appeal and hunger strike have been supported by many people in the
USSR and abroad, and have attracted a great deal of public attention.

'I have been forced for medical reasons to take the decision to confine the
length of my hunger strike to six days. I am ending my fast this morning.

'But it must not be forgotten that Vladimir Bukovsky is swollen from
hunger, on a punishment starvation diet in Vladimir prison, that Leonid
Plyushch is being tortured in Dnepropetrovsk psychiatric prison, and that Igor
Ogurtsov is languishing in Perm prison after seven years of confinement in
[Vladimir] jail and is now threatened with the tyranny of psychiatric intern-
ment. I implore world public opinion, all honourable people, not to relax
their efforts in their defence and in defence of all the others who are suffering
so unjustly.

'I hope that the leaders of my country will manifest good will and start to
satisfy your and my aspirations, proceeding from the simplest of motives —
mercy for the suffering.

'I am deeply convinced that not only the spiritual well-being of mankind
but also its actual physical preservation depends on the observance of funda-
mental human rights and the principles of humanity.'

silent, have been receiving proposals from people who do not name them-
selves: "Vouch for such-and-such a friend of yours who is imprisoned and
his lot will be alleviated . . ." The substance of the guarantee is straightfor-
ward: both the prisoner and the guarantor must in future keep silent . . .

'We are presented with an intolerably difficult choice; the blackmail has
been accurately and cruelly calculated. We know that anyone who agrees to
this sort of bargain should not be censured, for such a step is dictated by pity
and love. But to sacrifice one's own soul is suicide, and someone else's —
murder. Spiritual murder.

'We cannot agree to this.
'And to those who put us in such a position we can say only one thing: No.
'Your deeds, your conscience and your sins are your responsibility.
'You want to use hostages?
'We shall not assist you.'

* * *

* * *
On 12 February 1974, in connection with the news that L. Plyushch's condition
had taken a severe turn for the worse, Elena Bonner, Tatyana Velikanova,
Sergei Kovalyov, Andrei Sakharov, Tatyana Khodorovich and Andrei
Tverdokhlebov sent an appeal to international organizations" which ends with
the words: . . Leonid Plyushch is on the verge of death. We are appealing
to you to press urgently for an international inspection of the Dnepropetrovsk
special psychiatric hospital, as well as of other hospitals of this type; and for
an international examination of the state of Leonid Plyushch's health and his
transfer to a foreign hospital to recover his shattered health. This appeal to you,
and in your person to international public opinion, is the only path left open
to us for saving the life of Leonid Plyushch.'

This statement was circulated by the International League for the Rights of
Man and was sent, in particular, to Secretary-General Waldheim of the U N.

T. Khodorovich, 'The Dictates of Conscience'.
The author states that she feels an affinity not to a party or an organization
but to people who are united `by a natural feeling of sympathy for the un-
justly persecuted and by respect for the human personality, its free spirit, and
for truth'. These people are now called 'dissidents' or 'dissenters', says T.
Khodorovich, and she contends that these terms do not reflect Soviet reality
but merely obscure the truth: in the Soviet Union there is no opposition or
juxtaposition between people who think correctly and those who dissent, there
are only 'people on the one hand, and on the other a faceless, organized and
trained system of violence with a single well-developed instinct — that every
thought must be stifled . . ., providing only that the thought derives from an
individual personality.'

Regarding unofficially transmitted proposals [from the authorities], such as
'Keep quiet and, in exchange, the lot of your imprisoned friends will be
mitigated', Khodorovich says that she sees her duty in preserving her creative
and spiritual freedom, 'even at the cost of losing normal freedom'. She rejects
the proposal made to her of trading her own conscience. She defines the essence
of her position as moral resistance to violence and injustice.

* * *
On 6 March 1974 T. Velikanova, S. Kovalyov, A. E. Levitin (Krasnov), G.
Podyapolsky, A. Sakharov and T. Khodorovich appealed to the International
Committee for the Defence of Human Rights, the International League for the
Rights of Man, Amnesty International, and to workers and trade-union organ-
izations throughout the world to speak out in defence of V. Khaustov and not
to allow further reprisals against him.°3 The authors write: . . The charges
against Khaustov were, specifically, that he had taken several samizdat docu-
ments to Oryol at the request of his friends and had taken part in the sending
abroad of E. Kuznetsov's prison diary. It was these actions, which were per-
fectly normal acts of exchanging information, that provided the grounds for a
charge of anti-Soviet activity and a harsh sentence. Khaustov's case is yet
another link in the long chain of persecution of people for their beliefs • .

On 7 March M. Landa associated herself with the appeal.

* * *

In January 1974 T. Velikanova, S. Kovalyov and T. Khodorovich published
a statement in which they say:'

4 Of late we, members of the Initiative Group for the Defence of Human
Rights in the U S S R, as well as certain other people who do not wish to keep

100 [A Chronicle of Current Events No. 32] [Letters and Statenwnts] 101

Lyudmila Kardasevich, Sergei Kovalyov, Vadim Kozovoi, Natalya Komarova,
Ilya Korneyev, Alexander Lavut, Boris Landa, Vladimir Lapin, Vera Lashkova,
Yury Levin, Pavel Litvinov, Boris Mikhailov, Galina Narinskaya, Grigory
Podyapolsky, Olga Rozhanskaya, Ivan Rudakov, Maria Slonim, Andrei
Tverdokhlebov, Viktor Timachev, Tatyana Khodorovich, Natalya Chervin-
skaya, Lydia Chukovskaya, Nadezhda Shatunovskaya, Sergei Khodorovich,
Alexander Shuster and Boris Shragin.

* * *
A. Sakharov, 'Open Letter to Academician V. A. Engelgardt'.
Academician V. A. Engelgardt, the famous biochemist, held private talks with
Western scientists during a visit to Europe and the U S A in which he tried to
convince them not to speak out in defence of Sakharov and his views. One of
the main reasons given by Engelgardt was concern for Sakharov's safety. (It is
not known whether Engelgardt advised anyone in the West to speak out against
Sakharov. However, it is worth recalling that he himself censured Sakharov
very severely in the autumn of 1973 when, together with other Academicians, he
published a widely-known letter that gave the signal for other such statements
in the U S S R"5 - Chronicle.)

In a letter to Engelgardt Sakharov says: 'I myself have consciously chosen
the course of my life and the course of my conduct, and it is not for you to
correct them. I am convinced that my position, my rights, and the safety of the
members of my family . . . can be effectively protected only by open and
decisive interventions.' Sakharov again emphasizes the necessity of publicity
in all matters that are of social significance.

The letter is dated 29 March 1974.

On 16 March a statement in defence of Superfin was published." The state-
ment says, in particular :

•
• I Concealment of a crime inevitably gives birth to new crimes. This is how

it will be until the public conscience is purged, until truth is given full voice.
Until that time, all who dare to make secret things public will turn out to be
"guilty". For the logical crime there must not be witnesses. So they are tried
for "slander", put in camps, left to rot in prisons and mad-houses, or thrown
out of the country.

'But the main thing is this: the authorities want to force them into stating
that their bearing of witness was a criminal offence. The whole mechanism of
the investigation is subordinated to this end. . . . And to us, who live in free-
dom, it is not given to know how they break a human soul there, inside. If the
mechanism succeeds, the spectacle is put on show. But if not? • . .' Going on to
mention that it is already four months since Superfin repudiated the evidence he
had given earlier, as became evident at Khaustov's trial, the authors write:
. . . But a voice which has miraculously broken through to us from the silent
depths of an investigation prison-cell, the voice of a man who found within
himself the strength to resist baseness and lies and thereby brought upon
himself a new danger, calls on us to make a choice: will we be the habitually
silent accomplices of yet another crime, or will we try to avert it?

'On the basis of this extorted and then renounced testimony dozens of people
have been recently interrogated in Moscow, Leningrad, Riga, Tallinn and
Tartu . . . And each one was told a barefaced lie: "Confirm it . . . he has
confessed everything."

'This is the essence of their methods - the lie. It unfailingly guides the whole
course of the investigatory machine, which serves neither the state nor its
security, but, for the sake of self-preservation, keeps demanding more and
more victims. And until its immorality and illegal essence are revealed, the
shadow of the GULag Archipelago will relentlessly pursue us.

'How long will such "cases" be fabricated? How long will innocent people,
deprived of contact with the outside world, defenceless against any fraud and
blackmail, be pulverized in investigation prisons?

'WE DEMAND:
`I. That Gabriel Superfin's isolation be ended immediately and that his

relatives and the defence lawyer chosen by them be allowed in to see him.
2. That a commission from the International Commission of Jurists be

allowed in immediately to find out all the circumstances of the investigation of
Superfin's case and the methods used by the K G B.

'3. That Superfin be released and a decision taken to terminate the investi-
gation of his case.'

The statement was signed by: Evgeny Barabanov, Valentina Berdichevskaya,
Vadim Borisov, Tatyana Borisova, Tatyana Velikanova, Oktyabrina Volkova,
Vladimir Vigilyansky, Alexander Galich, Yury Gastev, Sergei Genkin, Alex-
ander Ginzburg, Lyudmila Ginzburg, Galina Gladkova, Vladimir Glotser,
Natalya Gorbanevskaya, Alexander Gribanov, Irina Zholkovskaya, Olga Iofe,

* * *
On 4 April 1974 A. Sakharov, referring to information from Amnesty Interna-
tional on the condition of political prisoners in Indonesia, appealed to the Pre-
sident of the Republic of Indonesia, General Suharto.

A. D. Sakharov writes, among other things: . . I appeal to you . . . to pro-
claim a general political amnesty. I consider myself entitled to address this
request to you also because in my own country, together with like-minded
people, I am regularly speaking out in favour of an amnesty for all political
prisoners and the political detainees in psychiatric hospitals.

'A humane and broad amnesty never threatens the political stability of the
country which proclaims it. On the contrary, such an act must without fail pro-
mote the easing of social and racial conflicts both in the country which has
proclaimed it and also far beyond its boundaries.

'I am convinced of the enormous moral and political significance which a
decision to grant an amnesty would have not only for Indonesia but for the
whole of mankind as well.'

102 [A Chronicle of Current Events No. 32] [Letters and Statements] 103

T. Khodorovich, 1 can stand it no longer."
M. Landa, 'Justice and Mercy for Valentin Moroz'.
'I can stand it no longer,' said V. Moroz to his wife at their last meeting.

These two appeals describe the extremely serious condition of the Ukrainian
historian and publicist Valentin Moroz. It is now four years since he was put in
Vladimir prison, and for about the last two of them he has been in solitary
confinement. 'He is close to death,' — says T. Khodorovich.

The authors of the appeals call on all honourable people to speak out in
defence of Valentin Moroz's life.

The appeals were written at the beginning of April 1974.

— all for invented, formal reasons), is to force him either to keep quiet or to
emigrate. Marchenko stresses that his statement is not a request for help: 'Let
my report be yet another particle of information about a country which today
aspires to rule the destinies not of one man, but of the whole world.'

The statement is dated 15 May 1974.

*

Yu. Orlov, 'Statement regarding the International Scientific Seminar'.
Yu. Orlov, a physicist and [corresponding] member of the Armenian Academy
of Sciences, rejects the charge of kindling national discord which the authorities
have brought against A. Voronel, one of the organizers of the international
scientific seminar. He states that the seminar is strictly scientific but is being
persecuted by the authorities on political grounds: its participants are 'those
scientists who have been deprived of work as a result of the authorities' arbitrari-
ness'.

Orlov thanks the organizers of the seminar for helping people not to become
professionally unqualified.

The statement is dated 18 June 1974.

To Amnesty International
To the International Committee for the Defence of Human Rights
To the International League for the Rights of Man

A court in Oryol has sentenced Gabriel Superfin, a literary scholar and trans-
lator, to five years of imprisonment and two years of exile. The charges which
led to such a harsh sentence were his involvement in sending to the West
Edward Kuznetsov's prison diary and the circulation of the Chronicle of Current
Events. Both these charges are the fruit of a prejudice which identifies the cir-
culation of information undesirable to the authorities with criminal libel. Are
the facts and personal opinions recorded in the prison diary of Edward Kuznet-
sov, who was sentenced to 15 years of imprisonment, really so secret that for
alleged involvement in their publication people should be sentenced to imprison-
ment in prisons and camps — first Victor Khaustov (March 1974) and then
Superfin (May 1974)? In a democratic society vices are not concealed, efforts
are made to correct them; in any case publicity about them is not a cause for
persecution. All this is true also about the Chronicle of Current Events. The
real reason for Superfin's harsh sentence — or so we assume — was his renuncia-
tion of the evidence given by him in the first half of the investigation. We do
not know what he was fated to experience, this man of very poor health, who
fell into hands capable of a very great deal for the sake of bureaucratic
success. But Superfin found within himself the strength to resist the pressures,
and it was for this that he was not forgiven. We call on international organiza-
tions and progressive and honourable people throughout the world to demand
the release of Gabriel Superfin — in the name of justice and humanity.

A. Sakharov
A. Tverdokhlebov

*

*

A. Marehenko, 'Statement for the press'.
The author reports that the police have instituted official surveillance of him

without any grounds. Marchenko expresses the hypothesis that the real purpose

of this measure, as of a number of preceding ones (search, interrogation, caution

'Statement in Connection with the 35th Anniversary of the Birthday of Yu.T.
Galanskov.'
On 19 June 1974 Yury Timofeyevich Galanskov, a martyr of the struggle for
human rights in the U S S R, would have been 35 years old. Yury Galanskov
perished in a camp hospital 11 years ago. His death was a cruel outcome of
the inhuman regime in the prisons and political camps of the U S S R.

We, former prisoners and friends of Yury Galanskov, remind all who are
alive to compassion that the present regime for political prisoners in the
USSR is a well thought-out system for the destruction of their health and for
the mockery of human dignity. The cynical tormenting of General Grigorenko,
the continuing torture of Bukovsky, Ogurtsov and hundreds of other 'incor-
rigibles' — this is the 'practical contribution' of the Soviet Union to the cause
of international détente. Quite recently a political prisoner, Alexander Romanov,
a history student before his arrest, was driven to a desperate protest by the
tyranny of the administration and threw himself into the forbidden zone. It was
mere chance that saved him from an inevitable death.

On the 35th birthday of Yury Galanskov, a man and a citizen, a martyr
and a humanist, we once against protest against the barbarous regime in the
political camps and prisons of the U S S R.

We call on world public opinion, the International Red Cross and Amnesty
International to put the maximum effort into achieving the quickest possible
investigation of the conditions in which political prisoners are kept in the
U S S R.

104 [A Chronicle of Current Events No. 32]
[Letters and Statements] 105

Leonid Borodin, Nikolai Ivanov, Vladislav llyakov, Valentina Mashkova,
Vladimir Osipov, Vyacheslav Rodionov, Stanislav Sery.

Moscow, 19 June 1974.

* * *
Mikhail Agursky, Vitaly Rubin and Inessa Akselrod, 'An Appeal to American
Congressmen'.
A new wave of illegal arrests of Jewish activists heralds the arrival of President
Nixon in the U S S R. These arrests have nothing in common with security
measures, for they are being carried out in many cities and applied to people
who have never participated in demonstrations.

Arrests of Jewish activists constitute a shameless blackmail of American pub-
lic opinion. Both the Soviet and the American governments bear an equal degree
of responsibility for this blackmail.

We call on American congressmen not to give in to any blackmail. Jewish
activists know what they are embarking on when they stand up for their rights
and for the rights of the Jewish population in the U S S R.

22 June 1974.

Party Congres was read out, he was forced to leave Moscow; in 1973 he was
dismissed from the Institute of Terrestrial Magnetism of the U S S It Academy
of Sciences for speaking out in defence of Sakharov; at the same time the
Armenian Academy of Sciences refused to give him work. Left without employ-
ment, he took part in A. Voronel's seminar, and then presented a paper for the
international scientific seminar which was due to commence on 1 July. Be-
ginning on 27 June, Orlov was subjected to house arrest for a period of ten
days, whilst his wife was openly shadowed. Their telephone was cut off.

Yu. Orlov writes : . . I categorically protest against the persecution to which
I am being subjected for my convictions. I demand immediate restoration of
employment in accordance with my qualifications. I appeal to international
scientific opinion to speak out in defence of Soviet scientists who are being
subjected to persecution on political grounds.'"

* * *

* * *

On 7 May 1974 T. Velikanova, S. Kovalyov and T. Khodorovich handed
numbers 28, 29 and 30 of the Chronicle of Current Events to a group of Western
correspondents. At the same time they published the following statement:

'As we do not consider, despite the repeated assertions of the K G B and
USSR court instances, that the Chronicle of Current Events is an illegal or
libellous publication, we regard it as our duty to facilitate as wide a circulation
for it as possible.

'We believe it is essential that truthful information about violations of basic
human rights in the Soviet Union should be available to all who are interested
in it.

In June M. Landa supported this statement. She writes: . . I consider it my
duty as a human being to facilitate the duplication and circulation of the
Chronicle of Current Events, as well as of other valuable, uncensored literature
which cannot be officially published in the Soviet Union. .

To the General Secretary of the Central Committee of the Communist Party,
Leonid Ilich Brezhnev
Arrested for the second time four years ago, now after two years in a solitary
cell in Vladimir prison, Valentin Moroz is demanding a transfer to a camp
and is declaring a hunger strike.

Valentin Moroz, who earlier served a four-year term of imprisonment, was
sentenced to six years of prison, three years of camp and five years of exile
for writing an account of the horrors of his first imprisonment only: the desire
of the authorities to conceal the shameful truth can explain their second act of
cruelty. In prison Moroz suffered from assaults on him by criminals deliberately
put in his cell, and was transferred to solitary confinement at his own request.
The only violation of the regime in his record is the fact that he talked in
Ukrainian at a meeting with his wife.

I ask you to intervene and save an honourable and courageous man.
Yours sincerely,
Andrei Sakharov, Academician.

Corrigenda and Addenda
From the information given in Chronicle 15 about the case of Revolt Pimenov
it might have been thought that the doctor who was treating him, Dr Goland,
took part in the psychiatric commission which at one time ruled him to be
'schizophrenic'. This impression is not correct: according to R. Pimenov him-
self, Dr Goland fulfilled her medical duty properly at all times.

25 June 1974.
* * *

* * *
In December 1973 the delegate of the Crimean Tatars arrested at Samarkand
airport before flying to Moscow was Shevki Mukhteremov, not Memetov, as
erroneously reported in Chronicle 31.

Yury Orlov, a physicist and corresponding member of the Armenian Academy

of Sciences, issued a statement to the press on 11 July 1974, in which he

recounts the persecution to which he has been subjected on political grounds.

In 1956, after speaking at a meeting at which Khrushchev's report to the 20th

Vadim Nikolayevich Sokolov (case of Pirogov) was mistakenly called Vladimir
in issue 30.

Activities in Defence of Human Rights in the

Soviet Union Continue

a A Chronicle of Current Events•

•

I.

•
•NS%

'Everyone has the right to freedom of
opinion and expression; this right
includes freedom to hold opinions
without interference and to seek,
receive and impart information and
ideas through any media and regard-
less of frontiers.'

•
Universal Declaration of Human
Rights, article 19.401

•

Number 33 10 December 1974

OHS
Contents:

Political prisoners' day in the U S S R. Food norms. Order Number 020. In
the Mordovian camps. In the Penn camps. A list of prisoners in the Penn
camps. V. Moroz's hunger strike. Letters and statements. News in brief. Trials
of recent years.

Alexander Petrov-Agatov, writer, drawn in a
Mordovian camp in 1974 by fellow prisoner Boris
Penson

Seventh Year of Publication

108 [Political Prisoners Day] 109

Political Prisoners' Day in the USSR
According to advance information received from the labour camps of Mordovia
and Perm, a decision was taken there to designate 30 October as 'Political
Prisoners' Day in the U S S R'.

On that day the prisoners intended to declare hunger strikes, which were to
last for one or two days. Certain demands which the hunger-strikers intended to
put forward on 30 October are known to us. These demands included : recogni-
tion of 'political prisoner' status; separation of political prisoners from criminal
convicts and war criminals; abolition of forced labour and compulsory norm-
fulfilment; abolition of restrictions on correspondence, including correspondence
with other countries; abolition of restrictions on parcels and gifts; removal of
M V D authority over the medical staff in places of imprisonment; provision of
full medical services for the prisoners, with allowance for visits by specialist
doctors, including doctors from abroad; an increase in the number of per-
mitted visits by relatives and permission for visits by friends; provision of
opportunities for creative work for writers, scholars and artists; permission to
register marriages; and permission for prisoners to talk in their mother-tongue
in the camp and during meetings with relatives.

The Chronicle does not yet know what actually took place 30 October [see
numbers 34, 35].

The journalists were handed copies of open letters by prisoners and other
material received from labour camps.

These documents are presented in brief extracts below. The majority were
written during October, specially for Political Prisoners' Day. An open letter to
the Women's International Democratic Federation — signed by K. Lyubarsky,
S. Bahia, I. Zalmanson, Z. Popadyuk, A. Petrov-Agatov, B. Azernikov and
B. Penson — appeals to the Federation to demand the following from the
Soviet Government: the release of women political prisoners, the open publica-
tion of the materials of their cases, and the opportunity for members of the
Federation to see for themselves the conditions under which women prisoners
are held. (See also 'In the Mordovian Camps'.)

On the evening of 30 October a press conference was organized by A. D.
Sakharov and the Initiative Group for the Defence of Human Rights in the
U S S It, at which information about 'Political Prisoners' Day' was given to
Western journalists. The Chairman of the Moscow group of Amnesty Interna-
tional," V. F. Turchin, was present at the press conference as an observer.

'The organizers of this press conference look upon it as an expression of
their solidarity with Soviet political prisoners. We are also counting on wide-
spread support from world public opinion,' said a statement given to the
journalists. The statement outlined the main difficulties of the life led by poli-
tical prisoners: excessively long terms of imprisonment; bad and severely in-
sufficient food, which cannot be supplemented from parcels, as these are strictly
limited as to both their weight and numbers; widespread and unsupervised
punitive measures; oppressive work conditions; bad medical services, and so
on. The statement emphasizes that the political prisoners 'have been con-
victed for actions, opinions and intentions which would not be regarded as
grounds for prosecution in a democratic country'.

'We do not yet know,' the statement says, 'what happened today there, behind
the barbed wire. But we are certain that today, as always, the political prisoners
will reassert their dignity as human beings and their feeling of inner justification.'

* * *

In an open letter to the World Postal Union," Azernikov, Lyuharsky and
Penson speak of systematic 'breaches of the obligations which the USSR
Ministry of Communications assumed when the Soviet Union joined the
W P U'. They emphasize that they are not referring to the important matter of
Soviet legislation concerning restrictions on prisoners' correspondence and the
censorship of their letters, as this is outside the competence of the W P U.

'Scores, even hundreds of letters . . . disappear without trace . . . with no
explanation given, and with complaints remaining unanswered,' the letter states.
Some political prisoners fail to receive 20 to 50 per cent of all their mail, and
there have been individual cases of prisoners being completely deprived of letters
over long periods. Letters are frequently delayed for months, telegrams for
many days, sometimes for weeks.

Correspondence which, unlike that which 'disappears', is officially withheld
by the censors, is usually not returned to the senders, and the latter receive
no compensation. Incidentally, the confiscation of letters in such cases is
against the law.

The letter goes on: 'We ask you to take into account the extreme limitations
on our own means of protest. We need the help of organizations with autho-
rity, which are directly concerned with the problems we have raised.'

B. P. Azernikov, an oral surgeon, describes in an open letter" the dangerously
unhealthy conditions under which prisoners are held in the 'strict-regime' labour
camps of Mordovia, and the extremely low standard of the medical services in
these camps.

The prisoners live in a state of 'disguised starvation'. 'Even the maximum
calory count of the food is about 2,000 calories less than the amount necessary
for the hard labour in which the prisoners are engaged. The food contains
practically no animal protein or vitamins. Cases of food poisoning are not
infrequent.

'The air in the workshops is thick with sawdust powder and abrasive dust,
acetone and acid fumes. . .' This is conducive to the development of silicosis
and other lung diseases.

110 [A Chronicle of Current Events No. 33]
[Political Prisoners' Day] 111

'Medical treatment is begun only when an illness has reached a critical
stage, and even then it is continued only until the symptoms disappear. Chronic
illnesses such as gastro-enteric, cardio-vascular and eye diseases, rheumatism,
mycosis and periodontosis are not treated at all, although they exist on a
massive scale in the camps. A sick man is permitted exemption from work only
if his temperature is above 37.4° centigrade. Exemption due to illness, without
a high temperature, is extremely rare. The doctor cannot exceed the limit of the
so-called "exemption norm" — 1.7 per cent of all prisoners — even during
influenza epidemics.'

There are no doctors in some camps; their place is taken by doctors' assis-
tants or nurses. Specialist doctors visit the camps once or twice a year or even
less. Prisoners who are doctors may not help their sick comrades. They are
expressly forbidden to do so, by order.

Camp doctors have only the simplest medicines at their disposal, and some
of these have far exceeded their period of validity. The camp chemists lack
effective modern drugs, for example many anti-biotics. But 'the sending of
drugs into the camp from outside is forbidden'.

The dirt road between the camp and the hospital is so bad, 'and the camp
vehicles so unsuitable for transporting the sick, that the journey may cost a
sick man his life. There have been cases of broken limbs and of spinal injury
resulting from these journeys. For heart patients a journey over this road is
simply unbearable'.

'Often . . . people who are completely healthy in mind when they arrive in
the camp . . . become mentally ill towards the end of a long term. Such sick
people receive no treatment whatsoever; often, prison cells and punishment
cells are used to isolate them. There have been no instances when even the very
seriously ill have been released.'

Azernikov asks for help for those suffering inhuman treatment. And he con-
cludes: 'This should not, and cannot, be delayed by transient political con-
siderations.'

especially from those abroad — containing scientific information, are delayed
by the censors for many months, and often withheld altogether.

Academics, mostly no longer young, are subjected to hard physical labour
in the camps, which they are not used to, and which leaves them neither the
strength nor the time for intellectual work.

Lyubarsky considers that the impossibility of following scientific develop-
ments, and the exhaustion and the systematic malnutrition eventually lead to
scientists serving long terms of imprisonment becoming completely unquali-
fied to continue in their professions.

Lyubarsky calls on the Federation and the Congress, and on scientists all
over the world, to obtain for Soviet political prisoners the right of free access
to academic literature, the right to academic contacts; he calls on scholars
to send scientific material to their political prisoner colleagues.

* * *

* * *

B. P. Azernikov, in an open letter," speaks of the reasons which first made him
decide to leave the U S S R, and thus brought him to a labour camp.

'Why am I here? Why could I not be elsewhere?'
'I realized that I had been robbed. I had been robbed of my history, my for-

bears, my language . . . so that I would not even think of resisting the attempts
to herd me into the faceless "new historic community" — the "Soviet people".
And this realization has determined the whole subsequent course of my life.'

'I did not try to shake the might of the Soviet Union • . . I wanted only to
leave it, for a country which, whatever it may be like, good or bad, has for
me the unquestionable advantage of being the land of my people. However, in
the eyes of the Soviet Government — which once [under Lenin] published 'A
Declaration of the Rights of the Peoples of Russia' — this wish of mine alone
almost automatically made me a criminal; and so here I am, in a labour camp.'

. . . Today, on "Political Prisoners' Day in the U S S R", remember those
who, before they can step on the soil of their Homeland, are still fated to
spend long years in Soviet labour camps. Today, they cry out: "Deliver me, o
my God, out of the hand of the wicked, out of the hand of the unrighteous and
cruel man." (Psalm 71, verse 473).

'We shall not forget them! We shall say today with hope and also with
them: "Next year in Jerusalem!" '

The astro-physicist K. A. Lyubarsky, appealing in a letter to the Executive
Council of the World Federation of Scientific Workers and to the Executive
Committee of the Congress for Cultural Freedom," describes the effect of the
camp routine and conditions on the professional future of prisoners who are
scholars.

'We are not merely temporarily deprived of freedom. We are deprived forever
of our profession, of the work we love,' writes Lyubarsky.

In a labour camp, it is strictly forbidden to receive any scientific literature,
even highly specialized, published abroad. Literature published in the USSR
can be obtained from mail-order shops, but only recently published books in
little demand are actually available from these. Private individuals are cate-
gorically forbidden to send any literature. Private letters from colleagues

* * *
The Western journalists were also handed copies of an interview given by
some of the prisoners in Penn camp VS-389/35, namely: Ivan Svetlichny, Igor
Kalynets, Ivan Kandyba, Lev Yagman, Semyon (Slava) Gluzman, Zinovy
Antonyuk, Arie Klmokh, losif Meshener, Evgeny Prishlyak, Vladimir Balak-
honov and Bagrat Shakhverdyan. The interview deals with such matters as the
legal position of political prisoners, the harshness of the labour camp regime,
the prisoners' relations with the administration, the many instances in which

I I 2 [A Chronicle of Current Events No. 33]
[Tolland Prisoners Day] 113

political prisoners have acted in defence of their rights, etc.
The prisoners say that the authorities, by imposing on them the strictest

isolation, are trying to hide the truth about the kind of life led in the camps
by people who have been convicted in the face of the declaration on civil free-
doms in the Constitution. The rules of censorship are such that they effectively
allow for any letter to be withheld, and thus encourage the tyranny of the
censors. The destruction of such letters rules out any possibility of checking
on the reasons for which they were withheld.

Although the declared aim of the authorities is to win the prisoners over by
force of argument, they are powerless and in fact make no attempt to do so;
their real aim is to break a prisoner, to force him to renounce his views. The
administration tries to achieve this aim by constant fault-finding and punish-
ment, by illegally subjecting the prisoners to mental and physical suffering —
humiliation, hunger, cold, etc. Heavy, sometimes pointless labour has become
an instrument of punishment. 'Reformed' prisoners do not even disguise the
fact that the incentive in their 're-education' was a desire for the relative well-
being and the small privileges provided to those on good terms with the autho-
rities.

The supervisory bodies cover up the cruelties of the regime and the tyranny
in the camps, always supporting the administration. So complaints by the
prisoners are ineffective, unless the illegalities can be given wider publicity. In
fact, the publicity which directs world attention to the evidence of tyranny is the
corner-stone of the defence of human rights in the U S S R. The efforts of the
Soviet authorities and certain circles in the West to regard this kind of repres-
sion as the internal affair of the Soviet Union are dictated by unworthy con-
siderations of political manoeuvring.

At the end of the interview I. A. Svetlichny says : — 'Please give our warm
greetings to Solzhenitsyn, whose courage we all deeply respect.'

The full text of the interview is published in the first issue of the Archive
of the Chronicle.74

A letter from A. D. Sakharov to L. I. Brezhnev — dated 24 October 1974 —
was read out at the conference and handed to the journalists.7'

'The continuation of senseless and cruel repression of human rights and
dignity cannot be tolerated on this earth, even in that part of it which is
divided from you by barbed wire and prison walls. Brave and honest people
cannot be allowed to die,' Sakharov writes.

The letter contains detailed information on hunger strikes by V. Moroz, G.
Abel, K. Lyubarsky and I. Gel; it tells of lengthy collective hunger strikes by
political prisoners, and mentions hunger strikes by the Baptists G. Vins and
Zdorovets." Sakharov maintains that these facts 'bear witness irrefutably
to the acuteness of the position regarding political prisoners and their condi-
tions'. He asks for immediate action, so as to avoid a tragic outcome in the
hunger strikes at present taking place.

'Political prisoners in the USSR are the victims of ideological intolerance,
partly anti-religious in character, of political prejudices, and of the cruel tradi-
tions of the system. . . . A special position amongst political prisoners is held
by people who have consciously devoted themselves to the defence of others.'
Among these, Sakharov recalls the names of V. Bukovsky, L. Plyushch, S.
Gluzman, Reshat and Mustafa Dzhemilev, I. Ogurtsov, the late Yu. Galanskov
— all of whom have become 'symbols of the battle for human rights and against
oppression and lawlessness'.

The letter ends with these words: 'I ask you to consider again the granting
of a full amnesty for political prisoners, including those in psychiatric hospitals,
the easing of their conditions of imprisonment, and the shortening of the
sentences of prisoners in all categories.

'Such decisions would have great humanitarian value, would greatly enhance
international confidence and the spirit of détente, and would cleanse our coun-
try of the shameful stains of cruelty, intolerance and lawlessness.'

* * *
The journalists were also given the following: 1. a statement by prisoners
addressed to the Praesidiurn of the USSR Supreme Soviet in connection with
the resolution of 5 September 1918 on the establishment of concentration
camps (see 'In the Perm Camps', below); 2. a letter to the Moscow Human
Rights Committee, from K. A. Lyubarsky, A. M. Goldfeld, B. P. Azernikov,
Z. V. Popadyuk, B. Penson and S. A. Babich (see 'In the Mordovian Camps',
below) — the full text of the letter is reproduced in a samizdat collection, On
the Conditions in Which Prisoners are Held, published by A. N. Tverdokh-
lebov; 75 3. a statement by Lyubarsky to the Praesidium of the USSR Supreme
Soviet in connection with the release of S. Zalmanson and S. Kudirka (see
'Letters and Statements', below); 4. the document 'A Chronicle of the GULag
Archipelago' (see 'In the Penn Camps', below).

* * *

The statement issued by the Initiative Group for the Defence of Human Rights
in the U S S R, headed '30 October' and signed by T. Velikanova, S. Kovalyov,
G. Podyapolsky and T. Khodorovich,78 speaks of the meaning of the term
'political prisoner' and of the different categories of political prisoners in the
U S S R; of the punishment in Soviet camps through hunger and cold, which
contravenes corrective labour legislation but is provided for by various regula-
tions and directives; and it lists the demands put forward on 'Political Pri-
soners' Day in the U S S R'.

The statement adds: 'In giving journalists information about the camps,
and, most important, the documents sent out of the camps by the prisoners at
enormous risk and with great difficulty, we ask you to remember that the writers
are risking the revenge and punitive measures of the authorities. Our friends
are consciously accepting those risks. It is their wish that these statements and
letters be published; it is the duty of those of us who are free to try to protect
them from cruel punishment — that is our responsibility, and yours.'

114 [A Chronicle of Current Events No. 331 115

The Initiative Group also gave the journalists a statement about the transfer of
K. Lyubarsky from a labour camp to Vladimir prison [see this issue].

The organizers of the press conference answered a number of questions put
to them by the journalists.

* * *

The texts of the documents mentioned above, except for those printed in full
in this issue, or in other publications, are published in Archive of the Chronicle,

number 1.

Food Norms"
The food norms in strict-regime corrective labour colonies are: hospital norm
(norm 5b) — 3,100 calories; high calory norm for heavy physical work (norm
2) — 2,800 calories; special dietary norm for working prisoners (norm 5a) —
2,500; the standard 'guaranteed' norm (norm 1) — 2,450; in cell-type premises
[C-T 11 and camp punishment prisons for prisoners being taken out to work
(norm 9a) — 2,050; and in camp prisons for prisoners not being taken out to
work (norm 9b) — 1,350.

The food norms in Vladimir prison are: ordinary regime — 2,050 calories;
strict-regime — 1,950; for the first month on strict regime — 1,350; in punish-
ment cells — 1,350 and 850, every other day (hot food is given on alternate
days; on days when cold food only is given, the diet is hot water, salt and
450 grams of bread).

For comparison, the following are the average energy-consumption needs
of a 30-year-old man, weighing 70 kilograms [154 lbs], at various levels of
activity. If, after 12 hours without food, this man lies down in a comfortable
room-temperature of 200 to 22° centigrade, he expends between 1,700 and
1,800 calories per day. This loss of energy (the so-called `basal metabolism') is
used up mainly by the continuous functions of the organism which are needed
to maintain life — the working of the heart and lung muscles, the maintenance
of a constant body-temperature, and so on. This energy loss also helps keep
the weight steady.

lf, at the same temperature, the man gets up, eats regularly, but does not
work, then, owing to the activity of the digestive tract and muscles, his energy
requirements rise to between 2,100 and 2,400 calories per day. In a cold

environment they are naturally much greater.
Examples of daily energy loss, given an eight-hour working day, are: 2,770

calories for a shoemaker, 3,190 for a joiner, 4,480 for a brick-layer, 5,200 for
a wood-cutter or lumberjack, and up to 7,000 for a porter or stevedore.

Order Number 020
This Order, dated 14 January 1972, combines a number of earlier directives

The Chronicle does not have at its disposal the precise text of the Order,
but its main contents are well known.

I. Prisoners are allowed to move about their camp-zone only in columns.
2. Visits to huts other than their own are forbidden.
3. Prisoners must have, sewn onto their clothing, patches giving their

surname and the number of their unit.
4. Prisoners are forbidden to wear beards.
5. During the warm months of the year, prisoners must remove their

headgear in the presence of administration personnel.
6. The duties of an orderly include the reporting of any infringement of

the regulations to the head of the unit.
7. Tobacco is looked upon as equivalent to food products (so that when a

prisoner is deprived of access to the prison shop, he is also deprived of
tobacco).

8. This is the list of personal effects which a prisoner is permitted to keep
with him:

Not more than five books;
Two changes of underwear;
Toilet articles;
Clothing and footwear of the approved pattern 'according to the
prescribed norms'.

Other effects must be kept in the camp storage room.
9. This is the list of food products allowed to be sent in packages and

parcels :
In small packages: dry confectionery, apart from chocolate and any
products containing it. (This, in practice, was the same before the Order
was promulgated.)
In parcels : bread and buns of various kinds; salted herring; tinned
food — meat with vegetables, lard, pulses, fish, vegetables; onions and
garlic; cheese, lard, butter and margarine. (Previously, tea, coffee and
pure meat products were also allowed.)

10. Letters may be confiscated on the following grounds :
Obscene expressions;
Libellous statements about the administration or conditions in the
camps;
Distortion of the U S S R's foreign or internal policies;
Suspicion of 'phrases in prearranged code';
Illicit enclosures;
Divulging of information which may not be made public.

11. Confiscated letters and statements are to be destroyed. (Previously, con-
fiscated letters were kept with the prisoner's personal records.)

12. Only statements addressed to the Procurator's Office are exempt from

116 [A Chronicle of Current Events No. 33] [In the Mordovian Camps] 117

camp censorship. (Previously statements addressed to the Central Com-
mittee of the Communist Party and to the Praesidium of the USSR
Supreme Soviet were also exempt.)

13. As before, a prisoner can be kept in a camp punishment prison for up
to 15 days. But now the administration has the right to extend this
punishment for an unlimited period, through a series of successive
rulings (also for up to 15 days each, but not including any compulsion
on the prisoner to work). The total length of time a prisoner may be
kept in a prison is limited only by the state of his health.

It is also known that paint and paintbrushes are categorically forbidden.
Order number 020 was brought into operation by stages. Thus in the Perm
camps it was first put into practice in 1973. It was then, for example, that the
identification patches sewn onto clothing were introduced.

narrow-gauge line. Women political prisoners are kept in camp 3 (zone 4).
The hospital of institution ZhKh-385 is also in camp 3 (zone 2).

* * *

In the Mordovian Camps"
on the Moscow-Ryazan-Ruzayevka railway line lies the station of Zubova
Polyana (441 kilometres from Moscow); the next station is Potma (455 kilo-
metres from Moscow). From Potma, a narrow-gauge line runs north, used by
wagons bearing the inscription 'Property of ZhK h-385'. There is, north of
Potma, the corrective colony called 'Institution ZhKh-385', or `Dubrovlag'.
In this colony, and also in 'Institution VS-389' (see 'In the Perm Camps',
below), political prisoners are held (except for those sentenced under articles
190-1, 190-2 and 190-3 of the RSFSR Criminal Code, or under the corres-
ponding articles of the other Soviet republics) and also people accused of
'especially dangerous crimes against the state'. The prisoners in these colonies
come not only from the Russian Federative Republic but also from all over
the Soviet Union. The Chronicle does not know whether such types of prisoner
are also held in other camps. The political prisoners are held in camps 1, 3, 17
and 19 of institution ZhKh-385, and their addresses are, correspondingly,
'institution ZhKh-385 /3', etc. Camps 1, 17 and 19 are situated in the Zubovo-
Polyana district of the Mordovian A S S R, while camp 3 is in the Tengushevsky
district; camp 1 is in the settlement of Sosnovka, Sosnovka being the first station
after Potma. The headquarters of institution ZhKh-385 are in the settlement
of Yavas — roughly halfway along the narrow-gauge branch-line. Camp 17
is in the settlement of Ozerny. Ozerny lies 18 kilometres from Yavas. The road
from Yavas to Ozerny is in such a state that the prisoners call it 'the road of
death': there have been instances when prisoners travelling over this road in
Black Marias (they are divided into tiny single compartments with nothing for
the person inside to hold on to) have suffered broken bones, concussion, etc.
Camp 19 is in the settlement of Lesnoi. Lesnoi is six kilometres from the station
of Shala. Transport from Shala to Lesnoi is by rail trolley. Camp 3 is situated
in the settlement of Barashevo; Barashevo is the terminal station on the

Camp 1 (Special Regime)8'
The prisoners in camp 1 are kept under special-regime conditions. (Up to about
1971, the special regime camp was camp 10, near the station of Leplei.) The
camp building consists of 12 cells for prisoners, four punishment cells, a
workshop, and rooms for the guards and administration offices. Three small
exercise courtyards, with latrines, adjoin the building. Each prison cell (15
square metres [i.e. three by five] is for eight persons; it has two-tier bunks,
a table, a bench, a hanging cupboard and a latrine bucket. The prisoners' cells
are dark and damp (about two mattresses per year per prisoner rot because
of this). The workshop (14m x 12m x 3.2m) is also damp — the ceiling steams
up, and moisture trickles down the walls.

The work is hard and extremely unhealthy — grinding glass with abrasive
cast-iron wheels. Abrasive silicose dust hangs in the air, and there is no ventila-
tion. Nor is any special clothing provided. A medical commission ruled that
the work was unhealthy, but, nonetheless, refused to grant extra milk rations
for the prisoners. The working day lasts eight hours. The prisoners include
many criminal offenders who have been sentenced under political articles while
in the camps.

* * *
Ivan Andreyevich Gel (see Chronicles 24, 27, 28) is in camp 1. On 16 October
he started a hunger strike, declaring it was `to the death' (i.e. with no time
limit), demanding the granting of special status to political prisoners; permis-
sion for the International Red Cross to have access to political prisoners; the
removal of M V D authority over medical services in labour camps (he himself
has suffered from severe headaches for a long time but is not given the
necessary medical aid); and the registration of his marriage with the woman
who is his natural-law wife (they have a child, which is usually considered
sufficient grounds for the registration of a marriage, but they have been trying
to get registration for nearly three years, without success).

Camp 17
At the beginning of 1974 a group of political prisoners in camp 17 protested
to the highest authorities against being held with war criminals.

* * *
In 1974, in camp 17, Vyaclieslav Mikhailovich Chornovil (see Chronicles 7, 24,

29) went on hunger strike. In this way Chornovil hoped to obtain permission

for a visit by his natural-law wife, A. Pashko. After the hunger strike, the

118 [A Chronicle of Current Events No. 331 [In the Mordovian Camps] 119

visit was allowed. Chornovil stated that if further visits were forbidden he
would go on an indefinite hunger strike. Chornovil and his wife cannot obtain
permission for their marriage to be registered.

Later Chornovil was transferred from camp 17 to camp 19.

* * *
Ilya Glezer (see Chronicles 24, 25, 27) is also in camp 17.

Camp 19
Chronicle 32 has already reported the unsuccessful attempt by a group of
political prisoners in camp 19 to send out a letter addressed to the Committee
for Human Rights. A subsequent attempt succeeded. The letter is dated March-
April 1974, and has six signatories: K. A. Lyubarsky, B. P. Azernikov, B. S.
Penson, A. M. Goldfeld, Z. V. Popadyuk and S. A. Babich. The writers of
the letter describe in detail the prison regime under which political prisoners
in the camps are kept: the administration's tyranny, the continuous illegalities
it practices with the aid of all kinds of supplementary orders and directives
(see, for example, 'Order Number 020', above). They ask the Committee `to
examine the question of the conditions in which political prisoners are held in
Soviet labour camps', and 'to study not only the existing laws controlling the
life of political prisoners, but also how these laws are in actual fact being
implemented'. The writers of the letter also regret that the term 'political
prisoner' is not used in Soviet laws, and that the existence of political prisoners
in the Soviet Union is denied.

What happened subsequently to those who wrote this letter?
On 20 September K. A. Lyubarsky (see Chroniclev 24-28, 32) was transferred

from camp 19 to camp 17. On 7 October Lyubarsky went on hunger strike
`to the death' over the question of his books. According to camp regulations
a prisoner has the right, first, to keep in his zone (in his barrack or in the
store — the `kaptyorka') up to 50 kilograms of personal effects (any surplus
has to be kept in an outer store, i.e. outside his zone); second, the prisoner
has the right to keep with him up to five books. Until now, prisoners (includ-
ing Lyubarsky himself when in camp 19) have always been allowed to decide
for themselves what the 50 kilograms to be kept in the zone should consist
of. Lyubarsky had selected books as the greater part of his 50 kilograms; but
the administration of camp 17 suddenly announced that he would be allowed
to keep only five books inside the zone, whether with him or in the store.

It was then that Lyubarsky went on hunger strike 'to the death', demanding
that the administration observe its own rules. On 15 October the administra-
tion admitted they had been wrong and promised to return the books. On
16 October, however, Lyubarsky was taken to Yavas, for trial. And it was
only when he entered the courtroom that he realized he was going to be tried.
This was an administrative trial, held at the request of the authorities of camp
17, in spite of the fact that in that camp Lyubarsky had only been penalized
once — he was given a reprimand for talking to other prisoners during work.

(It is known to the Chronicle that he had the permission of the foreman to
do so, as he was still a 'learner' and had to familiarize himself with a new
type of job.) At the trial Lyubarsky was accused of breaking the regulations
on 15 occasions (he had earlier appealed against these charges, but the Procura-
tor had replied only once). The administration declared that Lyubarsky had
not embarked on the path of reform and that he was exerting a harmful
influence on younger people. The Procurator, too, declared that Lyubarsky had
not embarked on the path of reform; in addition, he said, Lyubarsky had not
changed his beliefs. The court ordered Lyubarsky to be transferred to a
prison for the remainder of his sentence.

Lyubarsky was taken at once from Yavas to Potma. On 17 October he
was dispatched under convoy. On 20 October he was already in Vladimir
prison. For the first two months there he was kept on the strict regime (as
allowed by law), but for the first month he was on punishment rations (this
is not provided for by law, but is applied to nearly every prisoner). Towards
the end of October, M. Landa and the Initiative Group for the Defence of
Human Rights in the USSR lodged protests against the transfer of Lyubarsky
to Vladimir prison.

In the spring of 1974, B. P. Azernikov and B. S. Penson were transferred
from camp 19 to camp 3.

Before transfer, Penson, one of those sentenced in the trial of the 'aeroplane
people' (see Chronicle 17), was put in the camp prison for 15 days for 'infringe-
ment of the regulations on clothing'.

Boris Azernikov is an oral surgeon. In accordance with article 70 of the
RSFSR Criminal Code he was sentenced to 3+ years for 'participation in a
Zionist organization' [see Chronicle 23]. His sentence ended in February 1975,

A. M. Goldfeld, whose release was reported in Chronicle 32, has already
left for Israel.

* *
Chronicle 32 reported the transfer of Shakirov to Vladimir prison. As far as
is known, B. A. Shakirov was sentenced to eight(?) years' imprisonment under
articles corresponding to articles 64 and 70 of the RSFSR Criminal Code;
he was charged with Uzbek nationalism and attempting to cross the border.

* *
Antanas Sakalauskas, one of those sentenced in the Lithuanian 'trial of the five'
(see Chronicle 32), has been delivered to camp 19.

* *
Roman Semenyuk (see Chronicle 27) has been transferred from Vladimir
prison to camp 19.

* *

120 [A Chronicle of Current Events No, 33]
[In the Mordovian Camps] 121

Chronicle 32 reported the arrival in camp 19 of Lyubomir &arose!sky, arrested
'at his school bench'. Additional details have now become known, which show
that issue 32 was inaccurate in one respect. Staroselsky was born on 8 May
1955, and his co-defendant, Roman Kolopach, on 12 November 1954. Stara-
selsky finished school after the ninth year and started working. On the night
of 8-9 May 1972 Staroselsky and Kolopach put out two yellow-and-blue
Ukrainian nationalist flags in the village of Stebnik (in Lvov region). On that
date neither of them had reached the age of 18. On 19 February 1973 the Lvov
regional court found them guilty of actions under article 62 of the Ukrainian
Criminal Code (equivalent to article 70 of the RSFSR Code) and article 187-2
of the Ukrainian Criminal Code (article 190-2 of the RSFSR Code). They
were charged under article 62 for putting out Ukrainian nationalist flags, and
under article 187-2 ('defiling the State emblem or flag') because the flags incor-
porated some blue cloth torn by Kolopach from the red-and-blue flag of the
Soviet Ukraine. The court sentenced Kolopach to three years, and L. Z. Staro-
selsky to two years' imprisonment. Both youths were taken into custody only
after sentence had been passed, so their term of imprisonment began on 19
February 1973.82

essential for an opposition party to be formed'. During the pre-trial investiga-
don A. I. Ivanov expressed his regret for 'having acted wrongly when making
such statements'. At his trial, he pleaded not guilty.

* * *

* * *
Two of the four leaders of the All-Russian Social-Christian Union for the
Liberation of the People — ASCULP— (see Chronicles 1, 19), are in camp
19: Evgeny Aleksandrovich Vagin ('head of the ideological section' of
ASCUL P. by profession a literary scholar) and Boris Anatolevich Averichkin
(a lawyer, 'in charge of the organization's documents'). Their sentences began
in March 1967.

* * *
Anatoly Ivanovich Ivanov83 is a prisoner in the Mordovian camps (seemingly
in camp 19). A. I. Ivanov was born in 1939, in the town of Vyazma. Up to
the time of his arrest he was working in Moscow as a taxi driver. He lived
in Odintsovo (a suburb of Moscow). He is married and has one son. In
February 1971 the Moscow regional court sentenced him to five years in
labour camps under article 70 of the RSFSR Criminal Code. The charge
against him was that, from 1969 onwards, he had been writing poems and
other material in which he had 'crudely distorted the life and history of the
Soviet people, the activity of the party and the government, had poured scorn
on Soviet democracy and had exaggerated isolated shortcomings'. In addition,
he was charged with: the text of an appeal to the Praesidium of the USSR
Supreme Soviet, in which he requested permission to emigrate to the U S A;
describing the sending of troops into Czechoslovakia as an occupation; expres-
sing dissatisfaction that citizens' constitutional rights cannot be exercised in
practice; and conversations with workmates in which 'he declared that the
policy of the party creates disorder and is against the people, and that it was

In December 1973 Alexander Aleksandrovich Petrov-Agatov (Agatov is a
literary pseudonym) arrived from Vladimir prison in camp 19. Petrov-Agatov
was in the past a communist, a leading member of the Stavropol party territorial
committee. He is the author of the words of the well-known song 'Dark Night'
(from the film Two Warriors').

In 1947 Petrov-Agatov was accused of anti-Soviet propaganda because of
some critical remarks about Stalin, and in June 1948, he was sentenced to
imprisonment by the Special Board. He escaped from camps on five occasions.
Each escape was declared to have been counter-revolutionary sabotage and
for each he was sentenced to an additional term of imprisonmnt. In 1956
Petrov-Agatov was released and legally exculpated.

Following his release Petrov-Agatov worked as an assistant to the Minister
of Culture of the Checheno-Ingush Autonomous Republic. 1-lis works were
widely published. His song 'My Checheno-Ingushetia' became almost a national
anthem in the Republic.

In 1960 Petrov-Agatov was again arrested. He was released in 1967. The
circumstances of this case are not known.

After his second release Petrov-Agatov continued writing and translating. He
did many translations of poems by Yandiev, Raisa Akhmatova, Akhmet
Vedzizhev and Mutalibov. He has translated works by almost all the Chechen
and Ingushi poets. In 1967 a cycle of his own verse lyrics was published in
the journal Prostor, and another selection of his poems was published in 1968,
in the journal Neva, number three. His short novel The Secret of the Old
Church was also published in Neva in issue eight, 1968.

On 26 July 1968 Petrov-Agatov was arrested once more. The indictment in
his case84 reads: 'On 26 July 1968, by order of the Directorate for Moscow
and Moscow Region of the K G B attached to the USSR Council of Ministers,
A. A. Petrov was arrested for conducting anti-Soviet agitation. The investiga-
tion carried out in connection with this case has established that, starting in
1943, Petrov wrote, kept and distributed various poems of an anti-Soviet

-nature. . . . Later, A. A. Petrov copied into note-books the anti-Soviet verses
he had written between 1943 and 1953 and kept them with the intention of
distributing them at some future date. In 1968 Petrov produced a handwritten
book of poems which he called Songs of Hope and Faith. In this handwritten
collection Petrov included anti-Soviet poems which he had written in 1943-1953,
. . . and which contain libelous fabrications defaming the Soviet political and
social system, while, in addition, the poems "To God", "The United States of
America" and "To President Johnson" contain calls for the overthrow of Soviet
authority. . . . In July 1968, moreover, he wrote an anti-Soviet text called
"Epilogue".'

122 [A Chronicle of Current Events No. 33] [In the Mordovian Camps] 123

The sentence was seven years (under article 70 of the RSFSR Criminal
Code).

In camp Petrov-Agatov wrote a documentary work of an autobiographical
nature — Encounters with Convicts. This work, and a number of poems from
the collection Songs of Hope and Faith ('Kolyma Track', 'To God', 'Twenty-
Six', 'The Sword of Gumilyov') have been published in the West. In November
1970 Petrov-Agatov was sent to Vladimir Prison for three years. He arrived
in camp 19 in December 1973.

* *
During 1973 Z. V. Popadyuk, S. G. Dreizner, K. A. Lyubarsky, P. A. Airikyan,

13. A. Shakirov, N. Budulak-Sharygin, A. Pagilis, A. I. Ivanov, V. 0. Mogilever,
I. Zalmanson and R. Z. Semenyuk each spent six months in the C-TP (cell-
type premises — a form of camp prison) in camp 19.

B. P. Azernikov spent three months in the C-TP during 1973.

* *

In 1973 Solomon Girshevich Dreizner (see Chronicle 20) and Paruir Airikyan

(Chronicle 16 [and 34]) were released at the end of their terms from camp 19.

Elin is a former soldier who defected to West Germany, returned voluntarily,
and received a ten-year sentence in accordance with article 64 of the RSFSR
Criminal Code; in camp he worked as senior electrician. Potscluiko took part
in mass murders during the German occupation; he personally hanged a number
of people; his sentence was 25 years, and in camp he worked as senior foreman.
Vashchenko worked as a chief of police under the Germans during the occupa-
tion and took part in mass murders; his sentence was 25 years, and in camp
he was in charge of the stores. Stapchinsky worked as a Gestapo interrogator;
he was first sentenced to 25 years and later received another 25-year sentence
for participating in the Vorkuta uprising; in camp he was a senior foreman.
Pupelis and Ruhenis served in the German army, both of them got 25 years; in
camp Pupelis was in charge of the seed-beds, and Rubenis was his assistant.
Klimenko was arrested in March 1969 on account of a manuscript (evidently
of an autobiographic nature) and during his pre-trial investigation gave false
evidence against P. Litvinov and L. Bogoraz [see Chronicle 8] ; his sentence
was five years; the handwritten texts of Klimenko's denunciations have been
found. Kalva got a ten-year sentence for participating in the Latvian partisan
movement; in camp he worked as a construction engineer; he was pardoned
three months before his sentence expired.

* * ** *
In 1974 Vladimir Mogilever (see Chronicle 20) and Alexis Mils were released
at the end of their terms of imprisonment.

A. Pagilis was sentenced in 1970, in the town of Klaipeda, to four years'
imprisonment for distributing pamphlets and for hanging out Lithuanian
national flags. He was charged under article 68 of the Lithuanian Criminal Code
(which corresponds to article 70 of the RSFSR Code). His co-defendants
were ilinskas and Balkaitis. In the winter of 1973-74 Pagilis was taken to
Vilnius, 'to be educated'. On 16 February he was taken back to Mordovia but
to a different camp. At the end of August Pains was returned to Vilnius and
there set free. The local police have placed him under administrative surveil-
lance for six months."

* *
Near the office-block in camp 19 a notice is posted headed: 'THEY HAVE
EARNED THE HIGHEST TRUST OF THE LAW', which says that at the
request of the administration, and by order of the supervisory commission, the
following persons have been granted a remission of the remainder of their
terms by being given pardons or by commutation of their sentences, because
of their conscientious work, exemplary behaviour and active participation in
community affairs: M. V. Elin, M. R. Potseluiko, A. N. Vashchenko, A. V.
Stapchinsky, V. A. Pupelis, J. J. Rubenis, F. F. Klimenko and P. A. Kalva.

Who, in fact, are these people?

Camp 3
There are, at present, 22 women in the fourth (female) zone of camp 3:

Darya Yurevna Gusyak, Ukrainian, born 1924, member of 0 U N [Or-
ganization of Ukrainian Nationalists]. Sentence — 25 years, imprisoned
since 1950, from 1950 to 1969 in Vladimir prison. At present almost blind,
suffers from dermatitis.
Mariya lvanovna Palclmk, Ukrainian, born 1922 or 1927, member of
0 U N. Arrested in 1960 or 1961, sentenced to be shot but sentence
commuted to 15 years.
Nina Antonovna Strokata, Ukrainian, born 1925, microbiologist. Arrested
December 1971 under article 62 of the Ukrainian Criminal Code (Cor-
responding to article 70 of the RSFSR Code), sentenced to four years.
Strokata is suffering from an oncological illness. Once every six months
she is taken to a cancer clinic in Rostov-on-Don for examination. In
1974 Strokata was elected an honorary member by the American Asso-
ciation of Microbiologists. Her husband S. Karavansky (Chronicles 13,
21, 22, 23, 27, 28, 32) is now serving his 25th year of imprisonment. He
is now in camp 1. His term ends in 1979.
Irina Mikhailovna Senik, Ukrainian, born 1925. Was imprisoned from
1944 to 1954. In October 1972 she was arrested again (see Chronicles
28, 29, 32). Her sentence was six years of camps and three years in exile.
Irina Senik is an invalid of the second degree (she has either tuberculosis
or a fractured spine).

124 [A Chronicle of Current Events No. 33]
[In the Mordovian Camps] 125

Stefania Mikhailovna Shabatura, Ukrainian, born 1938, is a commercial
artist. Arrested January 1972 under article 62 of the Ukrainian Criminal
Code, sentenced to five years in camps and three years' exile (Chronicles
28, 32).
Irina Onufrievna Stasiv-Kalynets, Ukrainian, born 1940, a poetess.
Arrested January 1972 under article 62 of the Ukrainian Criminal Code,
sentenced to six years in camps and three years' exile (Chronicles 28, 29,
32). In the spring of 1974 Irina Stasiv began feeling the first acute
symptoms of a renal disease (the preliminary diagnosis was nephritis);
after a period in hospital her condition became more stable. Her hus-
band Igor Kalynets (Chronicles 28, 32) was arrested shortly after his wife's
trial. He received the same sentence and is now in camp 35 in the Perm
complex. Their 12-year-old daughter lives with her grandmother in Lvov.
Nadezhda Alekseyevna Svetlichnaya, Ukrainian, born 1936. Arrested in
April 1972 under article 62 of the Ukrainian Criminal Code; sentenced
to four years in labour camps, to be followed by exile (Chronicles 29,
32). Svetlichnaya is a sick woman (she has arachnitis, hepatitis and latent
tuberculosis). Her brother Ivan Alekseyevich Svetlichny (Chronicle 29)
is in camp No. 35 in the Perm complex. Her four-year-old son lives with
relatives in Kiev.
Galina Vladimirovna Selivonchik, born 1937. In 1969 she herself, her
husband and brother tried to hi-jack a plane (her husband being killed
in the attempt); she was sentenced to 13 years in camps and five years'
exile (see Chronicles 15, 16).
Anna Moiseyevna Kogan, born 1920, worked for the K G B, was a
member of the party. Arrested in 1969, sentenced to seven years. She was
tried together with her son. Her son Boris Sokolov, born 1941, a worker,
was sentenced to four years and is now in camp 35 in the Perm complex
[see below]. Details of their case are not known.

Alexandra Khvotkova, convicted for the second time for her member-
bership of the T 0 C (`Truly Orthodox Church')."
Irina Andreyevna Kireyeva, second conviction for being a member of
the T 0 C

ia Andreyevna Volkova, sister of I. A. Kireyeva; second convic-
tion for being a member of the T 0 C.
Klavdia Volkova, second conviction for membership of T 0 C.
Mariya Pavlovna Semyonova, born 1925; third conviction for member-
ship of the T 0 C. She finished her second term of imprisonment in, it
appears, 1971 (see Chronicle 15).
Nadezhda Usoyeva, born 1942. Convicted for T 0 C membership.
Tatyana Sokolova, born 1934. Convicted for T 0 C membership.
Glafira Kuldysheva, born 1929. Convicted for T 0 C membership.
Raisa Ivanova, born 1929. Convicted for T 0 C membership. Ivanova
refused to work in the camp and was sent away for psychiatric examina-
tion, from which she never returned. It is assumed that she was sent to

a special psychiatric hospital. The prisoners consider Ivanova mentally
healthy."
Natalya Frantsevna Gryunvald, born 1912. Sentenced to 25 years
(Chronicle 15). Her son, sentenced with her at the same trial, is now in
camp 35 in the Penn camp complex.
Vera Iosifovna Kiudene, Lithuanian, born 1919, a peasant. Arrested in
1967 for her participation in the post-war Lithuanian resistance move-
ment. Chronicle 15 stated that Kiudene was mentally ill. No information
is available on her present state of health.
Ekaterina Aleshina (?), apparently Mordovian. Sentenced for membership
of the T 0 C.
Tatyana Pavlovna Krasayeva, born 1904. Sentenced to seven years. Her
case is not known about.

* *
In September 1974, in answer to an appeal published in the journal New Times
number 13, 1974, Svetlichnaya, Stasiv-Kalynets, Strokata and Shabatura
handed a statement to the administration, asking to be allowed to contribute to
the fund for victims of the Chilean junta with money they had earned in the
camp. Their request was refused.

They also asked for permission to send delegates from among the women
political prisoners to a congress of the Women's International Democratic
Federation. This request was also refused.

* *
Lyubarsky, Azemikov, Penson, Popadyuk, Babich, I. Zalmanson and Petrov-
Agatov addressed an open letter to the Women's International Democratic
Federation. They wrote: 'There are not many of these women, altogether
only 20 to 30. We do not wish to discuss here the question of whether or not
their conviction was just or lawful. Political disagreements are long-drawn-out
affairs, while these women are suffering now. We only want to ask whether
the power of a mighty state would really be undermined, whether the power
which disposes of a gigantic apparatus would be weakened, by the release of
two dozen women? Waging war on women cannot be a sign of strength. They
must be freed! What better opportunity could there be for a State which pro-
claims itself the most humane in the world to prove the sincerity of its declara-
tions? We appeal to you, women democrats: demand that the Soviet govern-
ment release its women political prisoners . . . They are your sisters. Help
them. That would be not an act of politics, but an act of humanity.'

* *
At the end of August 1974, six years before her sentence was due to end,

Silva Zalmanson (see Chronicles 17, 32) was unexpectedly pardoned. She

left for Israel at the beginning of September. Silva's husband Edward Kuznetsov,

126 [A Chronicle of Current Events No. 33] [In the Perm Camps] 127

and her brother Izrail, are in the Mordovian camps (Kuznetsov in camp I , I.
Zalmanson in camp 3); her other brother, Vulf Zalmanson, is in camp 36 in thePerm complex.

USSR Procurator's Office and to the administrative organs department of theCommunist Party Central Committee did Mirodyan arrive, the Chusovoi pro-curator responsible for supervision of the corrective labour colonies. He pro-mised to carry out an objective investigation.
The results of this investigation were given by the RSFSR Procuracy inits answer [by V. Bolysovj of 9 August 1974 to the prisoners' written com-plaints (see below).

In the Perm Camps
Spread out over the Chusovoi district of the Perrn region is 'Institution VS-389',
a camp complex in which political prisoners are held in two camps (numbers 35and 36).

Camp 35 is in the settlement of Vsesvyatskoye; camp 36 in the settlement ofKuchino.
At Kuchino a new camp (apparently number 37) to house 200 to 250 peopleis being built by prisoners from camps 35 and 36.

Camp 35
Camp Commandant — Major Pimenov
Political Officer — Major Kitmanov
Head of the medical section — Captain Yarunin
The camp is designed to house 240 people.

The camp is situated in a small valley, and as a result the atmosphereis always damp and there are sudden changes in atmospheric pressure.It is at a height of about one kilometre above sea level. The wintertemperature can be as low as 50°C below zero.
Issue 10 of the A Chronicle of Human Rights in the USSR published 'A

Diary of a Month-Long Hunger Strike', which describes events in camp 35between 12 May and 4 July of this year. The 'Diary' is part of an extensivecollection of texts and documents compiled by prisoners in camp 35. Thosewho compiled it have called this collection The Chronicle of the GULag Archi-
pelago.

The information on camp 35 included in this issue is largely based onmaterial from the Chronicle of the GULag Archipelago. (The full text of the
Chronicle of the G A exists in sarnizdat.)

* * *

On 6 February 1974 Lieutenant Nikolayev, the officer on duty, struck a pri-soner, Vladimir Bobrov, while putting handcuffs on him. Following a demandby the prisoners, Bobrov was examined by a doctor, Captain Yarunin, headof the medical section, who estimated and recorded in his register the degreeof force used to inflict the wounds.
Demanding an investigation, the prisoners Afanasev, Bukovsky, Litvinenko,Meshener, Yatsishin and Bobrov himself went on hunger strike.
On 7 February Lieutenant-Colonel Mikov, head of the Special Section of thePerm Directorate of Internal Affairs (see Chronicle 30), together with the new

head of the K G B section, tried, during an investigation, to justify Niko-layev's actions. Only after the hunger-strikers had addressed an appeal to the

The Hunger Strike of 12 May to 12 June
In the opinion of the prisoners in camp 35 the administrators of that camphave, over the past one-and-a-half years, been 'tightening the screws'.

For example, in the winter of 1973-74, Gluzman and Svetlichny weredeprived of visits because 'they were sitting on their beds in the daytime'. InApril 1974 Svetlichny was again deprived of a visit because of some 'ideological-ly harmful poems' which had been confiscated from him. In February Bukovskywas put in the cell-type premises for three months (see Chronicle 32, alsobelow). In April Pavlenkov was deprived of a visit from his wife (see Chronicle32). The prisoners consider that, in recent months, they have been picked onover trifles much more often ('Why haven't you shaved?', 'Why are you walk-ing so slowly?', 'Why aren't you wearing socks?').
On 12 May, Pronyuk (see Chronicle 30) was deprived of a visit because,having fallen ill, he had stayed away from work without first informing theadministration (Pronyuk had only recently arrived in the camp and did not yetknow the rules). This was the last straw, which drove the prisoners to declarea hunger strike.
On the evening of 12 May more than 40 prisoners went to the officer onduty, Sidyakov, and asked him to send for Pimenov. The latter promised tocome to the zone, but did not do so. When the evening bell was sounded theprisoners refused to go to bed unless Pimenov came. The garrison was alertedand the outer guard posts of the camp were reinforced.
The following morning many prisoners refused to turn out for roll-call; 25of them declared that they were going on hunger strike. (According to othersources, the hunger strike was started only after Major Pimenov had finallyappeared and had ordered Svetlichny and Antonyuk to be put in the campprison for having 'organized a disturbance' — Svetlichny for three days andAntonyuk for seven days.)
Those who went on hunger strike were: Altman, Antonyuk, Afanasev,Balakhonov, Budagyan, Bukovsky, Butman, Valdman, Gluzman, Gorbal,Danne, Zakharchenko, Kalynets, Kandyba, Lychak, Marchenko, Meshener,Nemazilov, Pavlenkov, Svetlichny, Khnokh, Chanturishvili, Chekalin,Shakhverdyan and Yagman. All of them refused to go out to work.
A few other people staged a one-day hunger strike in support of the protest,and prisoner Gladko refused to go to work. The hunger-strikers called for anend to the repressive measures against political prisoners, and, in particular,

asked that Pronyuk be allowed his visit from his family.

128 [A Chronicle of Current Events No. 33]
[In the Perm Camps] 129

The prisoners would not let Pronyuk himself take part in the hunger strike,so that it would be possible for him to have a visit.
The Deputy-Head of Corrective Labour Institution VS-389, Major V. F.Kotov, asked Pronyuk to send a telegram to his wife to tell her the visit hadbeen cancelled. Pronyuk refused. On the following day the camp administra-tion itself sent such a telegram, in Pronyuk's name. (On the 22nd day of thehunger strike, during a conversation with prisoner Davidenko, Pimenov said:'If Pronyuk, now, were to fill in an official request form for a visit and back-date it to 10 May, I would refuse to grant it, but, on the reverse side of thesame form I would give him permission for a prolonged visit!)
The hunger strike lasted until 12 June, though it was not maintained con-tinuously by the same prisoners: as some stopped hunger-striking, others began.Some stopped their hunger strike because friends asked them to, as it wasaffecting their health : Antonyuk and Shakhverdyan ended their strike on 16May; Gorbal ended his on 17 May; Yagman and Chanturishvili on 21 May;Meshener on 22 May; Danne on 2 June; and Svetlichny on 3 June.
On 14 May nine prisoners started a ten-day hunger strike, protesting againstthe camp administration's violations of the law.
On 20 May 15 prisoners declared a one-day protest hunger strike: they de-manded that the hunger-strikers be given separate quarters, and that artificialfeeding be started.
On 24 May Davidenko — who had left hospital on the previous day —joined the hunger strike. Gavrilov was on hunger strike from 3 to 7 June. On10 June nine prisoners joined in the hunger strike, among them some whohad earlier given it up.
At first the administration adopted towards the hunger-strikers a policy ofpersuasion mixed with threats, with the threats clearly predominating. Then theyresorted to repression. Almost up to the end of the hunger strike the campauthorities refused to consider the prisoners' demands seriously.
As early as 13 May the Political Officer, Major Kitmanov, threatened to callin troops.
On 16 May an inspector of the operations section, Lieutenant Rogozov,threatened to bring charges against the hunger-strikers under article 190-3 of theRSFSR Criminal Code. At that time, too, on Kitmanov's initiative, anattempt was made to out-manoeuvre the hunger-strikers through a resolutionby the so-called 'Soviet of the Colony Collective' (S C C). (This, in theory, isthe colony's self-governing body, composed of persons 'who have recommend-ed themselves by their exemplary behaviour and their conscientious attitude tolabour and education', to quote the RSFSR Corrective Labour Code. Incamps where there are political prisoners, this body consists almost entirely offormer policemen and other people who collaborated with the Germans during1941-45. The political prisoners themselves boycott the S C C as a rule.)S C C member Ostrovsky proposed that immediate strong measures should betaken against the hunger-strikers, including criminal charges. S C C memberEfimov supported Ostrovsky's proposal, but the other members refused to sign

the minutes of the meeting.
During the first days of the hunger strike Meshener, Balakhonov, Yagman,Bukovsky, Pavlenkov, Gladko, Davidenko and Budagyan were put in the campprison. When all the prison cells were full-up with hunger-strikers there werestill about 15 of them left in the zone. On the sixth day Pimenov asked themto move to a new barrack which was still under construction, but they refusedas it was very damp there. Pimenov then declared: in that case, I don't con-sider you hunger-strikers; I have unlimited power here, and the Penn Procura-tor will back me up in any action I take.'

Artificial feeding of the hunger-strikers was begun on the 12th day. Thehead of the medical section, Yarunin, when questioned by prisoner Pidgoro-detsky, said that it had been impossible to begin force-feeding earlier, as thecamp commandant had been refusing to isolate the hunger-strikers. It was onlyon the 1 1 th day that, faced with the threat of the hunger strike spreading,the administration had the hunger-strikers moved into the hospital. However,they were fed for only four days, after which Pimenov ordered that the force-feeding be stopped ('ked them strictly according to the rules — relyingentirely on medical assessment'), and it was begun again only after six to eightdays.
On 27 May Bukovsky was transferred to Vladimir prison [see Chronicle35]. On 7 June Afanasev was also sent there.
In response to complaints sent by the prisoners (during the month more than200 statements were sent to various bodies), representatives of the authoritiescame to the camp. On 14 May, for example, district procurator, Mirodyan,came to the camp, called Pronyuk a liar and refused to examine his complaintseriously. Matsiyevsky, head of the Perm regional procuracy's department forsupervision of corrective labour colonies, visited the camp on the 10th day ofthe hunger strike. He too refused to admit that the administration's actions hadbeen unlawful. On the 18th day two representatives of the medical departmentof the Penn Directorate for Corrective Labour Colonies visited the camp. Theywere medical inspector Captain Sadovsky and Lieutenant Nesterenko of theM V D medical service, and they gave the official replies to the protests sentto the medical department. The replies were:
that the camp prison cells are quite suitable for the accommodation ofprisoners;
that the law does not forbid invalids of the second degree being put in theprison (reference to Svetlichny);
that the law does not stipulate the examination of prisoners by a doctorbefore they can be put in the prison.

The hunger-strikers were visited repeatedly by Major Kotov and CaptainUtyro, the K G B operations representative for camp 35.
On 4 June the deputy head of the Perm Regional Directorate for CorrectiveLabour Colonies, Colonel Shabadin, arrived. He was the first to threaten thehunger-strikers with charges under article 77-1 of the R SFS R Criminal Code('actions disrupting the work of a Corrective Labour Colony), which carries

1 30 [A Chronicle of Current Events No. 33] [In the Penn Camps] 131

building as a pretext to send him first to the cell-type premises, then to Vladimir
prison. Gluzman emphasizes that he has not refused to work as such; on the
contrary, on 10 July and again on 16 July he had written to the commandant,
asking to be assigned to any other work — and had not received any reply,
either oral or written.

On 26 July, again because of his refusal to work on the prison block,
Gluzman was deprived of a visit from his parents. At the time, his parents
had already left Kiev for the Urals. They arrived at Vsesvyatskoye on
31 July, and there learned that their visit had been cancelled.

On 3 August Gluzman's father wrote him a letter, in which he appealed to
his son to 're-appraise his values', come to his senses, and not violate the camp
regime any more. S. Gluzman replied to his parents in an open letter, in which
he explained his own understanding of true moral values (for full text see
Archive of the Chronicle, number 1).88

penalties right up to execution by firing squad.
Seemingly in an attempt to keep contacts between camp 36 and camp 35

to a minimum, when prisoners from camp 36 recovered in the hospital (which
is situated in camp 35) they were not discharged. Thus the hospital became
overcrowded. As a result, there was a delay in admitting prisoner Sylka (from
camp 36) into hospital. By the time he was eventually brought in, on the
evening of 5 June, his condition was already very serious, and he died on the
morning of 6 June.

On the night of 10 June Opanasenko, from camp 36, hanged himself in the
hospital. He left a note [written in Ukrainian] : 'Can't stand it any more—
damn you, executioners!' The prisoner Gluzman (see Chronicle 28), a psychia-
trist by profession, in a letter to the party Central Committee (text in A
Chronicle of Human Rights in the U S S R, number 10) asserts that there had
been no apparent deviations in Opanasenko's psyche prior to his suicide.

On 12 June, having completed the period agreed on, the prisoners ended
their hunger strike. * *

* * * On 21 July, Yatsishin was sentenced to three years in Vladimir prison for
systematic refusal to work. It seems that Yatsishin is suffering from a mental
disorder: he is mistrustful, withdrawn, and inclined to eat dirt (coprophagy).
At the beginning of August he was transferred to the Vladimir prison hospital.

After the hunger strike had ended, those who had taken part in it were given
a special diet for four days. They managed to get the special diet prolonged for
one more day by threatening to stop eating again. Many of the hunger-strikers
were let off work for the first few days.

Immediately after the hunger strike systematic persecution of its participants
began, especially of those whom the administration considered to have been
particularly active. Gluzman, Da.nne, Lychak and Meshener were deprived of
access to the camp shop; Gluzman and Meshener were also deprived of a
parcel.

On 28 June Pavlenkov was put in the cell-type premises for three months. (He
had taken part in the hunger strike from the first to the last day.) On 29 June
Chekalin was put in the prison for 13 days. Balakhonov was put in the prison
for three days.

* *
On 21 July . Yagman went on a one-day hunger strike, 'as a warning', in
connection with the worsening atmosphere in the camp.

* *

* * *

On 29 July Antonyuk refused to work in the ploughed-up security strip along
the camp fence. Political prisoners in the camp do not regard it as 'good form'
to work in the prohibited zone. In an appeal to the Procuracy Antonyuk wrote
that working in the security strip was contrary to his moral principles.

On the same day Antonyuk was given a reprimand. On 30 July he was de-
prived of access to the camp shop. On 1 August he was deprived of a visit, and
on 6 August he was sent to the prison for seven days.

On 6 August a reply to his letter came from the Procuracy, signed by
Matsiyevsky and saying: '. . . Explain to Antonyuk that . . . the regional
Procuracy finds no violation of the law by the administration in the offer made
to him to work as a painter.'

On 4 July Gluzman was put in the prison for five days because of his refusal
to take part in building a new punishment block. On 9 July Gluzman was re-
leased from the prison and again refused to take part in building the new
block; he was put back in the prison on 10 July, this time for ten days.

On 20 July, when Gluzman next came out of the prison, he sent a state-
ment to the Politbureau of the party and to the board chairman of the
`Novosti' News Agency (A P N); (the appeal was apparently sent to the latter
because Gluzman made use of quotations from the Soviet press, which has
more than once expressed its outrage at the use of Chilean political prisoners
as a labour force for building a prison on the island of Dosan). In this statement
he writes that the administration is using his refusal to work on the prison

* *
On 10 August Yagman again went on hunger strike — 'to defend myself and
my friends against further tyranny'.

132 [A Chronicle of Current Events No. 33]

In the middle of June, a commision was investigating, in the camp, complaints
by the prisoners; it consisted of a representative of the RSFSR Procuracy,
Rytov, and of a representative of the USSR M V D, Lieutenant-Colonel
Anastasov. In a conversation with prisoners, Anastasov insisted that the
administration's actions were legal and the hunger strike was against the law.

[In the Perm Camps] I 33

* * *
[Document]

Procuracy of the Russian Soviet Federal Socialist Republic.
Department for places of imprisonment.
9 August 1974. No. 14/402-72 Received 9 August 1974
To the head of the Special [i.e. K G B] Section in institution VS-389/35.

I ask you to inform the convicts V. K. Pavlenkov, A. N. Chekalin, A. G.
Khnokh, G. I. Butman, T. Chanturishvili, L. 1. Yagman, D. I. Demidov, V. F.
Balakhonov, I.Ya. Meshener, Yu.A. Budagyan, N. A. Gorbal, G. V. Gladko,
G. V. Gavrilov, V. I. Zakharchenko, I. M. Kalynets, B. Shakhverdyan, A. A.
Altman, S. F. Gluzman, Z. P. Antonyuk, T. Melnichuk, E. Prishlyak, E.
Pronyuk, K. N. Nemazilov, V. K. Bogdanov, D. K. Verkholyak and I. Vald-
man that their complaints, received from the Central Committee of the Com-
munist Party, have been investigated by the RSFSR Procuracy. For refusing
to go to work and disrupting the daily routine the convicts Pronyuk, Pavlenkov,
Balakhonov, Bukovsky, Butman and Meshener were justly punished by being
put in the camp prison for varying periods. The statements that the convicts
Pronyuk, Butman and Yagman were deprived of visits after their relatives had
already arrived were not substantiated on investigation. Statements in the corn-
plaints made by convicts Khnokh, 13alakhonov, Gorbal, Gavrilov, Zakharchenko,
Kalynets, Gluzman, Antonyuk and Pronyuk, referring to the convicts Bukovsky
and Afanasyev having been sent away from the camp while in a weakened
state of health due to their refusal to accept nourishment, do not correspond
to the facts. The convicts referred to were transferred to a prison in May-June
of this year by court order, because of their systematic and wilful disruption of
order in the camp, and they were not listed as refusing nourishment at the
time they were transferred. Neither has it been confirmed that disciplinary
penalties based on false reports were inflicted on Bukovsky. The convicts
Sylka and Kurkis died in the hospital of the institution as a result of serious
diseases from which they were suffering. It has not been established that any
action on the part of the administration of the institution could have been the
cause of convict Opanasenko's suicide.

Reports by Kalynets and Chekalin that the convicts were threatened by
comrade Shabadin, deputy head of the Directorate for Corrective Labour
Colonies, and by unit commander comrade Kuznetsov, as well as reports by
Balakhonov and Gluzman that convict Bobrov was beaten up by camp official
Nikolayev, have not been confirmed after investigation. Gluzman's report that
relatives are subjected to a search before visits does not correspond to the facts.
Losses of letters reaching the institution have not been established. The legally

stipulated three-day period, during which the administration must despatch

letters written by prisoners and deliver letters sent to them, is sometimes not

being observed, in connection with the lack of a translator. The administration
has been advised to take the necessary measures to rectify this infringement
of the regulations.

Concerning the convicts deprived of visits, no infringements of the law
have been established, with the exception of two cases when the convicts
Torosyan and Davidenko were deprived of visits; it has been recommended
that sanctions be imposed on the officials responsible for the refusal of visits
to Torosyan and Davidenko.

The statements made in complaints by convicts Gorbal, Zakharchenko,
Kalynets, Bogdanov and Gladko -- that during searches, books, notes, exercise-
books, copies of their sentences and other belongings, which the convicts are
supposedly allowed to keep, have been confiscated and not returned to them
— have not been substantiated on investigation. Various notes were taken
from convict Svetlichny, which were later returned to him.

No infringements of the law have been established concerning the use of

convicts for labour during periods in the camp prison or the cell-type premises.

There is no confirmation for the reports by convict Antonyuk that his hot-
water bottle was confiscated, and that tea has been confiscated from some con-
victs, so as to be sold to other convicts.

It has been established on investigation that there was no reason for con-
victs Lychak and Bobrov to be put in the cell-type premises. The above-
mentioned convicts were released on the orders of an official inspecting the
institution at the time. Sanctions against the guilty officials concerned have
been recommended.

It was found that convict Bogdanov, and also other convicts, are receiving
the appropriate medical aid.

Other reports in the complaints have not been substantiated on investigation.
Head of the Department for Supervision of Places of
Imprisonment; senior counsellor of justice Bolysovo

* * *
On 18 August, in a statement to the administrative organs department of the
Central Committee of the party, Yagman analyzed the reply from the RSFSR
Procuracy. Among other things, Yagman wrote: 'The admission of violations
through the non-observance of the three-day period for the sending and
receiving of letters is very interesting. It turns out that this has been happening
for lack of a translator. But it is still not clear what language letters written
in Russian have to be translated into, and yet these are often kept back for ten
days or more.' In Yagman's view, the reply of the RSFSR Procuracy was de-
signed 'to encourage the administration in further illegalities'.

* * *

134 [A Chronicle of Current Events No. 33] [In the Perm Camps] 135

On 19 August a mass protest hunger strike began again in the camps.

* * *

On 19 August the conversion of a block of living quarters into a punishment

block began, under the personal direction and control of Polyakov, the deputy

camp commandant for regime matters. The conversion was pushed through
with unimaginable haste.

* * *

On 22 August Svetliclmy wrote an appeal to Bolysov. The letter concerns
Bolysov's reply to the prisoners' complaints.

Svetlichny refutes the statements like 'the reports have not been substantiated'
in Bolysov's reply by citing numerous examples. For instance, about the transfer
of Bukovsky and Afanasev during the hunger strike, Svetlichny writes: 'What
am I to believe — the evidence of my own eyes, when I myself saw Bukovsky
being sent off to Vladimir prison, not merely during "a time when he was
refusing nourishment" but half-a-month after the beginning of a hunger
strike; or am I to believe you, a person who never saw any of this . . .? And
how about the 200 other prisoners in the camp — what if they, too, saw it all
and know it to be true? How will they react to your cold "does not correspond
to the facts"?' Refuting yet another statement made by Bolysov, Svetlichny
writes: 'My wife, who came to visit me in September 1973, was not merely
searched, she was stripped naked, made to bend over, squatting down and so on
— i.e. she was subjected to extremely degrading treatment which denied all
human dignity . . . V. V. Sarnachnaya, Z. Antonyuk's wife, was subjected to
the same operations. Even the elderly mother and nine-year-old son of A.
Chekalin were searched. Such incidents are, in fact, common occurrences in
the camp.'

Svetlichny expresses the opinion that, in the reply, only the signature was by
Bolysov himself.

* * *

On 26 August Kalynets was deprived of a visit from his relatives. The reason:
during the preliminary examination of the foodstuffs which an aunt of Kalynets
had brought for him, it was discovered that the jam in one pot had been cooked
with alcohol as flavouring.

On 28 August the camp administration sent a telegram to Gluzman's parents,
informing them that their son had again been deprived of a visit.

On 29 August Antonyuk, Balakhonov, Valdman, Gluzman, Svetlichny,
Khnokh and Chekalin were put in the cell-type premises (Gluzman and
Svetlichny for three months each).

Soon after 29 August many of those who had taken part in the May-June
hunger strike sent individual statements to the Perm Regional Procuracy
which read as follows:

'At the present time, the convicted prisoners Z. P. Antonyuk, V. F. Balak-
honov, V. K. Pavlenkov, I. A. Svetlichny and S. F. Gluzman have been put
in the cell-type premises of colony VS-389/35.

'Among the reasons given in the order for putting them in the C-T P was that
they had allegedly exerted a negative influence on other convicted prisoners —
particularly on those who took part in the protest hunger strike of May-June
1974.

'I wish to inform you that I personally took part in that hunger strike, not
because of any negative influence having been exerted on me by the persons
mentioned above, but exclusively because of the provocative actions of the
camp administration. A similar situation has existed in the camp since 28
August — when the prisoner 1. M. Kalynets was deprived of a visit for no
reason whatsoever, and the law was openly and cynically flouted by the camp
administration and by Major Kotov, who is responsible for institution VS-389.

'As a result, without any "negative influence" having been exerted on me, I
am compelled once again to declare a hunger strike in protest, as this is the
only effective means at my disposal for attracting the attention of the super-
visory authorities to unlawful actions.

'In view of the above, I would ask you to clarify :
What are the sources which the administration has used for its serious
charges against the above-mentioned persons?
What facts are these charges based on?
Did the persons mentioned, in the opinion of the administration, exert
a "negative influence" over me personally.'

* * *

* *

Around 27 August, some new prisoners joined the hunger strike. It appears
that up to then the following were taking part in the hunger strike: Kalynets,
Gorbal, Svetlichny, Balakhonov, Gluzman, Pronyuk, Prishlyak, Antonyuk,
Khnokh, Valdman, Chekalin and Yagman.

On 27 August, the ninth day of the hunger strike, the hunger-strikers were
examined by a doctor for the first time.

The mass hunger strike ended on 5 September, after which only four people
continued to fast: Svetlichny, Balakhonov, Gluzman and Antonyuk.

* * *
In accordance with new M V D directives concerning hunger strikes, hunger

strikers are now fed 'according to medical evidence', i.e. when the breath starts
to smell of acetone.

The K G B representative in the Department of the Perm Directorate of
Internal Affairs for Especially Dangerous Crimes against the States Major

136 [A Chronicle of Current Events No. 33]

Afanasov, commented: `No feeding. Let one of them kick the bucket, then the
rest will stop their hunger strikes.'

[/n the Perm Camps] 137

* * *

the highest USSR authorities — with silence as their only answer. In that
way they leave the camp administration free to act as it pleases, and allow it
to taunt us. We appeal to you, as an eminent figure in the democratic move-
ment. We ask you to do for us everything you can in the shortest possible
time, and to make your actions known to all official bodies.'The Procurator for supervision of the corrective labour colonies of the Perm

region, Matsiyevsky, was personally informed about the circumstances of the
hunger strike. * * *

* * *

From 19 to 22 September Antonyuk, Balakhonov, Gluzman and Svetlichny
went onto a 'dry' hunger strike [i.e. refused water too].

* * *
The camp administration threatened Antonyuk, Svetlichny and Pidgorodetsky

wtih court proceedings for 'exerting a negative influence on those around
them'. On 5 September Major Kotov threatened to deprive Svetlichny,
Pidgorodetsky and Kovalenko of their status as second degree invalids, so that
they 'would have to work and would have no time to think'. And indeed the
Medical Commission for Labour Matters, during its work in the camp from
16 to 20 September, proceeded to deprive all three of their invalid status.

* * *

In September Igor Ogurtsov (see Chronicle 32) returned to camp 35 from
the Mordovian camp hospital."

* * *

A group of political prisoners has appealed to the International Red Cross.
In their appeal they point out that the Soviet Red Cross, while demonstratively
providing aid for refugees and political prisoners abroad, has never given any
help to Soviet political prisoners, and neither knows nor wants to know any-
thing about their situation, about the fact that 'the conditions of imprisonment
in this camp are specially designed to destroy the prisoners' health'. The starva-
tion-level food norms are reinforced by prohibitions and restrictions concern-
ing food parcels; the seriously ill are sometimes deprived of their invalid status
and forced to do work they are not fit for; the lack of normal medical services
leads to disease and deaths (Mikityuk died in July 1972, Kurkis in August 1973,
and Sylka in May 1974); a prison regime has been established in the camp
hospitals.

Protest hunger strikes, the only means available to defend one's rights, are
punished by isolation in the camp prison; following a recent new directive,
force-feeding is carried out only when the body's protein begins to disinte-
grate. The appeal describes the use of psychiatry for the suppression of dissent
as 'the most terrible and monstrous' of all the means used.

The appeal was signed by A. Altman, N. Bondar, N. Gorbal, V. Zakhar-
chenko, A. Zdorovy, I. Kalynets, V. Marchenko, I. Mendelevich, I. Ogurtsov,
E. Prishlyak, E. Sverstyuk, B. Shakhverdyan and L. Yagman.

On 5 September over 30 people sent statements with the following text to the
Praesidium of the USSR Supreme Soviet :

'On 5 September 1918, through the decree "On the Red Terror" passed by
the Soviet of People's Commissars, concentration camps, later to be called
forced-labour camps, were established in the U S S R." That day — 5 Septem-
ber 1918 — has been made symbolic by the millions of victims who resulted
from that action.

'On this day of mourning, I protest against the ever-continuing tyranny and
I demand that my status as a political prisoner be recognized, and all the logical
consequences put into effect.'

* * *

* * *

At the end of October Svetlichny, Balakhonov, Antonyuk and G sent
an appeal to Academician Sakharov:

'We have now been on hunger strike for three months. We are demanding
the right to be accorded the status of political prisoners. We have written to all

According to the law, prisoners who 'have a serious illness which precludes
further serving of their sentence' can be freed before their sentence expires (for
example, under article 100 of the RSFSR Corrective Labour Code). The
prisoners call this procedure 'invaliding out' or 'commissioning off'. In actual
practice, only those whose days have been numbered have, up to now, been
'invalided out'. According to some reports, prisoner Kibartas was 'commissionedoff' only after his death. Solenieks was 'invalided out' only after the malignanttumour on his lip had become inoperable. In camp 35, at this moment, the
following prisoners are suffering from illnesses which make them eligible for
'invaliding out':
Mikhail Dyak (12 years of prison and camps and five years' exile) —

lyrnphogranulomatosis;"
Vladimir Dyak (ten years of camps) — a malignant form of hypertension;
Dmitry Basarab (25 years of camps)" — common arteriosclerosis, cardio-

sclerosis, aneurism of the miocardium since suffering a heart attack in 1972,

138 [A Chronicle of Current Events No. 33] 139

ischemic heart disease;
Konstantin Lushch (15 years of prison and camps and five years' exile) — a

malignant form of hypertension, haemiplegia on the right side after a brain
haemorrhage;

Nikolai Melekh (15 years of prison and camps) — Parkinson's disease, hemi-
paresis on the left side after meningoencephalitis;

Albertas MeAkinas (15 years of camps) — severe mitral-aortal heart disease,
stomach ulcer, stomach haemorrhage, anaemia;

Evgeny Pronyuk (seven years of camps and five years' exile) — open tuber-
culosis of the lungs.

Vladimir Bukovsky in the Camp
It was reported in Chronicle 32 that Vladimir Bukovsky was kept in the cell-
type premises from 20 February (in fact it was from 21 February) to 9 May.

Details about his incarceration in the C-T P have now become known, to-
gether with some of the earlier circumstances.

Before Bukovsky was transferred from Vladimir prison to the camp in the
spring of 1973, he was in Lefortovo prison in Moscow for two months,

where Major Aleksandrovsky (see Chronic/e 29) had some conversations with
him.

The Major proposed to Bukovsky that he should write a request for a
pardon and added that his advice was based on the opinion of high authorities.
In reply, Bukovsky demanded the release of the people who had been interned
in psychiatric hospitals for political reasons. At the end of their conversa-
tions, Aleksandrovsky noted that the road to a pardon would always be open
for Bukovsky, that he would have plenty of time to think it over, and would
be helped to do so.

From the very first days of his stay in the camp numerous punishments
were inflicted upon Bukovsky. Over a short period of time he received two
warnings and two reprimands; he was deprived of access to the camp shop and
also deprived of a visit. The reasons given for some of the punishments were
that: he went out of the living quarters wearing slippers, he was wearing a cap
which was not of the regulation type, he did not salute a representative of the
administration, he did not stand up when the head of his unit entered.

On 4 February Bukovsky was put in the camp prison for ten days, because
he had not carried out an order given by First Lieutenant Osin, the manager
of the workshop. On 14 February Bukovsky was informed that his punish-
ment had been extended by five days because the shift foreman, prisoner
Balashov, had reported that Bukovsky had not been at his place of work on
3 February (a Sunday). During a talk with Bukovsky the camp Commandant,
Major Pimenov, said that he (Pimenov) had not been in any way responsible
for the punishment.

On 19 February Bukovsky was released from the prison, but on 21 February
he was put in the cell-type premises 'for continuous, wilful breaches of the

regime regulations and for exerting a negative influence on those around him',

[In the Perm Camps]

according to a resolution by a VS-389 Commission in Skalnoye.
In March two officials, who did not give their names, visited I3ukovsky. They

took offence because he did not stand up when they walked in: '1 am being
fed so poorly here,' Bukovsky observed, 'that I simply cannot get up very
often.' On the same day he was transferred from the cell-type premises to the
prison for seven days. On reading him the order for this, Pimenov again re-
marked: You must understand, this has nothing to do with me.'

According to insufficiently verified reports, Bukovsky was there allotted food
norm '9b' (see above).

As Bukovsky lacked the strength necessary to fulfil his work norm (prisoners
in the C-T P have to cut threads on bolts by hand), he was deprived of access
to the camp shop during April. In this connection political officer Kitmanov
said to him: 'That's the basic law of socialism: he who does not work, neither
shall he eat.'

A group of prisoners sent appeals on Bukovsky's behalf to the USSR
Procurator-General. They all received identical replies, through the Perm
Regional Procuracy:

'You are asked to inform prisoner (name . • .) that his appeal (dated . . .)
has been received and examined by the USSR Procuracy. The regional
Procuracy has carried out an investigation, checking-up on the legality of con-
vict Bukovsky's transfer to cell-type premises; it has been established that, for
systematic disregard and infringements of the camp regulations, for rudeness,
insulting behaviour, non-fulfilment of lawful demands by the administration,
and for other breaches of the regulations, he was justifiably put in cell-type
premises, and that he is able, from the health point of view, to undergo this
form of punishment.

Head of the Department for the Supervision of

Places of Imprisonment, Matsiyevsky'

Camp 36
A list of the administration personnel of camp 36 was given in Chronicle 30.At the present time the following facts are known:

Captain Zhuravkov — Camp Commandant (the previous Commandant,
Major V. F. Kotov, has become deputy head of the VS-389 complex of
Corrective Labour Colonies).

Major V. Fyodorov — Deputy in charge of regime matters
and the opera-fions section

Captain Gnedin — Political officer.
Shardin — Production chief.
Captain Milenty — Assistant to the Commandant.
Kotova — Doctor.
Ensign Rotenko — Surveillance service.
The camp is designed to hold 250 people. At present there are about 200 in it.

* * *

140 [A Chronicle of Current Events No. 33] [In the Penn Caws] 141

The work in the camp consists of:
manufacture of electric fire bars — in workshop 1 (an unhealthy workshop,
because of the dust);
assembling of electric iron panels — in workshop 2;
pressing of plastic plates — in workshop 3 (unhealthy, as temperature in it
is about 60°C);
sewing of mittens — in an auxiliary workshop;
construction work;
a saw-mill is to be opened soon.
Because of the lack of ventilation in the workshops, the prisoners have to wear

respirators while working. Despite the unhealthy conditions they have to work
eight hours a day, six days a week. The work-norms are high — only one
prisoner, Sado, was able to fulfil the norm on two occasions, through working
overtime.

* * *
Living conditions: Two single-storey barracks, each divided into two sections.
There are about 30 double-tier bunks in each section. Each room has three or
four windows; the ceiling is three to 34 metres high. The regulations prescribe
one locker for each pair of bunks. One pillow, one blanket, three(?) sheets and
one towel are allocated for each bunk. During the spring, when the heating
has just been turned off, and during the autumn, when the heating has not yet
been turned on, the rooms are very cold.

Baths are allowed once a week, to be taken during the first half of the day —
the bath-house is badly heated.

* * *
July 1972: A few prisoners went on a six-day hunger strike because of the

compulsory shaving of beards (one of the first steps to implement Order
020).

November 1972: Several prisoners protested in writing against compulsory
attendance at political meetings.

10 December 1972 (Human Rights Day): One-day hunger strike; the prisoners
tried to hang out a U N flag.

December 1972: Bondar staged a month-long hunger strike, on the anniversary
of his trial.

24 December 1972: Hunger strike by the 'aeroplane people' (on the second
anniversary of the Leningrad trial).

15 July 1973: The customary hunger strike by the 'aeroplane people' (on the
third anniversary of their arrest).

9 February 1974: About 40 people went on hunger strike, protesting against
the camp regime. They appealed to various authorities and to the press.

1-15 May: Abankin on hunger strike.

A Month - Long Strike
On the afternoon of 22 June, a Saturday, a number of prisoners were lying
in the sun in the area near the living quarters. Among them was StepanSapelyak, who, though he had been in the camp for only a few months, had
already come into conflict with the administration more than once; he had
suffered a series of punishments, had been put in the prison, and had managed
to provoke an extremely hostile attitude on the part of the administration.
On that day the officer on duty as deputy camp commandant was Captain
Milenty.

Milenty, together with Ensign Rotenko, was patrolling the zone, and asked
the sun-bathing prisoners to get dressed; they obeyed hint However, Sapelyak
was then taken to the guard-house, where he was asked to write an explanation
regarding 'the infringement of the regulations concerning dress' He refused
to do so. Then Milenty made him stand facing the wall, leaning on it with his
hands as for a search, and with the words 'I'll show you the law', Milenty
struck Sapelyak a number of blows on the back and sides with his fists. Then the
camp commandant, Captain Zhuravkov, appeared at the guard-house and
informed Sapelyak that he was being deprived of access to the camp shop for
a month because he had 'infringed the regulations concerning dress'. Sapelyak
said that he had been beaten up, and demanded an immediate medical examina-
tion. Soon after, the doctor, Kotova, arrived at the guard-house; she is the wife
of the former camp commandant. A prisoner who happened to be in the guard-
house, Safronov, noticed red marks on Sapelyak's body and pointed these out
to Kotova, but she alleged that Sapelyak had had these from birth. She said
she could find no marks on him made by blows. Sapelyak was then allowed to
leave the guard-house for the zone; he was threatened that if he told anyone
about a beating, then 'sparks would really fly' for him.

Sapelyak told the other prisoners what had happened. Some time later, a
guard detail arrived and tried to take him back to the guard-house, but the
other prisoners would not let them take him. The following day they went on
strike, demanding an investigation. About 45 people took part in the strike.
Major Kotov announced that he would head an investigation.

During the first three days, the administration limited itself to threats of
prosecution under article 77-1 of the RSFSR Criminal Code and to symbolic
punishments (reprimands and warnings).

The investigation was completed by the beginning of the third day of the
strike. The evidence of prisoner Zukauskas, a doctor, who had also examined
Sapelyak and had found marks on his body caused by a hand, was not taken
into consideration.

On the evening of the 25 June Major Kotov announced to the assembled
prisoners that Sapelyak was a slanderer and would be punished for his slander.
On the same evening Sverstyuk, Zdorovy and Grilius were put in the prison
for refusing to work. After this a number of prisoners ended their strike.

Thirty-two people continued to strike: Sapelyak, 0. Frolov, Sverstyuk,Grilius, Pokrovsky, Mendelevich, Gulil, Dymshits, Zdorovy, Zalmanson, Grin-

142 [A Chronicle of Current Events No. 33]

kov, Makarenko, Sinkov, 2ukauskas, Berniichuk, Mirauskas, Lukyanenko,

gilinskas, Kalinichenko, Kudirka, Kifyak, Vorobyov, Grigorev, Davydov. Ger-
chak, Safronov. Chernoglaz, Astra, Puce, Saarte, Lapp and Abankin.

On the next day Pokrovsky was put in the C-T P for five months, Davydov
for four months, and Kudirka for two months. Earlier Abankin, too, had been

put in. Several prisoners were put in the prison. By the evening of that day

the prison cells were full up. Other prisoners were deprived of visits and parcels,
and of access to the camp shop.

On 3 July the following prisoners were transferred to Vladimir prison for
taking part in the strike: Kudirka (for three years), Lukyanenko (to the end
of his sentence, i.e. If years), and Chernoglaz (for 11 months).

On 5 July the following prisoners were transferred from the prison to the
C-T P: Makarenko, Zdorovy and Grilius (for two months) and gilinskas (for
four months).

On 13 July 0. Frolov and Davydov were transferred to the hospital because
of a deterioration in their health.

On 15-16 July the prisoners still in the zone ended their strike. Those impri-
soned in the C-T P continued to strike.

The health of Makarenko, Grilius, Zdorovy and gilinskas deteriorated
sharply in the course of just over a month, while they were being given prison

food norms. They were told that, due to camp regulations, it was not possible
for them to be given the medical treatment required.

The strike ended soon after 20 July.

[In the Perm Camps] 143

* * *
On 19 July prisoner Makarenko was deprived of access to the camp shop for
infringing the regulations on dress; for the same reason he was, on 23 July,
deprived of his next visit; on 25 July, again for the same offence, he was put
in the prison for 14 days. It would seem that the real reason for these punish-
ments was that Makarenko himself, as well as people interested in his fate, had
been constantly writing protests about the systematic confiscation or dis-
appearance of letters addressed to him or written by him. These protests had
been addressed to the M V D. On 8 August Makarenko was released from the
prison. On 9 August he was transferred to camp 3 in the Mordovian complex.
In September Makarenko was transferred to Vladimir prison by court order,
for violating 'the regulations'.

* * *
On 9 August Abankin, Astra, Mirauskas, Puce, Safronov and Sinkov renewed

the strike; they demanded that their friends held in the C-T P be hospitalized

and taken off prison food norms. In answer to this, they were themselves put
in the prison.

In the middle of August Abankin and Safronov were transferred to Vladimir
prison, each for three years.

The prisoners in the C-T P announced that, because of the tyranny con-
tinuously practised by the administration, they would not work again in this
camp.

On 25 August a hunger strike in support of the strikers was begun in the zone.
This hunger strike lasted, it seems, until 5 September.

On 4-5 September, the customary hunger strike on the anniversary of the
Decree of 5 September 1918 took place. It began at eight o'clock on the evening
of 4 September. About 40 people took part. They lit a candle on a specially-made
mound, resembling a grave; speeches were made, and prayers said in memory
of the dead. The hunger-strikers tried to remain silent throughout the following
day. The hunger strike ended at eight o'clock on the evening of 5 September.

A List of Prisoners in the Perm Camps known to the
'Chronicle'

Some comments are necessary as a preface to this list:
For easier reference, the prisoners in the list below are divided into groups

according to the type of their 'case'. This grouping is, however, not in any way
meant to be an attempt at a strict 'classification' based on the essential facts of
each case concerned : this would be too difficult in many instances because
of insufficient information. Each prisoner is classified according to the kind
of charge brought against him, though often, when several charges are involved,
it is difficult to single out the main one. The division can, therefore, only be
relative and largely arbitrary. For instance, many of those in the Ukrainian
'intake' of 1971-73 could be included among those convicted for 'ideological
crimes' — samizdat, letters and petitions (I. Svetlichny, I. Kalynets, M. Gorbal,
A. Reznikov and others); and the same could be said to apply to some of the
Lithuanians. Indeed in the great majority of political trials, during recent years
at least, it has been ideological motives which have, generally speaking, pro-
vided the reason for conviction. However, the authorities have defined all these
people, be it the Ukrainians or the Lithuanians, as nationalists.

On the other hand, such 'group' cases as that of D. Grinkov can be seen to
be related to 'national' movements; while groups like that of 0. Frolov may be
regarded as involving 'ideological' activities. Therefore, for the sake of con-
venience, those persons convicted for 'forming groups' have been classified to-
gether in a separate category. In the process this category has incorporated,
for example, the 'case' of Lukyanenko, which is widely regarded as having been
fabricated by the Lvov K G B. (Concerning this, see V. Chornovil's book,
known in samizdat as The Green Book)

Another example is that of those convicted in the famous Leningrad
'aeroplane' trial; here below, they are placed in the category of 'Zionists', al-
though, strictly speaking, they ought to have been classified among the people
who have tried to leave the U S S R. 'Zionists' is a self-description on the part
of the 'aeroplane people'.

It should be borne in mind that there may be errors in the dividing of the

144 [A Chronicle of Current Events No. 33] [A List of Prisoners in the Penn Camps] 145

prisoners into groups. For example, among the Lithuanians listed under
'National movement' there are some of whom the Chronicle knows only their
names and terms of imprisonment; among these there may be some persons
convicted for collaboration with the Germans during the war.

The reader should be warned against the temptation to use the number of
prisoners listed in each category to calculate the numerical correlation between
various categories of prisoners: the information on the prisoners in the Penn
camps is not comprehensive, so it is impossible to indicate how far the numerical
correlation in the list corresponds to the real situation. For instance, there is
hardly any information on prisoners convicted for religious offences, but this
does not mean that there are no such prisoners in the Perm political camps.

In cases where articles of the Criminal Codes of the non-Russian Republics
are concerned, these have been 'translated' into the corresponding articles of the
RS F S R Code. It should be noted, though, that the texts of the corresponding
articles are not always identical.

Institution VS-389/35
I. Prisoners convicted on charges relating to sarnizdat, letters, petitions

and

(1)

protests:
Meshener, Iosif, 39 years old, history teacher in a school in the
town of Bendery. In 1969 he was expelled from the party and dis-
missed from his job for a letter on the Czechoslovak question
sent to the Central Committee. He then wrote to the U N about
his letter and the consequences. Arrested in 1970 (Chronicle 16).
Sentence— six years, article 70.
Co-defendant: Ya. Suslensky.

(2) Gluzman, Semyon (Samuel), 27 years old, psychiatrist. Arrested
on 11 May 1972, tried for samizdat activity under article 70;
sentenced to seven years in camps and three years' exile (Chronicle

28). Well-known as the author of 'An in Absentia Psychiatric Re-
port on the Case of P. G. Grigorenko'.°5
Superfin, Gabriel Gavrilovich, 30 years old, literary critic and
literary historian. (Article 70, sentence — five years in camps
and two years' exile.) He was arrested on 3 July 1973. Convicted
in May 1974, basically for collecting material for the Chronicle
of Current Events and for participating in its publication. For
Superfin's trial see Chronicle 32. He arrived at the camp in
September.

(4) Zhuchkov, Konstantin Vasilevich, 48 years old, a worker. Wrote
anonymous letters to various organizations. Article 70, sentence
— three years.

(3)

I I. Prisoners convicted for belonging to 'anti-Soviet organizations':
(5) 	 Pavlenkov, Vladlen Konstantinovich, 45 years old, until his arrest

taught history at a technical college in Gorky. Arrested in Octo-

ber 1969 on charges of trying to found an anti-Soviet organiza-
tion (on the 'Gorky case' see Chronicles 11-13). Articles 70, 72,
sentence — seven years.
Gavrilov, Gennady Vladimirovich, born 1939, engineer, Lieu-

tenant-Captain in the Soviet Navy; was a member of the party. In
the autumn of 1968, at an officers' meeting, he described the
entry of troops into Czechoslovakia as an act of aggression. In
February 1969 he was, in a single day, expelled from the party,
dismissed from his job and transferred to the naval reserve. In
June of the same year he was arrested, and, in 1970, sentenced
to six years in camps. He was charged under articles 70 and 72
with founding an illegal organization, the 'Union to Struggle for
Political Freedom', with writing theoretical politico-philosophical
works and distributing them, and with attempting to organize the
underground publication of a newspaper, The Democrat (for the
case of the Baltic Fleet Officers see Chronicles 11, 15), In June
1974 Gavrilov was pardoned (see Chronicle 32).
Co-defendants: Kosyrev (two years, released in 1971) and
Paramonov.
Gennady Paramonov, a re-enlisted petty officer, was an external
student in the Faculty of Philosophy and History of Tartu Uni-
versity, and a Komsomol leader in the garrison at Paldiski. Was
ruled non-responsible for his actions, and is now in his fifth year
of internment in the Chernyakhovsk Special Psychiatric Hospital.
Ogurtsov, Igor Vyacheslavovich, born 1937, expert on oriental
languages, worked as a translator from Japanese. One of the
leaders of the All-Russian Social-Christian Union for the Libera-
tion of the People (A SCUL P) (see Chronicles 1, 4, 19). Articles
64, 70, 72. Sentence — seven years in prison (which ended this
year), eight years in camps and five years' exile.
Davidenko, Georgy Mikhailovich, 27 years old, a metal worker
from Nizhny Tagil, formerly a member of the party. Sentence —
four years. Arrested in March 1971 in connection with the case of
the 'Revolutionary Party of Soviet Intellectuals' (R P S I). The
case was examined by the Sverdlovsk regional court in the middle
of November 1971.9"

The RPSI was formed as a result of a merger between the so-called
'intellectuals' and an organization called U R C (Urals Regional Committee,
founded in April 1970; Secretary — Lavrenteva); at the U R C third regional
conference, in August 1970, Davidenko was appointed 'president'. They set up
a printing press, held meetings, wrote and distributed articles: 'Trampolism' and
'The Birth of New Classes and the Struggle in the Era of Socialism'. The
verdict refers to these articles as 'making assertions about the degradation of
socialist society and the degeneration of the Komsomol'. The Chronicle has no
information on the ideological position of this organization; it is only known

146 [A Chronicle of Current Events No. 33]

that they called themselves 'anti-trampolists', but what is meant by the term
'trampolism' is not clear.

Davidenko's co-defendants:
Spinenko, Vasily (wrote under the pseudonym Smolin), born
in 1945, a graduate of the Faculty of Philosophy at Donetsk
University, the 'ideologist of the organization' — declared non-
responsible for his actions and interned for 'compulsory psychiatric
treatment';
Kiselev, Alexander Ivanovich, born 1951, a metal-worker in a
mine in the town of Makeyevka. Sentence — three years; now
released;
Belomesov and Semiletov (see below for details).
The fate of two workers from Nizhny Tagil is unknown:
Babishcheva, Evgenia Kirillovna, born 1948, and
Lavrenteva, Natalya Dmitrievna, born 1950.
Kandyba, Ivan Alekseyevich, Ukrainian. Arrested in 1961 and
sentenced to 15 years — apparently under articles 64, 70 and 72
— for participation in the 'case' of Lukyanenko (see V. Chornovil:
The Green Book).
Dyak, Mikhail Dmitrievich, 39 years old, Ukrainian; until his
arrest he was a neighbourhood commissioner, with the rank of
police-lieutenant, in the Dolinsk district of the Ivano-Frankovsk
region. Arrested in March 1967 as one of the leaders of the
'Ukrainian National Front' (on the case of the U N F see
Chronicle 17), Articles 64, 72, 218 (illegal possession of weapons
or explosives). Sentence — five years in prison (which he has
served), seven years in camps and five years in exile.
Mikhail Dyak is seriously ill; the authorities proposed to him
that he write a plea for a pardon, promising that this would be
granted. Dyak refused.
Demidov, Dmitry Bich, 26 years old, Ukrainian, engineer. Arrested
on 13 April 1973 in connection with the case of the 'Union of
the Ukrainian Youth of Galicia'. The verdict stated that Demidov
'effectively took upon himself the responsibilities of deputy leader
for ideological questions concerning the organization's activities'.
Articles 70, 72, and an accomplice under article 218-1, Part 2
(stealing firearms, ammunition or explosives). Sentence — five
years.
Melekh, Nikolai, born 1930, Ukrainian. Arrested in Lvov in
1961. Sentence — 15 years. Melekh's four co-defendants were
executed by shooting. It is known that the case is described in the
book Ferment in the Ukraine, published in England.07

III. Zionists
(13-15) Three of those convicted in the 'aeroplane case' in Leningrad

in 1970 (see Chronicle 17):

[A List of Prisoners in the Penn Camps] 147

(9)

Khnokh, Arie-Leib, 30 years old, a worker. Sentence — ten years;
Mendelevich, Iosif, 27 years old, up to his arrest a student at the
Riga Polytechnic Institute. Sentence — 12 years. Transferred to
camp 35 from camp 36.
Altman, Anatoly, 33 years old, worked as a joiner until his arrest.
Sentence — ten years.
All charged under articles 64 (via 15), 70, 72 and 93-1 (grand
larceny of state property).

(16-17) Two of those convicted at the 'aeroplane-related' trial in Lenin-
grad in 1971 (see Chronicle 20):
Yagman, Lev Naumovich, 33 years old, engineer. Sentence — five
years. Articles 70, 72, 189 (being an accessory before the fact —
article 93-1).
Butman, Gilel Israilevich. 42 years old, engineer. Sentence — ten
years. Articles 64 (via 17), 70, 72, 189.
All the above-mentioned count the start of their sentences from
June 1970.
Shkolnik, Isaac, 37 years old, a metal-worker from Vinnitsa. He
was preparing to emigrate from the U S S R. Arrested at the begin-
ning of July 1972. At first he was charged, under article 190-1,
with 'anti-Soviet conversations' at work and with friends. Later
he was charged with espionage on behalf of Israel (according to
information in A Chronkle of Human Rights, number 1, on
behalf of Britain). A military tribunal in Vinnitsa, having investi-
gated Shkolnik's case from the 29 March to 11 April 1973, sen-
tenced him to ten years in camps. On 3 July the Military Colleg-
ium of the USSR Supreme Court reduced Shkolnik's sentence
to seven years.

IV. Persons who attempted to leave the USSR
Balakhonov, Vladimir, worked as a translator with the permanent
Soviet delegation at the U N's Meteorological Organization in
Switzerland. Decided not to return to the U S S R; then changed
his mind and returned to Moscow on 1 December 1972. The
Soviet Consul had assured Balakhonov that he would not be
subjected to any persecution; however, 13alakhonov asserts that
he had been well aware of the risks involved, but had, neverthe-
less, decided to return because he could not bear the separation
from his family.
In Moscow Balakhonov was summoned to the K G B several
times and threatened; he was arrested on 7 January 1973. Article
64 — sentence 12 years.98
Gladko, Georgy Vladimirovich, an ex-soldier. Escaped abroad
from the Potsdam military prison. Sentence — 12 or 13 years,
beginning in 1962 [see Chronicles 9, 11, 35].
Valdman, I., Estonian, a soldier. Crossed the Soviet-Czechoslovak

148 [A Chronicle of Current Events No. 33] [A List of Prisoners in the Penn Camps] 149

border. Article 64, sentence — 12 years.
Lychak, Ukrainian, perhaps a soldier. Attempted to cross the
border; sentence — eight or 12 years; has about two years left
to serve.
Kruglyak, a sailor. Attempted to escape abroad. Sentence — 12
years; has about four years left to serve.
Vendysh, M.," a sailor. Attempted to escape abroad; sentence —
12 years; he was convicted in about 1970.

V. Ukrainian nationalists and those ruled to be such
Antonyuk, Zinovy, 41 years old, a philologist. Arrested on 14
January 1972. Charged with harbouring and distributing Ukrain-
ian samizdat, including the Ukrainian Herald. The verdict of the
Kiev regional court: seven years in camps and three years' exile
(see Chronicle 27).
Svetlichny, Ivan Alekseyevich, writer and literary critic. Arrested
on 14 January 1972. Tried by the Kiev regional court, charged
under article 70. Harbouring Ukrainian samizdat of a fictional
and autobiographical nature; producing articles of literary criti-
cism. Sentence — seven years in camps and five in exile [see
Chronicle 29]. On 11 February 1972 the newspaper Evening
Kiev also accused Svetlichny of betraying his motherland to the
Belgian citizen Jaroslav Dobosch for 50 roubles, and of trying
to send to the West a number of anti-Soviet documents. One of
these documents was A Dictionary of Ukrainian Rhymes, the
criminal nature of which stems from the fact that its author
is the political prisoner S. Karavansky; the other documents were
also of an academic nature. It is not known whether these accu-
sations were examined at the trial.
At the end of October or beginning of November Svetlichny was
transferred from camp 35 to an unknown destination. He was
previously arrested by the Kiev K G B in August 1965 and
released on 30 April 1966, because of insufficient evidence.
Kalynets, Igor, a poet. Arrested in 1972. Some Ukrainian pub-
lishers in Canada republished a collection of verse by Kalynets
which had been published in the U S S R. But the Canadian edi-
tion also included three poems previously unpublished. The Lvov
regional court ruled that one of these was criminal in content.
Sentence — six years in camps and three years' exile.
A few days before the arrest of Kalynets his wife, the poet Irina
Stasiv-Kalynets, had been given an identical sentence.
Igor Kalynets has been written about in Chronicles 7, 27 and 28.
Gorbal, Nikolai [in Ukrainian: Mykola] Andreyevich, born 1941,
lecturer in aesthetics at a technical college, external student at the
Ivano-Frankovsk Pedagogical Institute. During 1968-69, accord-
ing to the verdict in his case, he wrote 'a composition in verse

form' called 'A Thought'. He made two copies of this and gave
them to several acquaintances to read. He was arrested on 24
November 1970. Sentence — five years in camps and two years
in exile, under article 70. According to the sentence, passed by
the Ternopol regional court, Gorbal must spend his term of exile
in the Komi Autonomous Republic.
Stus, Vasily, 36 years old, poet and literary critic. Arrested in
January 1972. Charged at first under article 190-1, then under
article 70. Sentence — five years in camps and three years in
exile. The case against Stus was based on: (1) a critical article
on P. Tychina; (2) a letter to the government about the state of
literature in the Ukraine; (3) telling two 'anti-Soviet' jokes; (4)
the publication in Belgium of a collection of his poems. (See
Chronicle 27).
Kovalenko, Nikolai Ermilovich, 56 years old, a Kiev teacher.
Arrested on 14 January 1972. Tried for involvement with Ukrain-
ian samizdat and for oral statements about Czechoslovakia. Sen-
tence — five years (see Chronicle 27).
Pronyuk, Evgeny, about 30 years old, formerly a research fellow
at the Philosophy Institute of the Ukrainian Academy of Sciences.
Arrested on 8 July 1972 for sending, together with V. Lisovoi, a
letter to the party's Central Committee (about the growing number
of political trials in the Ukraine in 1971-72). At their trial Lisovoi
and Pronyuk were also charged with contributing to two issues
of the Ukrainian Herald (see Chronicle 30). Article 70. Sentence
— seven years in camps and five years in exile.
Zakharchenko, V. I.,'" writer. Article 70; sentence — five years.
The expulsion of Zakharchenko from the Ukrainian Writers'
Union was reported in Chronicle 28.
Melnichuk, Taras Yurevich, 30 years old, a poet. In July 1972 he
was sentenced, in Ivano-Frankovsk, to three years under article
70 (see A Chronicle of Human Rights, number 5-6, Ukrainian
Herald 6).
Dyak, Vladimir. Arrested on 1 June 1971 by the Lvov K G B.
Charged with distributing leaflets, with protesting against the
policy of Russification in the Ukraine, and with having written
pamphlets (one of these was 'The Ukrainian Language in a
Socialist Society'). A few days after his arrest a criminal charge
was brought against him which alleged that he had stolen, and
then sold, wood from a timber-yard under his charge in the
village of Bilche-Volistsa. Article 84, part 3, of the Ukrainian
Criminal Code (corresponding to article 92, part 3, of the RSFSR
Code).
The theft charge was dropped for lack of evidence at the end of
September 1971.

150 [el Chronicle of Current Events No. 33] [A List of Prisoners in the Perm Camps] 151

On 12 October the Lvov regional court sentenced V. Dyak to
five years in camps under article 70. But the charge under article
92 was brought up again just as Dyak was on the point of being
sent to a camp. The investigation dragged on for about a year; on
17 October 1972 V. Dyak was found guilty of theft and sentenced
to ten years in camps, to run concurrently with the earlier sen-
tence. All his property was confiscated.
Dyak himself categorically denies any guilt concerning the crimi-
nal charge.
Soroko, Stepan Klimentevich, born 1932. Convicted in August
1952. He was sentenced to 25 years by a military tribunal organ-
ized by state security troops in Rovno region, for being a member
of the 0 U N and for setting up an 0 U N cell in the village
of Krichilsk.
Prishlyak, Evgeny, 62 years old, was once a regional or inter-
regional security officer in the Ukrainian Insurgent Army [U I A].
Up to now he has spent a total of 28 years in Polish, German
and Soviet prisons. His 'Soviet' term is 25 years, under article
58-1. Transferred to camp 35 from camp 36. [See Chronicle 24].
Pidgorodetsky, Vasily, was a district security officer in the U I A.
Arrested in 1951, sentenced to 25 years. In 1955"1 he was one
of the organizers of an uprising in a camp. For this he was sen-
tenced to 15 years. During the pre-trial investigation he learnt
that, after a review, his earlier sentence had been reduced by
ten years. He is due to be released in 1981.
Lushch, Konstantin, member of the 0 U N, in which (or in the
U I A) he held a leading position; he later went into hiding.
Arrested in 1969, sentenced under article 64 to three years in
prison and 12 years in camps. His co•defendant was Demchishin.
Verkholyak, Dmitry Kuzmich, born 1928, Ukrainian, worked as
a doctor's assistant in the U I A. Captured in a forest at the
beginning of 1955, he was one of the last to be caught. Tried in
February 1956. Sentence — 25 years. [See Chronicles 8, 9, 251
Jucis, Juozas, born 1915. Arrested in 1971. Sentence — 12 years.
2ilinskas, Antanas, born 1920. Arrested in 1969. Sentence — six
years.

VI. Lithuanian National Movement
lauga, Antanas, born 1921. Arrested in 1967. Sentence — 15 years.
Urndius, Zigmas, arrested at the same time as the above, same
sentence.

(46-47) Tarnoliunas, Povilas, born 1926; and
Bruias, Ignas, over 60 years old.
Both arrested in 1966, both sentenced to ten years.

*Nos 40 and 41 are missing from the manuscript for an unknown reason.

Karpavraus, Petras, born 1912. Arrested in 1964; sentence — 15
years.
Midiunar, Leonas, born 1907. Arrested in 1963; sentence — 12
years.
Chit, Karolius, born 1912. Arrested 1963, sentence — 15 years.

(51-54) Imprisoned since 1962 :
Kirdenkis, Vladas, born 1924; Kaminskas, Kazis, born 1908;
Dudenas, Nikolas, born 1910; Makinis, Balys, born 1920. All
are serving I5-year sentences.
Pocius, Petras, born 1920. Sentence — 15 years, begun in 1961.
grnitas, Edvardas, about 50 years old. Probably arrested in 1955;
sentence — 20 years, plus three years for an escape.

(57-65) 'Twenty-fivers': Sidarh, Vitas,* born 1928, arrested in 1957;
Bastis, Vytas, about 40 years old; Purlis, Bronius, and Matuze-
viNus, Jonas, born 1930 [see Chronicle 24] — all arrested in
about 1953.
Slaplinskas, Vytas, over 50 years old, arrested in 1952; Vyturk.

Placidis, born 1921, arrested in 1950; Valentina Vladas, and

Pavlinas, both arrested in 1947-48, both had three years added to
their sentence because of an escape; Tubeac, Robertas — date of
arrest unknown.

(66) Galdikas, Balys, born 1925. Arrested in 1948, sentence — 25
years (for assisting the partisans). Released in 1956 on K G B
recommendation. Six months to a year later he was returned to
the camp to serve out his sentence. Given three extra years for
attempting an escape from Vorkuta.

(67-70) No further details are known about the following Lithuanians in
camp 35:
Mdkinas, Albertas, sentence — 15 years; Sluaca, Antanas, sen-
tence — 15 years; Kuriinskas, Jonas, and BabThas.

VII. War criminals
Dordzhiev, E. B. During the war he worked for both Soviet and
German intelligence. Arrested in about 1953, sentence — 25 years
under article 58-1.
Strashkov, Nikolai; before the war he was a miner in the Donbass
area; during the occupation he collaborated with the Germans
(not, apparently, with military or punitive forces but with civilian
organizations); after the war he lived in Central Asia under a
pseudonym; in about 1963 he was recognized while visiting the
Donbass area, and arrested; article 64, sentence — 15 years.
Ostrovsky: was once a minister in the Belorussian government
set up by the Germans. Sentence — 25 years. In the camp he is
a member of the 'Soviet of the Colony Collective' [S C C].
Efimov: served in the police force under the Germans; in the

`Not in fact in camp 35. See number 64 in the list for camp 36, below.

152 [A Chronicle of Current Events No. 33] [A List of PrIconers in the Perm Camps] 153

camp he is a member of the S C C.
Balathov: served in the German police force. In the camp he
is a shift-foreman.
Shavkunenko.

VIII. Other prisoners convicted for especially dangerous crimes against the
state:

Chanturishvili, Teimuraz, born 1947, a Georgian poet. In 1969
he was charged under article 70 and also under article 91 (banditry
with the aim of stealing state property) for taking part in an
attack on a police pay-office; according to a different version he
was also charged under article 72 for participating in a national-
ist organization, The Black Rose'. It is said that Chanturishvili
himself describes the pay-office robbery as an "expropriation'.
Sentence — 12 years in camps.
Bondar, Nikolai Vasilevich, born 1939, formerly taught philosophy
at Uzhgorod University. Was arrested on 7 November 1970
during a demonstration on Kreschatik [Kiev's main street];
Bondar there unrolled a placard bearing a slogan criticizing the
occupation of Czechoslovakia. Article 70, sentence — seven years
(see Chronicle 23).
Chekalin, Alexander Nikolayevich, born 1938, a fitter in the fac-
tory 'Stroimashina' in the town of Lisichansk, Voroshilovgrad
region.
On 14 June 1970, during elections for the USSR Supreme
Soviet, 'he concocted anti-Soviet inscriptions on ballot-papers,
calling for the overthrow of Soviet power and also adding know-
ing fabrications which libelled the Soviet social and political
system' (quotation from the verdict*).
Arrested on 27 May 1971, article 70. The sentence of the Voro-

shilovgrad court — 5 years in camps; there are grounds to believe

that Chekalin's sentence was reduced to four years on appeal.
Shakhverdyan, Bagrat Levonovich, born 1940, Armenian, a cyber-
netics engineer. Arrested 19 March 1973. Tried in Erevan in
November 1973, Articles 70 and 72;102 sentence — five years in
camps and two in exile.
Co-defendant — Arat Tagutavmetyan.
Budagyan, Yury, born 1942, Armenian, Articles 70, 72; sentence
— three and a half years. Released on 4 October 1974, Co-
defendants: V. and S. Melikyan [see Chronicle 35].
Berger, L. N. (otherwise known as Kolodezh) — transferred from
a criminal camp to a political one, and to camp 35 from Mordovia
(385/1, special-regime). (See on him the Diaries of E. Kuznetsov.)
Rumyantsev, Valery, Article 64, sentence — 15 years. Released
in August 1974, now living in the village of Tikhoretsk, under

•See full text below, section 'Trials of Recent Years'.

administrative surveillance for one year [see Chronicle 34] .
Danne, Erik, Latvian. According to one source, sentenced to seven
years for espionage; according to others, to five or six years
under article 70; his term expires in one and a half to two years.*
Bogdanov, V. K.: for 'espionage' — removing a machine-part
from an ammunitions factory — his sentence was eight years. Is
suffering from radiation sickness.
Sokolov, Boris, a worker, convicted under article 70 for some
actions connected with criticism of Brezhnev. Sokolov's mother,
Anna Moiseyevna Kogan, is held in the women's political camp
in Mordovia [see above].
Afanasev: possibly convicted for an attempt to escape from the
U S S R. Transferred to Vladimir prison.
Yatsishin: "3 sentenced to six years in 1972 in the Ukraine, for
'nationalism'. Transferred to Vladimir prison.

(89-95) Nernazilov, K. N.: a Tatar;
Ismagilov, Ismail, a Tatar or Bashkir;
Marchenko, V.: sentence — seven years plus five years' exilew4;
Gurny, Roman, Ukrainian, convicted in 1961105;
Bobrov, Vladimir;
Lit vinenko, A.;
Smirnov.

Institution VS 389/36
Prisoners convicted on charges relating to samizdat, letters, petitions
and protests:

(I) Vorobyov, Oleg lvanovich : 35 years old, a worker. In 1969 he
supported the first letter by the Initiative Group (see Chronicle
8). Arrested on 24 September 1970 in Perm. He was tried on
charges relating to samizdat, under article 70; sentence — three
years in prison (Vladimir) and three years in camps.
Co-defendant: R. Vedeneyev, sentence — three years (see
Chronicles 16, 18).
Davydov, Georgi Valentinovich : 33 years old, a geological en-
gineer from Leningrad. Reproduced samizdat, including the
Chronicle, with a duplicating machine. Arrested on 22 September
1972. Article 70, sentence — five years in camps and twow°
years in exile.
Co-defendant: V. Petrov, sentence — three years and two in
exile (see Chronicle 29).
Khaustov, Victor Aleksandrovich: born 1938, a worker. His first
sentence was for three years (1967-70) under article 190-3 (for
taking part in the well-known demonstration on Moscow's Pushkin

*Not accurate: Chronicle 35 reports his release in early 1975, and gives more details.See also Chronicle 11.

154 [,4 Chronicle of Current Events No. 331 [A List of Prisoners in the Perm Camps] 155

Square on 22 January 1967). He was arrested for the second time
on 17 January 1973. Sentenced by the Oryol regional court to
four years in camps and two years' exile, under article 70 (see
Chronicle 32). The main charge was taking part in the sending
to the West of the Diaries of E. Kuznetsov.

II. Prisoners convicted in cases concerned with 'anti-Soviet organizations:
Beloniesov, Victor Pavlovich : 26 years old, a fourth-year student

at the Donetsk Polytechnic Institute evening courses, worked in a
mine storehouse. A member of the R PSI (i.e. the so-called
'anti-trampolists', see note on Davidenko's case in section tamp
35', above). Arrested in March 1971. Articles 70, 72; sentence —
four years.
Semiletov, Victor Alekseyevich1°7: 28 years old, formerly a stu-
dent at the MVD special school in Donetsk. His co-defendants
were: Davidenko, Belomesov, etc. Sentence — four or five years.
Borozdin-Braun, Nikolai Nikolayevich : 38 years old. Arrested in
May 1969. Articles 70, 72; sentence — seven years in camps and
two years in exile. His co-defendants were: S. A. Malchevsky
(sentence — seven years and three years) and A. S. Berger (sen-
tence — four and two years).
For the case of Malchevsky and Braun see Chronicle 9.
Petrashko, Valery Mikhailovich: born 1951, a communications
worker. Arrested in 1969 in the town of Krasnoyarsk and sen-
tenced under articles 68 (diversion), 70 and 72 to six or seven
years in camps.* The case was concerned with distribution of
pamphlets and with arson in administrative buildings in Krasnoy-
arsk (see Chronicle 15). Co-defendants: V. Potemkin (six or
seven years),* E. Rogalyova (five years — now released).

(8-9) Frolov and Grilius:
Frolov, Oleg Ivanovich: born in 1945 or 1946, a fourth-year
student at the Ryazan Institute of Radio-Technology. Arrested
in 1969. Articles 70, 72, sentence — five years.
Case of the union of the 'Communards', known as the `Saratov-
Ryazan case' (see Chronicle 14). To be more exact, the Ryazan
branch of the case (Vudka and others).
0. Frolov was released when his sentence expired, in July; his
co-defendant, Grilius, Shimon Aronovich, born 1945, also a
former student, was freed in August of this year.,"

(10-11) Shahurov, Nikolai Artemovich: born 1945, worked as head of a
repair workshop in the town of Liepaja in the Latvian S S R; and
Pestov, Viktor Georgievich: born 1940, a metal-worker from
Sverdlovsk. Both sentenced to five years, beginning from May
1970.

*In fact both got five years. See Chronicles 15, 17 (supplement), and 35, which
reports Petrashko's release.

Co-defendants: Pestov, Valery Georgievich, born 1948, brother
of Viktor Pestov, worked in Sverdlovsk as a metal-worker, sen-
tence — four years, now freed; Uzlov, Vladislav Nikolayevich,
born 1948, worked as a freight dispatcher on the Sverdlovsk
railway, sentence — three and a half years; Bersenev, Vladimir
Evgenevich, born 1948, a metal-worker in the Sverdlovsk Hous-
ing Department, sentence — three years.
All five were members of the Komsomol, and the charges were
under articles 70 and 72.
In 1968 Viktor Pestov and Shaburov founded the group 'Free
Russia'. On 7 November 1969 they distributed pamphlets in
Sverdlovsk; they worked out a charter and a program of action,
and organized themselves into the 'Russian Workers' Party'. In
1969-70 they distributed leaflets and their program. They were
demanding 'the overthrow of party absolutism', wage rises, higher
student grants, an increase in house-building, and a broadening
of relations with the West.
The case was tried by the Sverdlovsk regional court at the end
of November 1970. In Chronicles 25 and 32 the Pestov brothers
were erroneously linked with another trial in Sverdlovsk, des-
cribed in Chronicle 24. That trial took place in November 1971
and concerned the 'R P S I case' (see above [on G. M.
Davi denko]).
Sado, Mikhail Yukhanovich : born 1934, orientalist. One of the
leaders of the Social-Christian Union; 'the head of the personnel
department', and responsible for safeguarding the security of the
organization. Arrested in the spring of 1967. Articles 64, 70, 72;
sentence — 13 years. Held in Vladimir prison up to 1969 (see
Chronicles 1, 19).
Chekhovskoi, Alexander Konstantinovich: born 1947, a worker,
formerly Secretary of the Komsomol organization in the combine
'Voroshilovgrad Construction': a member of the 'Party to Struggle
for the Realization of Lenin's Ideas'. The same case involved G. I.
Tolstousov, Polotsky and others. Details of their trial and sen-
tences are not known.*
Tolstousov, Gennady Ivanovich:*
Co-defendant of Chekhovskoi.
Deonisiadi, German Vasilevich: born 1938, a joiner. Involved in
the case of the 'Young Worker' group in Alma-Ata (see Chronicle
18). Sentence — five years.
Co-defendants: B. Bykov (sentence — six years, expired in 1973)
and V. Mednikov (sentence — three years; released in 1970).

*See details in Chronicle 35 and in the document described in Chronicle 25, note
45. Chekhovskoi was arrested in 1970 and sentenced in Voroshilovgrad to six years
under article 70. Tolstousov's sentence is not known, but his release is reported inChronicle 35.

156 [A Chronicle of Current Events No. 33] [A List of Prisoners in the Penn Camps] 157

Deonisiadi himself was released on health grounds (apparently 1973. The trial of 'The Union of the Ukrainian Youth of Galicia'
in 1972, or earlier) after spending some time in the psychiatric was held in August 1973 (see below in this issue).
ward of the camp hospital. (19) Sapelyak, Stepan: about 24, Ukrainian. Arrested and convicted
Chamovskikh, Viktor Petrovich : born 1940, worked as a lathe for distributing Ukrainian nationalist pamphlets and literature,
operator in a factory in Kerch, contributed to the paper Kerch and for being a member of a youth organization; sentence —
Worker. five years. He has been in the camp since the spring or early
He typed out 'The Program of the Working Class', drafted by summer.
Yakubenko, which — in the words of the indictment — 'con- (20) Sinkov: co-defendant of Sapelyak.
tained lying fabrications which defamed the policy of the Party, (21) Lapp, Raivo-Tomas Erikovich: born 1947, Estonian, laboratory
and which also regarded the existence of a parallel Communist worker in Tartu University. Arrested in December 1969. Articles
party as both possible and necessary'. Besides this, Chamovskikh 70, 72; sentence — five years (see Chronicle 15).
and Yakubenko had written an article which, according to the Co-defendants: Vosu, Andres Johanovich: born 1945, taxi-driver;
indictment, 'contained cheap fabrications concerning the position Paulius, Enn Ernstovich: born 1947, a metal-worker; Kyiv, Evald
of the working-class in the U S S R, its participation in the direct- Aksenovich : born 1947, a worker.
ing of production, and called for the working-class to unite in the The verdict reads : . . having already anti-Soviet views, they
fight for their rights'. The 'Program' or the article may have formed an anti-Soviet group which planned to proselytize others,
been signed 'The Union for the Defence of Workers' Rights', and and to accumulate weapons with the intent of committing
one or other of these documents may have included a call for a especially dangerous crimes against the state. They had in their
group of this name to be formed. possession two M K machine-guns, fiNye rifles, one automatic rifle,
During a workers' strike in Kerch, Chamovskikh posted up — 3.5 kgs of grenades, eight detonators, 11 metres of fuse-wire, two
in Kerch, Zhdanov and Kharkov — a pamphlet headed 'Corn- pistols and four Mausers. They were planning to blow up an
munards shall not be Slaves'. electric high-voltage cable, and also to blow up a monument to
At the trial Charnovskikh testified that he had not had any sub- Soviet soldiers . . . they approved of the crimes of the fascists.
versive aims, and that Yakubenko had been the author of all They listened to tape-recordings of German martial music and
the documents. Hitler's speeches; they read nationalist books.'
The sentence of the Crimean regional court was four years in (22) Saarte, Willi Feliksovich: born 1942, Estonian, a worker. In
camps and three years in exile. 1967-68 he was serving a term in Corrective Labour Colony num-
Yakubenko was sent to a psychiatric hospital.," ber 5, in the city of Tallinn. According to the verdict in his
Lukyanenko, Lev Grigorevich: born 1927, a lawyer, formerly a second case, Saarte, while in the camp, took steps to form an
member of the party. Arrested in Lvov in 1961. He was the chief armed nationalist organization, and made contact with prisoner
defendant at the trial, where some others were also convicted. Matus of the same camp colony. On regaining his liberty he tried
He was sentenced to death by shooting, but this was later corn- to organize the 'Eesti Rachvuspartem' — an Estonian nationalist
muted to 15 years' imprisonment. party.
The case of Lukyanenko and of his co-defendants has been des- Sentence — 41 years. Due to be released at the end of this year
cribed in detail in the so-called Green Book by V. Chornovil."0 [see Chronicle 24].
Lukyanenko was transferred to Vladimir prison on 3 July (see III. Zionists
above in this issue). (23-24) Those convicted in the case of the 'aeroplane people':
Grinkov, Dmitry Dmitrievich: born 1948, Ukrainian, motor Dymshits, Mark Yulevich, born 1927, pilot, until his arrest a
mechanic in the town of Kolomiya. member of the party. Sentence — 15 years (see Chronicle 17).
Founder and leader of the 'Union of the Ukrainian Youth of Zalmanson, Vulf, born 1939, a soldier. Sentenced to ten years by a
Galicia'; his co-defendants were N. N. Motryuk (sentence — four Leningrad military tribunal (see Chronicle 18).
years), I. V. Shovkovoi (five years), D. I. Demidov (five years) (25) Chernoglaz, David, born 1939; the Kishinyov 'aeroplane-related'
and R. V. Chuprei (four years). trial. Sentence — five years, ending in the summer of 1975 (seeThe Ivano-Frankovsk regional court gave Grinkov seven years in Chronicle 20). Transferred to Vladimir prison (see above in this
camps and three years in exile. His sentence began on 15 March issue).

158 [A Chronicle of Current Events No. 33]

IV. Persons who attempted to leave the USSR
Abankin, Vitold, a soldier. Crossed the border. Sentence — 12
years, began in 1966. He has renounced his Soviet citizenship
in the camp (see Chronicle 32, in which he was erroneously
referred to as Viktor).
Chesnokov, a soldier. Co-defendant with Abankin. Sentence —
ten years.
Berniichuk, Apollony Aleksandrovich, soldier. Sentence —
years.
Grigorev, Victor, 30 years old, a soldier. Sentence — six years.,

Deserted because of his religious convictions, tried to cross the
border.
Dudin, Anatoly, a sailor. Sentence — 15 years. He 'jumped ship'
while on the island of Malta, and tried to remain there.
Kudirka, Simas, born 1930, radio operator on the fishing-vessel
'Soviet Lithuania'. Escaped to an American ship, but was given
back by its captain; was taken back to the U S S R, arrested, and
tried under article 64. Sentence — ten years (see Chronicle 20).
He was transferred to Vladimir on 3 July.
In the middle of the summer the U S government recognized
S. Kudirka as a citizen of the U S A because his mother, gulskene,
had been an American citizen (see Chronicle 32).
At the end of August he was granted an official pardon and
released.
At the beginning of November he received permission to leave the
country, and emigrated to the U S A with his mother, wife and
two children.
Koptsyukh, a soldier. Sentence — 12 years.
Repiev, Arkady, a soldier. Sentence — ten years, released after
serving it to the end.112
Safronov, Alexei Vitalevich, born 1952 a soldier. Sentence — 12
years [see Chronicle 32].
While on guard duty with Lance-Corporal S. A. Kolmakov on the
night of 20 November 1970 — when their unit was stationed in
East Germany — they deserted together, taking their weapons
with them, and went into hiding. They were discovered on the
morning of 25 November, and at first resisted capture; seeing how
useless this was, Kolmakov shot himself, but Safronov gave him-
self up. According to the charges, they 'had agreed that if they
succeeded in crossing (the West German Border — Chronicle)
they would ask for political asylum, would make anti-Soviet state-
ments to the press and on television, and would give away military
secrets'.
Zakharov, Vyacheslay Mikhailovich, a soldier. Sentence — 12
years. Soon due for release.

[A List of Prisoners in the Perm Camps] 159

Panifidin, Mikhail Mikhailovich, born 1945, a soldier. Sentence —
ten years. His co-defendant was Lichutin (Pyotr Vladimirovich),
born 1945. Sentence — 12 years. Articles 64, 89 (stealing state
property) and 146 (banditry).
According to the verdict : 'On 26 January 1966, fearing that
criminal proceedings would be instituted against them on account
of the number of times they had been absent without leave on
drunken sprees, they agreed to escape to West Germany together.
They took a map from the Lenin reading room, stole ammunition
and sub-machine guns, seized a vehicle, wounding an East German
citizen in the process, and set off for the border; but realizing
that a search for them was in progress, they hid in a hay-stack.
They saw the search parties, which included Soviet sub-divisions
and German police, but did not renounce their plan, deciding
instead to wait till the search was over. They intended, on reach-
ing West Germany, to divulge all the military information in
their possession, including details of the unit they were serving
in, so as to gain permission to reside in West Germany.'
This case, like other cases of attempted escape from East to West
Germany by Soviet servicemen, was tried by a military tribunal
in Potsdam.
Panifidin was pardoned and released this year.

V. Ukrainian nationalists and those ruled to be such
Reznikov, Alexei Sergeyevich, a writer, Arrested on 9 November
1971. Sentence — 5f years; charged in connection with Ukrainian
and Muscovite samizdat.
Co-defendants: N. Strokata and A. Prityka (see Chronicles 25, 28).
Sverstyuk, Evgeny Aleksandrovich, 34 years old, literary specialist.
Arrested in January 1972, tried in April 1973 under article 70.
The charges concerned works of literary criticism and conversa-
tions. Sentenceseven years in camps and five in exile.

Apparently transferred to camp 35 last September.*
Chernomaz, Bogdan Danilovich, 25 years old, a qualified soil
expert, worked as a teacher in the Ternopol region. Trial in
November 1972, article 70. Sentence — three or four years.
Co-defendant: Kuzma Ivanovich Matviyuk (now in Dubrovlag
camp 19, sentence — four years).
Zdorovy, Anatoly Kuzmich, 35 years old, a mathematician from
Kharkov. At first sentenced to four years of camps, but later,
following a protest by the Procurator, this was increased to seven
years [see Chronicles 35, 36].
Cherny, born 1949. Article 70. Sentence — five or six years.
Lutsik, Mikhail, 42 years old. Convicted in 1965 for distributing

`Correction in Chronicle 35 : No, he only spent some time in the hospital at camp
35. On Sverstyuk see Chronicles 7, 24, 27 and 29.

160 [A Chronicle of Current Events No. 33] [A List of Prisoners in the Perm Camps] 161

Ukrainian samizdat.* Sentence - 15 years; has served time in
Vladimir (see Chronicle 11).
Turik, Andrei. Sentence - 15 years.
Pokrovsky, Ivan Nikolayevich, member of 0 U N. Article 58-I.
Sentence - 25 years; due to be released at the beginning of
December this year [see Chronicle 351.
Kurchik, Nikolai Yakovlevich, member of 0 U N. Arrested in
about 1946, article 58-1. Sentence - 25 years. In 1954 he
was given another 25 years, the two sentences to run concurrently.
Due to be released in 1979 [see Chronicles 25, 35].
He was transferred at the beginning of August to the special
regime camp in Mordovia, where he is to serve out the rest
of his time.
Glyva, Vladimir. Article 58-1 (0 U N). Sentence - 25 years.
Griniv, 0 U N member. Sentence apparently 25 years. He was
pardoned this year, after 23+ years in labour camps.
Girchik (or Gerchak), Grigory Andreyevich, 43 years old, mem-
ber of 0 U N. Sentence - 25 years, ending in 1976-77.
Prindya, Grigory. Sentence - 25 or 15 years, apparently for
being a member of the 0 U N.
Protsiv, Mikhail. Sentence - 15 years, apparently arrested in 1962
in connection with the case of the U N C - the 'Ukrainian
National Committee'.113
Pilitsyak. 0 U N member.114

VI. Lithuanian national movement
SkarZinskas, Juozas, born 1926. Arrested in 1947. Sentence - 25
years, plus three years for an escape attempt. Due to be released
in 1975.
I urgtas, Vladas, born 1923. Arrested 1949. Sentence - 25 years.
Lelauskar, Juozas, born 1918. Arrested in 1950. Sentence - 25
years.
Klimas, Vaclavas, born 1913. Arrested 1951. Sentence - 25 years.
Akramavieius, Petras, born 1930. Arrested 1952. Sentence - 25
years.
Kadiionis, Jonas, born 1928. Arrested 1953. Sentence - 25 years.
Kavoliunas, Vytas, born 1927. Arrested 1953. Sentence - 25 years.
Kazakevieius, Antanas, born apparently in 1926. Arrested 1953.
Sentence - 25 years.
Gricius, Jonas, born 1910. Arrested 1954. Sentence - 25 years.
Dubauskas, Julius, born apparently 1927. Arrested 1955. Sentence
- 25 years.

*En-oneous, as are some of the details in Chronicles 11 and 24. Lutsik was imprisoned
for about ten years prior to 1956, then arrested again in 1960, tried in April 1961
and released in 1972. In autumn 1973 he was sentenced to two years for 'vagrancy'.
See Chronicle 35, Ukrainian Herald 4, and The Chornovil Papers, p. 216,

Mitrikas, Vladas, born 1910.118 Arrested 1955. Sentence - 25
years.
Rekalius, Benius, born 1927. Arrested in about 1955. Sentence -
25 years.
Sidaris, Vytas, born 1928. Sentence - 25 years; transferred from
a special regime camp in 1973; later apparently transferred from
camp 36 to camp 35.*
Streikus, Izidorius, born 1928.116 Arrested 1962. Sentence - 15
years.
Paulauskas, Jonas, born 1915. Arrested 1964. Sentence - 15
years.
Diaugis, Antanas, born 1914. Arrested 1965. Sentence - 15 years.
Morkunas, Stasis, born 1913. Arrested in about 1965. Sentence -
15 years.
2vynis, Bronius, born 1915. Arrested 1965. Sentence - 15 years.
Remeika, Vytas, born 1942. Arrested 1967. Sentence - 10 years,
possibly on a criminal charge.
gerldnis, Jonas, born 1917. Arrested 1968.117
Bakanavieius, Antanas, born 1917. Arrested 1969. Sentence - 15
years.118
.1ilinskas, Jonas, born 1943. Arrested 1970. Sentence - five years
[see Chronicles 23, 30]. Co-defendant : Pai1is (Aleksis). Sentence
- four years, released in August.
Baranauskas, Stasis. Sentence - ten years.
2ukauskas, arunas, born 1950, a sixth-year student at Kaunas
Medical Institute. Apparently arrested at the end of March 1973.
Charged with creating an underground organization. Articles
70, 72. Sentence - six years.
Co-defendants: Sakalauskas, Rudaitis, Povilonis, Mackevi6ius
(see Chronicle 32 and Chronicle of the Lithuanian Catholic Church,
number 10).
Murauskas, Algis, born 1952. Arrested 1973. Sentence three

years. Hung out a national flag.
Rimkus, Jonas, born 1916. Sentence - 15 years.
Randis, Zigmas, born in about 1920. Sentence - believed to be
ten years.
Petraitis, over 50 years old. Sentence - 25 years.

VII. Prisoners sentenced for their religious convictions
(80-82) 'Jehovah's Witnesses':

lvanov;
Klymyuk;
Volchansky, Stepan, released in July.

(83) Tikalas, a Moldavian, apparently also a 'Jehovah's Witness'.

*Correction in Chronicle 35 : he only spent some time in camp 35's hospital.

162[A Chronicle of Current Events No. 33]

VIII. War criminals
(84-100) Prisoners who — according to available evidence — served in the

police force under the Germans:
Baranov, Ivan. Sentence — 25 years;
Braga;
Bortnik, Evgeny;
Bortnik, Mikhail;
Voronin, Evgeny;
Vinogradov, a brigade-leader. Sentence -- 25 years; member of
the S C C [Soviet of the Camp Collective];
Goncharov, recently arrested;
Dubas;
Dzhaburin;
Zagrebayev, a brigadier. Sentence — 15 years;"° member of the
S C C;
Kamuz (?);120

Kurtanidze;
Prikkodko, Fyodor (perhaps a Vlasovite) [see Chronicle 35];
Stepanov, Evgeny, a brigadier. Sentence — 25 years; member of
the S C C;
Stroganov, recently arrested;
Fedyuk;
Zeitunyan. Andronik, over 60 years old. Sentence — 15 years.
Akhmedov.
Veitsvager, disabled, has lost a leg. Sentence — 15 years; recently
arrived at camp 36.
Petriv.
Reshetko. Sentence — 25 years.
Strotsen. Sentence — 25 years.
Tokarev, Boris Ivanovich, librarian. Sentence — 25 years; mem-
ber of the S C C.
Onishchenko, a brigadier. Sentence — 25 years; member of S C C.

(108-111) Best, Sauter, Funk and Kost — Odessa Germans, each sentenced
to 25 years. It is not clear what the charges were.,"

(112-114) Linra, Khaavastik, Saarts [see Chronicle 35] — each sentenced
to 25 years.
Vetra, Estonian, S S officer. Sentence — 25 years; member of the
S C C.
Shalomatin, served in the Wehrmacht. Sentence — 25 years.
Opanasenko. Sentence — 25 years. He hanged himself in the
hospital, when he still had two years to serve.
Sylka. Sentence — 25 years. He died of an ulcer in hospital in
June, when he had less than two years left to serve.

IX. Other prisoners convicted for especially dangerous crimes against the state
Makarenko, Mikhail Yanovich, 43 years old. He founded the

[A List of Prisoners in the Perm Camps] 163

well-known club 'Under the Integral' in Akademgorodok, Novosi-
birsk, and also established the picture gallery at the Scientists'
House of the Siberian Branch of the USSR Academy of Sciences.
Arrested on 5 July 1969. Sentenced to eight years in camps by
the Moscow City Court under article 70 and articles 88, 162, 173
(currency transactions, engaged in a forbidden craft, and taking
bribes). Under article 70 he was convicted for writing a letter to
the Budapest conference of communist parties, which he signed
'The Party of Non-Party Workers, Fighting for Socialism' (see
Chronicle 16).
Makarenko was transferred to Vladimir prison in September this
year.
His co-defendant — V. Rodionov — has been released.
Astra, Gunnar, worked in Riga as a technician at the State Electro-
technical Factory which manufactures radios. He got to know
some Americans, at an American exhibition, who later visited
him in Riga; he showed them around the city.
Astra subsequently began to study at the Faculty of Foreign
Languages, and, on leaving his factory job, took a photostat plan
of the factory with him as a memento. This document, and a
valuable collection of photographs, were confiscated during a
search. Experts who examined this photostat plan several times
admitted that it was not a secret document; upon further expert
examination, however, it was eventually decided that, taken in
conjunction with his technical knowledge of the factory in ques-
tion, the photostat plan could have been used for espionage pur-
poses. Among the photographs in the collection (about 10,000 in
all) was a picture of a bridge — espionage again — as well as a
few pictures of nude women — pornography. In addition, he was
charged with anti-Soviet propaganda — on the evidence of wit-
nesses with whom he had had conversations.
Thus Astra was charged under article 64 (espionage), article 70
(anti-Soviet propaganda), and article 228 (pornography), and
sentenced to 15 years. His sentence expires in 1976.
Kampov, Pavel Fyodorovich, Ukrainian, born 1929, a mathema-
tician with a master's degree; he taught at Uzhgorod University
and at an advanced training institute for teachers, and worked in
the regional education department.
In 1970 Kampov and some other persons were nominated to stand
as deputies to the USSR Supreme Soviet — though their names
had not been included in the official lists of candidates. Kampov
was nominated at the Volovets timber combine as a candidate
to represent the Uzhgorod constituency in the Supreme Soviet;
Ivan Garagonich, 53 years old, chairman of the Trans-Carpathian
regional co-operative society and a member of the party, was

164 [A Chronicle of Current Events No. 33]

nominated as a candidate for the Mukachevo constituency; Maria
Kish, 18 years old, Hungarian, a worker, was nominated for the
Khust constituency; Ivan Mikhailovich Chendei, 47 years old, a
member of the party, and chairman of the Trans-Carpathian sec-
tion of the Writers' Union, was nominated for the Soviet of
Nationalities for the Trans-Carpathian constituency. (The consti-
tuencies for elections to the Soviet of Nationalities are substan-
tially larger than those for the Soviet of the Union.) About 100
publicity leaflets were distributed. No other details are known
about the nominations.
On 16 June 1970 two days after the elections, Kampov was
arrested without a warrant from the Procurator; one was eventual-
ly signed on 1 July. Kampov was kept in solitary confinement up
to the time of his trial. He was then charged, in closed court, with
having distributed the leaflets mentioned above. According to
different information Kampov was also charged with having
written, under a pseudonym, a pamphlet in Ukrainian called '25
Years of Hope and Disillusion', which had been sent to Ukrainian
publishing houses, and also with having written to the party
Central Committee requesting permission for a separate com-
munist party of Trans-Carpathia. No relatives were present when
sentence was pronounced. Apparently article 70. Sentence — five
or six years.*
Garagonich asserted to the regional party committee that he had
not been connected with this nomination of candidates. Chendei
was expelled from the party. Nothing further is known about
Kish.
Kampov's wife was advised to divorce him, and his 73-year-old
mother had her allotment-garden in the Mukachevo district con-
fiscated. Kampov himself was threatened by K G B officials that
he would be deprived of visits if he talked to anyone about his
case. In April 1972 Kampov was visited by K G B Colonel Ruban,
who promised him that if he kept quiet he would be freed on
1 September of the same year, and reinstated at work.
The nomination of Chendei was reported in Chronicle 18.
Tachiev, Yusup, an Ingush, killed122 the chairman of a collective
farm. Convicted under article 66 — 'terrorism'. Sentence — 25
years, plus another five (apparently for an offence committed in
the camp).
Kharlanov, Victor, 24 years old. Article 66 (?). Sentence — five
years; due to be released this year.
Ziemelis, Juris, 32 years old. Article 66. Sentence — 15 years,
expiring in October 1975.

*Chronicle 35 confirms article 70, and gives the exact sentence: six years ofcamps and three of exile.

[A List of Prisoners in the Perm Camps] 165

(125) Cherepukhin, 60 years old. Espionage. Sentence — 10 years; re-
leased in 1974.

(126) VacHey, Yury Vladimirovich, born 1947. Hi-jacked an aeroplane.
Co-defendant: his sister, Galina Vladimirovna Selivonchik (see
Chronic/e 16).123

X. Common and petty criminals transferred to 'political' camps while
serving sentences elsewhere
(127) Vasin, about 50 years old; some prisoners consider him to be

mentally deranged .124

(128) Fedorchuk. Sentence — about five years.123
(129) Fro lot), Vasily, has already spent nearly 30 years 'inside' — has

eight years still to serve.
(130) Krasnyak, a common criminal, now in a psychiatric hospital; was

formerly in a special-regime camp.
(131) Kolomin, Vitaly Nikolayevich, 29 years old. Sentence — sixyears.*

(132-133) Rande, Karl Karlovich, and
&dais, G.
When already in a camp, sentenced to four years under article
70; due for release at the end of 1974.

XI. Prisoners about whose cases little or nothing is known to the ChronicleArmans.
Brikulis.
Vernik, Ivan Alekseyevich, born 1943, from near Moscow.
Sentence — four years. Has been in Vladimir.
Gull!.
Kalinichenko, Vitaly Vasilevich. Sentence expires in 1976 [see
Chronicle 32].
Kifyak, Semyon Ananevich, about 33 years old, from Moscow.
Article 70. Sentence — five years, due to end in November 1976.
Marchuk. Sentence — 25 years.
Puce, 22 years old. Article 70. Sentence — five years.
Potemin, Alexander Ivanovich, over 60 years old, has a Master's
degree in historical science. Sentence — 12 years.
Nezdiiminoga, Vladimir, 35 years old. Sentence — four years plusthree in exile [see Chronicle 22].
Solodky, 42 years old. Sentence — 15 years.
Frolov, Nikolai.** Article 70.
Vabishchevich, a Belorussian, 0 U N (?). Sentence — 25 years;
used to be a member of the S C C. Chronicle 32 reported that hehad renounced Soviet citizenship.126

*Chronicle 35 adds details, corrects his age (from 25), and points out that, as hewas sentenced under article 70 (after being arrested in 1971), he should in factappear in an earlier section of the list. See on him also Chronicle 32.**An error : Chronicle 35 says there is no such prisoner.

I 66 [A Chronicle of Current Events No. 33]

Teslenko. Article 70. Sentence — about six years; a member of the
S C C.
Potashov, Vladimir, was first charged under article 70, then under
article 190-1, and finally again under article 70. Sentence — four
years. Released on 15 June 1974, now living in Omsk.
Valetov, from the city of Togliatti. Sentence — three years;
released at the end of May.
Molchanov. Sentence — 25 years; pardoned and released.
Kots, Nik [see Chronicle 28].
Ritinysh.121

[V. Moroz contintws his Hunger Strike] 167

V. Moroz Continues his Hunger Strike
V. Moroz is continuing the hunger strike he began on 1 July (see Chronicle 32).

Valentin Yakovlevich Moroz was born on 15 April 1936. In 1958 he gra-
duated from the History Faculty of Franko University in Lvov. From 1958 to
1964 V. Moroz taught history at a school. In September 1964 he became a
lecturer at the Ivano-Frankovsk Teachers Training College. On 1 September
1965 he was arrested. In January 1966 the Lutsk regional court sentenced him
to four years' imprisonment under article 62, section 1, of the Ukrainian
Criminal Code (which corresponds to article 70 of the RSFSR Code). On
1 September 1969 Moroz finished his sentence and was set free. On 1 June
1970 he was arrested again.

In November 1970 the Ivano-Frankovsk regional court sentenced him —
under article 62, section 2, of the Ukrainian Code — to nine years' imprison-
ment (of which the first six years were to be spent in prison) and five years'
exile.

At the end of August [1974] Moroz's wife, Raisa Vasilevna Moroz
(Naberezhnaya ulitsa 14, kv. 1, Ivano-Frankovsk, Ukrainian S S R), not having
received any reply to a letter she had addressed to the President of the P E N
Club, sent him a second letter. She also wrote to the International Red Cross
and to the International Federation of Former Inmates of Fascist Concentra-
tion Camps. In all these letters she appealed for support on behalf of her
husband, for help in saving his life, and for assistance in bringing about his
transfer to a labour camp.

During September Raisa Moroz received, in reply to her inquiries, some
information regarding her husband's condition. Deputy governors of Vladimir
prison, Vodin and Fedotov, answered : 'Valentin Moroz is alive and well.' A
letter dated 13 September from the Vladimir Regional Health Department stated
that Moroz had been examined by doctors and was in excellent health; the
findings of a medical examination of Moroz, also sent by the Health Depart-
ment, even showed him as being in better health than before his arrest.

A medical report dated 27 September and signed by Popov, deputy head
of the M V D medical department, stated that Moroz had been found to be
suffering from a chronic disease of the gall-bladder, for which he was receiv-

ing treatment, and that he was being fed artificially.
During September and October Raisa Moroz was summoned four times for

talks to the Ivano-Frankovsk K G B; there she was threatened with prosecution
under the articles corresponding to article 70 and article 190-1 of the RSFSR
Criminal Code; there were hints that she might be dismissed from her job, or
she might be beaten up by thugs of some sort. On the day after this conver-
sation a stone was thrown at the window of her room, breaking it and hitting
her in the face. Officials of the Ivano-Frankovsk K G 13 first tried to convince
Raisa Moroz to 'stop making a fuss about your husband, and start thinking
about yourself% not succeeding in this, they began pressing her to persuade her
husband to stop his hunger strike. During these conversations it became clear
that the K G B officials had a wide knowledge of Raisa's private conversa-
tions over the telephone, of her conversations with people in person, of her
acquaintances, of her personal interests, etc. They brought Raisa's brother
in from the country, so that he might 'save his sister from being arrested',
and they said they would bring her mother.

Raisa Moroz went to the reception room in the K G B offices attached to the
USSR Council of Ministers. She was interviewed there by K G B official
Viktor Ivanovich Petrov. He told Raisa Moroz that he was talking to her on
behalf of Yu.V. Andropov, chairman of the K G B, and that the results of the
interview would be reported to him. Petrov said that going on hunger strike
was the private affair of the prisoner concerned, and the fact that a 'fuss' being
made in the West on Moroz's behalf would not help him — 'they'll fuss for a
while and then they'll stop'. Petrov gave Raisa Moroz to understand that,
whether her husband ended his hunger strike or continued it, there would be
no change in the conditions under which he was being detained. In conclusion,
Petrov told Raisa Moroz that not all her own actions were guiltless with re-
gard to Soviet law, and he advised her to ponder this.

On 5 November Moroz's wife and father were allowed to visit him. Prior
to the visit, the governor of Vladimir prison, Zavyalkin, told Raisa Moroz
that, whatever happened, her husband would still have to spend the next two
years in prison.

* * *
After this visit Raisa Moroz wrote the following letter :

`To all persons of humanity and goodwill in the world,
`To : the organization "Amnesty International"

the International Red Cross
the P E N Club
the President of the U S A, Mr Ford
the Prime Minister of Canada, M. Trudeau
the Chancellor of West Gemany, Hr Schmidt
the leaders of all States which have diplomatic relations with the USSR
all newspapers and radio stations in the world —

168 [A Chronicle of Current Events No. 33] [V. Moroz continues his Hunger Strike] 169

and it is difficult for me to travel there for visits, so I had not seen my son all
that time. On 1 July my son went on hunger strike, and has continued it ever
since. K G B officials and an editor of the newspaper Radyanska Vo/yn came
to my house and persistently urged me to visit my son and persuade him to
end his hunger strike. I saw my son yesterday, or rather what is left of him :
before me sat a skeleton with swollen face and puffy eyes. Artificial feeding is
being used on him, and he says that the tube which they push through his
oesophagus has for a long time now been covered in blood when pulled out,
as everything inside him has been injured, which makes him suffer terrible pain.

'My son went on hunger strike so that he should be transferred from prison
to a labour camp, but when I saw him I realized that he can neither be trans-
ferred to a camp nor be left in prison — his life can only be saved by a very
good hospital and by highly qualified medical treatment. I cannot try to per-
suade him to put an end to his hunger strike, because to end it would mean
that he would be left in prison, i.e. that he would soon die — for no one has
promised that the ending of his hunger strike would better his situation in any
way. On the contrary, the prison authorities consider that in spite of his awful
state of health he has to serve out the punishment-term he was sentenced to, in
the same way as before.

'I know nothing about politics, and it is hard for me to understand why the
court condemned my son to be shut up in a prison for a period which he finds
unbearable. But however great his guilt may have been, he was not, in fact,
condemned to death.

'I beg you, with all my heart, to intervene and save my son's life — after
all, you too have children of your own, and ought to understand my feelings.
My son must live!

With hope, and with respect,
Yakov Moroz,

collective farmer and pensioner.'

'On 5 November my husband Valentin Moroz, a political prisoner in Vladimir
prison, was allowed a visit from his family. This was on the 128th day of his
hunger strike.

'As usual, our conversation with him took place in the presence of warders,
who continually interrupted us, forbidding us to talk first about this, then
about that. But something else, previously unheard of in Vladimir prison, also
occurred: in addition to the warders, a news-photographer from the Novosti
press agency was also present at our meeting; and probably because of this, it
took place not in an empty, cheerless room, but in a hall containing some
furniture and a television set. Not knowing what kind of information Novosti
intends to put out concerning Valentin Moroz, I want to do this myself.

'Valentin is terrifyingly thin (he weighs 52 kgms (114 lbs) though he is
175 cm. (5 ft 9 ins) tall. His face is all swollen and he has dropsical swellings
under the eyes. He complains of pains in the heart. But his worst sufferings are
caused by the tube through which he has been fed artificially since the 20th
day of his hunger strike. This tube is injuring the inside of his throat and his
oesophagus. When withdrawn, it is covered in blood, and the pain which
Moroz has felt from the beginning during the feedings now persists in between
the feedings as well. Valentin is now almost constantly in a semi-conscious
condition, but he makes himself stand up from time to time, as he fears his legs
may otherwise become atrophied. And such is the spiritual strength of the man
that he would not let anyone carry him to our meeting, he walked in by him-
self !

'But however morally strong a man may be, his physical capabilities have
their limits. If Moroz's life is to be preserved, he must now be taken to a
hospital and given prolonged and attentive medical treatment. Yet the prison
governor insists that Valentin must remain in prison, whether he continues his
hunger strike or ends it. This is equivalent to a death sentence. My husband
is well aware of this, but he has decided to prolong his hunger strike for a
further two months, until 1 January 1975. If he does not succeed in getting out
of the prison during that period, he will find a way of putting an end to his
life:— "The year 1975 in prison does not exist for me," he said. I have no
doubt that he will carry out this decision, just as he has already carried out
his decision to start an indefinite hunger strike.

'Is it really possible that, in the present-day world, a man whose guilt con-
sists exclusively of four essays which a court has declared to be anti-Soviet,
should pay for this with his life?

6 November 1974.

* * *
On 22 November V. Moroz ended his hunger strike. In a letter to his wife
he informed her that he had been taken out of solitary confinement. His cell-
mate is, he said, 'a member of the intelligentsia'.

Raisa Moroz.'

* * *

In addition, Ya.I. Moroz, V. Moroz's father, wrote to L. I. Brezhnev:
'Dear Leonid Bich!
'The father of the political prisoner V. Moroz, now in Vladimir prison, is

writing to you. Moroz is already in his fifth year in that prison. I am an old man

Letters and Statements
Four women from camp 3 in the Mordovian complex have sent letters to
the USSR Procurator-General, R. Rudenko. They are Stefania Shabatura
(12 July 1973), Irina Senik (5 December 1973), Nina Strokata (10 December
1973) and Nadezhda Svetlichnaya (10 December 1973). Their letters are pub-
lished in Archive of the Chronicle number 1•128

170 [A Chronicle of Current Events No. 33] [Letters and Statements] 171

Press Statement
'The persecution of Alexander Isayevich Solzhenitsyn has ended with his

deportation. This was calculated to deprive of moral support those being per-
secuted for their ideas, for their refusal to lie, for the sacrificial love they feel
for their people. There had always been Solzhenitsyn's example — which had
made it easier for one to behave like a human being: to defend one's rights
and not to lose one's integrity, whether one was in an office, on a work-site, in
prison or in a camp.

To many people, however, Solzhenitsyn has given not only moral support.
For many years, as I well know, political prisoners, their relatives and friends
have turned to him for material support — and have received it.

'Deporting Solzhenitsyn will not put an end to this aid. Political prisoners,
their families and those who help them will be able to depend, as before, on
Alexander Isayevich's support. The honour of assisting him in carrying out this
task has fallen to me.

'This is the address to apply to:
Alexander Ilich Ginzburg,
Lesnoi pereulok, dom 5,
Tarusa Kaluzhskoi oblasti [Tarusa, Kaluga Region].
'It is not difficult to foresee that new obstacles will arise on this road, espe-

cially at first — as is always the case in our country when voices begin to be
heard, not in praise of the powers that be, but in bitter witness to the results
of their power.

'However, I share Solzhenitsyn's conviction that the righteousness of power
must inevitably yield to the power of righteousness.

Alexander Ginzburg.'
21 April 1974

On 20 November A. D. Sakharov sent a letter to the presidents of national
psychiatric associations in nine countries:

'For almost three years Semyon Gluzman, a psychiatrist, has been imprisoned,
because he dared to challenge a school of psychiatry which uses psychiatry for
repressive ends ...

'In the spring of 1972 Semyon Gluzman was arrested. The court sentenced
him to seven years' imprisonment on trumped-up charges of having distributed
libellous fabrications about the Soviet system. It has now become known that
this was the revenge taken by the authorities against Gluzman for his having
written an anonymous but very penetrating article which was published in
samizdat. It is Gluzman who (in collaboration with others) wrote 'An in
Absentia Psychiatric Report on the Case of P. G. Grigorenko', who at that time
was incarcerated in the Chernyakhovsk special psychiatric hospital on the
basis of a false diagnosis. This report was an exposé by a qualified person of
one of the darkest and most carefully-disguised of crimes, and it was precisely
for this reason that it drew the revenge of the authorities upon its author. Since
his conviction Gluzman has been taking part, in his camp, in the political pri-
soners' struggle for their rights and against the tyranny and cruelty of the
administration and the ever-worsening conditions under which political prisoners
are held .

'I am appealing to you, counting on your sympathetic understanding and
on your sense of professional solidarity: Gluzrnan is a man of whom his
colleagues can be proud. Today he needs your defence. Help him I '

The full text of the above letter is published in issue 1 of the Archive of the
Chronicle.'"

* *
* * *

On 15 September Kronid Lyubarsky sent the following statement to the Praesi-
churn of the USSR Supreme Soviet, in connection with the unexpected pardon-
ing of Silva Zalmanson and Simas Kudirka:

'If the government of the USSR has decided to curtail politically motivated
repression, this ought to be welcomed in every way ... If the political prisoners
in the USSR were to be freed, and new politically motivated persecution to
cease simultaneously, this would be greeted by Soviet society with understand-
ing, and would significantly lessen the tensions which exist between the authori-
ties and dissenting groups, which consist predominantly of the intelligentsia . . .

'Obviously, such a course would signify the transition from a struggle using
courts and repression to a genuine struggle of ideas. But this ought not to
frighten a state which possesses a really strong ideology. I call on the govern-
ment of the USSR not to abandon the conciliatory initiative they have
taken without developing it further.'

The full text of this statement is published in Archive of the Chronicle
number 1.

Andrei Grigorenko wrote a letter to A. D. Sakharov, in which he asked him
and the Human Rights Committee for their help on behalf of Mustafa
Dzhemilev (see Chronicle 32). A. D. Sakharov replied on 20 November in a
letter headed 'In support of Mustafa Dzhemilev'. Both letters are published in
the Archive of the Chronicle number I .

* *

In June A. D. Sakharov addressed letters to L. I. Brezhnev and the U S Presi-
dent R. Nixon (see Chronicle 32). Having received no reply, he wrote again, on
20 November, to L. I. Brezhnev and to U S President G. Ford. This letter is
published in the Archive of the Chronicle number 1.

* *
The political prisoner Nikolai Andreyevich Gorbal (camp 35 in the Penn
complex) sent the following statement to the procurator of the town of
Chusovoi:

'I request clarification of the following questions:

172 [A Chronicle of Current Events No. 33] [News in Brief] 173
If a convict dies while serving a term of punishment, are his relatives

entitled to have his body? Which standing regulations make provision for this?
If the standing regulations allow the administration of the place of

imprisonment to refuse to hand over the body of the deceased to the relatives for
burial, how long a period has to elapse before the body can be re-interred?
Which standing regulations make provision for this?

If a convict is buried in the place where he dies, are his relatives informed of
the location of the grave? Which standing regulations make provision for this?

Am I entitled to make arrangements for the disposal of my body in the
case of my death? Which standing regulations make provision for this?'

S. Gluzman sent a similar set of questions.
Two months later there had still been no reply.

treatment, by 22 October he still had not been transferred to the hospital. Com-
mon criminals among the prisoners beat Feldman up, smashed his spectacles,
and robbed him (taking letters, papers and personal effects).

* *
Andrei Tverdokhlehov has compiled a collection of selected reports, On
Prisoners' Conditions.'" The collection has these sections: 'A Strict-regime
Corrective Labour Camp', 'On the Food in Vladimir Prison', the 'The Pre-trial
Prison of Lefortovo' and 'Concerning Order 020'. Besides these, the collection
includes the full text of a letter addressed to the Human Rights Committee by
political prisoners in camp 19 in the Mordovian complex. (See 'In the Mor-
dovian Camps', sub-section 'Camp 19', in this issue.)

News in Brief
Ivar 2ukovskis, a journalist dealing with international affairs, was convicted
in 1969 for giving, while in Yugoslavia, an interview to a Yugoslav newspaper
about the events in Czechoslovakia. He was released from camp 19 in the Mor-
dovian complex during the summer of 1973 (see Chronicle 32).

As 2ukovskis relates, the following incident happened to him in June 1974 :
One day a woman (a stranger to him) asked him in a shop to try on a coat

because, she said, he was of similar build to her son; then the woman asked
2ukovskis to put on his own raincoat, over the coat; Zukovskis agreed to thisrequest too; then the woman started shouting that she had caught a thief. A
record was drawn up. In August 2ukovskis was sentenced to two (or 24) years,
for stealing.

* *
In August Lukyanenko, Kudirka, Chernoglaz, Bithovsky, Yatsishin and
Afanasev found themselves all together in the same cell in Vladimir prison.

* *

* * *

A. D. Sakharov has been awarded the 'Cino del Duca' prize. In a letter of
thanks A. D. Sakharov stated : 'The award of this prize is evidence of a concern
not only for myself personally, but also to an even greater extent for that
complex of people, problems and events which fate has often caused to be
connected with my name.' A. D. Sakharov's wife, Elena Bonner, has made useof the prize money by placing 50,000 francs in a Paris bank so as to establish
a fund for assistance to the children of political prisoners in the Soviet Union.
In announcing the establishment of this fund, she expressed the hope that 'the
provision of the necessities of life for children of political prisoners will not be
a matter of indifference to people in many countries, and that they will con-
tribute to the fund'.

In the files of case number 109, in which ten Crimean Tatars were tried in
Tashkent in July 1969 (see Chronicle 9) there is a document, dated March or
April 1969 and signed by investigator Berezovsky and Procurator Ruzmetov, to
the effect that, due to his death, the accused Fevzi Seidalliyev (see Chronicle
31) has been eliminated from the case. Not long before this, Mamedi Chobanov
(see Chronicles 7, 31) had met F. Seidalliyev in a convoy of prisoners between
Simferopol and Dnepropetrovsk: Seidalliyev was on hunger strike and was
extremely emaciated.

* * *
Alexander Feldman (see Chronicles 30, 32) has been transferred from the cell-
type premises in camp MKh 324 /98 (in the Khmelnitsky region) to the C-T P
in another camp (institution YuZ 17/10, selo Darevka, 13elozersky raion,
Khersonkaya oblast). On 3 October Feldman was released from the C-T P
before his time was up (40 days before his term in it was due to end), in view
of his state of extreme physical exhaustion. Although recommended for hospital

Trials of Recent Years
[Trial of A. N. Chekalim] Verdict
Case No. 6-74 Secret
In the name of the Ukrainian Soviet Socialist Republic, on 15 June 1971 the
Voroshilovgrad regional court, consisting of : V. A. Yaresko as chairman and
K. A. Baranova and M. F. Drozhzhina as people's assessors; with T. M.
Golubnichei as secretary, and with prosecutor V. I. Zimarin and defence coun-
sel N. M. Sokolikova participating, having investigated, in closed session, in
the city of Voroshilovgrad, the charges against Chekalin, Alexander Nikolaye-vich, born 19 December 1938, native of Slyud-Rudnik, Udereisk district,
Krasnoyarsk territory, a Russian, citizen of the U S S R, not a party member,
ten years of education, no previous convictions, married, with a dependant son

I 74 [A Chronicle of Current Events No. 33] [Trials of Recent Years] 175

born in 1962, resident of the town of Lisichansk, Voroshilovgrad region, K.
Marx St, 136/5, worked as a metal-fitter in the Lisichansk factory
'Stroimashina', under arrest since 27 May 1971, brought to trial under article
62, section 1, of the Ukrainian Criminal Code. has established that:

On 14 June 1970, during the elections, the accused A. N. Chekalin wrote
anti-Soviet inscriptions on ballot papers used for the elections to the Soviet of
the Union and to the Soviet of Nationalities in the Ukrainian S S R Lisichansk
electoral district number 38, and the Lisichansk electoral district number 440;
in these inscriptions he called for the overthrow of Soviet authority and also
made deliberately false and libellous accusations defaming the Soviet social and
political system, thus committing the crime specified in article 62, section I, of
the Ukrainian Criminal Code. The accused Chekalin has admitted that he
is guilty of the above-mentioned offence, and that, on election day, he went
to the polling booths and, on being given the ballot papers, he wrote on them
comments of an anti-Soviet nature, libelling the Soviet electoral system; the
fact that he was guilty of the above-mentioned offence is supported by the
evidence of witness N. I. Veretennikov, who was at the time deputy-chairman
of the constituency electoral commission and who, while counting the votes,
noticed that there were anti-Soviet inscriptions on two of the ballot papers.
He said that he had interpreted these inscriptions as calling for the overthrow
of Soviet authority and as libelling our electoral system. The witness E. R.
Chekalina, wife of the accused, said that after the elections her husband had
mentioned that he had written anti-Soviet comments; she also said that her hus-
band listened to foreign radio broadcasts, particularly to the 'Voice of America'.
The witness V. D. Zhitny, foreman of the work-brigade in which the accused
worked, told the court that Chekalin was discontented with the existing system
in our country and had talked of possibly emigrating. The evidence of witness
S. P. Chernikov was that he had heard Chekalin use insulting language about
communists. The accused did not deny that he was discontented with the exist-
ing system in our country, that he had expressed the desire to emigrate to some
other country, that he had regularly listened to foreign radio broadcasts, and
that in his inscriptions on the ballot papers he had quoted some words he had
heard from these radio broadcasts. (The following half line is indecipherable -
Chronicle) . . . the material evidence on which the inscriptions, as the criminolo-
gical examination statement shows, were written by one and the same person
— Chekalin. The accused was aware that, in putting these inscriptions on the
ballot papers, he was spreading anti-Soviet ideas, because the inscriptions on
the ballot papers would be read when the votes were being counted, and it
was his intention that they should be read. He acted with the deliberate intent
of spreading libellous fabrications concerning our electoral system; he himself
does not even deny this; therefore it follows that he committed the above-
mentioned crime with the deliberate intent of pursuing anti-Soviet aims, to which
the above-mentioned evidence bears witness. The fact that Chekalin had anti-
Soviet intentions when propagating his ideas is borne out by the very content
of the inscriptions on the ballot papers. His contention that he committed this

crime because of a grudge against the administration of his workshop, due to a
failure on their part to grant him a summer holiday, is ill-conceived. On 12
March 1970 a workshop union meeting forbade him the right to have a holiday
in the summer because of his non-attendance at trade union meetings. He
committed the crime on 14 June 1970 (see page 96 of the case file). Further-
more, he had not, at the time, taken any steps to appeal against the union meet-
ing's decision, nor did he refer to the above-mentioned factors during his original
explanations of the reasons for his crime. Taking into consideration all the
evidence, the regional court finds that the accused Chekalin's guilt concern-
ing anti-Soviet agitation has been fully established, and that his criminal acts
have been correctly defined as coming under article 62, section 1.

On coming to a decision as to the degree of the punishment, the regional
court has taken into consideration the facts that Chekalin committed an
especially dangerous crime against the state, that he was employed in socially-
useful work, that he has a dependant child, and that he has admitted his guilt
and repented. He must serve a term of imprisonment in a strict-regime cor-
rective-labour colony, but taking into account his character and the way he
has conducted himself, the regional court considers that a supplementary punish-
ment in the form of exile is not advisable. In accordance with the law as laid
down in articles 323-324 of the Ukrainian Code of Criminal Procedure, the
verdict of the regional court is as follows:

A. N. Chekalin has been found guilty of contravening article 62, section 1,
of the Ukrainian Criminal Code, and is sentenced to be punished by imprison-
ment for a term of five years, without exile, the term to be served in a strict-
regime corrective-labour colony. The term of imprisonment is to include the
time which Chekalin has spent in custody since 27 May 1971. The form of re-
straint is to remain unchanged: detention in custody.

Court expenses to the sum of 11 roubles, 88 kopecks are to be paid by Chekalin
to the state. The material evidence — the ballot papers — is to be kept with
the case files. An appeal against the verdict can be addressed to the Ukrainian
S S R Supreme Court within seven days of its pronouncement, and by the
accused himself, within the same period of time after he has received a copy
of the verdict.

Chairman (signature)
People's Assessors (signatures)

* * *

Chekalin is at present in camp 35 of the Perm complex.

* * *

[The Trial of Dr S. I. Korolchuk]
On 1 September 1971 the Lvov regional court (chairman: L. S. Zuber; people's

assessors: Rekunenko and Korniyenko), sitting in closed session, investigated

the case against Semyon Isidorovich Korolchuk (born 1930, with a higher medi-

176 [A Chronicle of Current Events No. 33] [Trials of Recent Years] 177
cal education), charged with actions designated in article 62 of the UkrainianCriminal Code."' Counsel for the prosecution was Procurator P. I. Balochanin.The defence was conducted by lawyers M. V. Melik and L. I. Fadorishev. Theverdict reads in part:

'The court has established that the accused Korolchuk, with the aim of under-mining Soviet power, conducted anti-Soviet agitation from 1965 until March1970, through the distribution of material of anti-Soviet content, in which theSoviet social system was defamed, and that he also spread the slights containedtherein by word of mouth. In 1965, Korolchuk established criminal contactwith V. Kobylyukh, from whom he obtained an article about the trial ofPogruzhalsky, and then gave it to I. N. Gubka to read . . . In 1965, in theapartment of Guz, Roman Yuskov, a resident of Kiev, gave Korolchuk twoissues of the anti-Soviet journal Suchasnist, published in Munich (F R G), whichhe also passed on to Gubka. In 1965 Korolchuk obtained a photocopy of theanti-Soviet publication Two Ukrainian Encylopaedias — a book printed abroad.In the summer of the same year, 1965, Gubka gave Korolchuk five copiesof the anti-Soviet journal Liberty and the Fatherland, which the latter showedto Pastukh at the end of 1965, subsequently hiding them in the village ofGlinsk. In 1967 he tried to influence Pastukh, talking to him about Pogruzhalskyand praising the document 'Woe from Wit' by V. Chornovil."2 While talkingto A.Ya. Saly in the town of Turka, in 1965, he spoke of the deliberateburning down of a library in Kiev. In 1970, during a conversation withYavorsky, he tried to convince the latter that a policy of Russification wasallegedly being put into effect in the Ukraine.'
The court sentenced Korolchuk to four years of strict-regime camps 'andto confiscation of his "Spidola" radio set, as being an instrument of his crime'.The nature of the crime committed with the aid of the 'Spidola' radio setwas not specified in the verdict.

The Union of Ukrainian Youth of Galicia
On 9 August 1973 the Ivano-Frankovsk regional court (chairman — G. D.Vasilenko; people's assessors — D. T. Konyukh, V. R. Kostromin), sitting inclosed session, investigated the case against five Ukrainians charged with found-ing an illegal anti-Soviet organization, the 'Union of Ukrainian Youth ofGalicia'. The counsel for the prosecution was procurator I. D. Egorov. Thecounsel for the defence were lawyers V. A. Tokarev, G. M. Kobylsky, L. M.Suslov, V. I. Pospolitak and A. S. Antonets. The accused were: Dmitry Dmitrie-vich Grinkov (born 1948, secondary education, metal-worker, two small de-pendant children, home address: flat 28, Pervomaiskaya Street 11, Kolotnyya,lvano-Frankovsk region); Nikolai Nikolayevich Motryuk (born 1949, secon-dary education, metal-worker, has a dependant infant, lived in the village ofMarkivka, Kolomyya district, Ivano-Frankovsk region); Ivan VasilevichShovkovoi (born 1950, secondary education, joiner, lived in the settlement ofPechenizhin in Kolomyya district); Dmitry Ilich Demidov (born 1948, highereducation, mechanical engineer, has a dependant infant, lived in the settlement

of Pechenizhin); and Roman Vasilevich Chuprei (born 1948, prior to his arresta third-year student at the Lvov Polytechnic Institute).
All five accused were charged under article 62 of the Ukrainian CriminalCode (equivalent to article 70 of the RSFSR Code) and article 64 of theUkrainian Criminal Code ('organized activity aimed at committing especiallydangerous crimes against the state, and also participation in an anti-Sovietorganization'). Grinkov, Motryuk, Shovkovoi and Demidov were, in addition,charged under article 223 of the Ukrainian Code ('stealing firearms, ammuni-tion and/or explosives'), while Demidov was charged under article 223 viaarticle 19 of the Ukrainian Criminal Code ('complicity'). Grinkov, Motryukand Shovkovoi were also charged under article 140 of the Code ('larceny').Grinkov was also charged under article 81 of the Code ('feloniously appropriat-ing state or public property'), and Shovkovoi was further charged under article222 of the Code ('unlawfully possessing, storing, manufacturing or sellingweapons and/or explosives').
Under articles 62 and 64 the accused were charged with having, in the autumnof 1971, agreed 'to found an illegal anti-Soviet organization to fight againstSoviet power for the secession of the Ukrainian S S R from the USSR andfor the establishment of a so-called "independent Ukraine", by attracting newmembers into the above organization, by the ideological preparation and train-ing of its members and of others in a spirit of anti-Soviet nationalism, andby establishing links with other organizations hostile to the Soviet Union,including ones abroad'. Grinkov was the moving force behind the foundingof the organization. And he then headed the organization, directed it, andnamed it 'The Union of Ukrainian Youth of Galicia'. Nine meetings of theorganization took place between February 1972 and March 1973. (Grinkov,Shovkovoi and Motryuk were arrested on 15 March 1973; Chuprei on 17March 1973; and Demidov on 13 April 1973.) At those meetings, speecheswere made and books read which were 'of a nationalist, anti-Soviet nature',and 'nationalist songs' were sung.
Under the other articles of the Ukrainian Code, the main charge againstthe accused was the stealing of firearms and ammunition. In addition, Grinkovhad appropriated two builder's pistols and had given them to Shovkovoi toconvert into real firearms. The verdict stated that at the beginning of 1973,'in order to hide his criminal activity', Shovkovoi had 'thrown the pistols downa school toilet drain'. In 1969 Shovkovoi had manufactured a barrel-loadingpistol, and in 1972 he had converted it and used it for target practice.At the trial all the accused 'made full confessions and gave details aboutthe time, place and circumstances' of their criminal acts. Besides which, specificpoints in the statements made by the accused were supported by evidencegiven by seven other members of the organization, who appeared as witnessesat the trial, and by the 'nationalistic content of notes confiscated fromGrinkov'.
In passing sentence, the court took into consideration 'the sincere repentanceshown by the accused Motryuk, Shovkovoi, Demidov and Chuprei, and their

I 78 [A Chronicle of Current Events No. 33] [End-Notes] 179

condemnation of their criminal acts'. The sentences were: Grinkov — seven
years in strict-regime camps and three years in exile; Shovkovoi and Demidov
— five years in strict-regime camps each; Motryuk and Chuprei — four years'
strict-regime each, The sentence carries the endorsement: 'secret'.

Chronicle Notes
Henceforth, the Chronicle will publish a supplement, The Archive of the
Chronicle, which will contain texts of samizdat documents and possibly of some
other documents as well.

* * *

The Chronicle wishes to express its gratitude to the thronika Press' publish-
ing house (U S A, editor-in-chief Valery N. Chalidze) for undertaking, in
accordance with wishes expressed to it earlier, the work and burden of the
publication abroad of the Chronicle of Current Events.

The Chronicle hereby confirms that the ahronika Press' publishing house
has been given full authority to represent it with regard to all matters con-
cerning copyright in connection with the publication of the Chronicle of
Current Events.

The Chronicle wishes to have the widest possible distribution of the infor-
mation contained in its issues, and hopes that opportunities will be found for
the attainment of this objective.

Errata in Chronicles 28-31
[Regrettably, a considerable number of printing errors appeared in Chronicles
28-31. The following list corrects some of them.

P. 9, footnote: not Litinov, but Litvinov. P. 25, line 22: not Vyeselova, but
Veselova. P. 30, first footnote, line 4 : not November, but 9 November; not
'month-', but 'month-long'. P. 44, 2nd caption : not Shaferevich, but Shafarevich.
P. 56, footnote: the second sentence here should in fact be attached to the
previous footnote; also, not Rushkin, but Pushkin. P. 62, lines 2 and 3 from
bottom: delete IMaltsev of having bad contacts with Italian correspondents'. P. 72,
footnote: not Kudrika, but Kudirka. P. 77, line 5: *omitted, P. 82, footnote
omitted *On Gabai see Chronicles 1, 2, 5, 8-15, 19, 25, 29, 31. P. 83, reference
in footnote omitted: See text in A Chronicle of Human Rights, number 4, 1973,
pp. 9-13, also number 5-6, pp. 88-90. P. 85, line 9: not Dzemilev, but Dzhemilev.
P. 88, line 23: delete 'Subject'. P. 89, line 3: not Soviet Kogo, but Sovetskogo;

and line 11 : not arya, but Zarya. P. 93, line 22: not Belyeyev, but Belyayev.
P. 97, line 5 from bottom: not Afansov, but Afanasov. P. 118, line 13 from
bottom: not Makogov, but Makogonov. P. 121, line 7 from bottom: not Fydorov,
but Fyodorov. P. 124, 2nd caption: not Dznemilev, but Dzhemilev; 5th caption :
not 1969. but 1966. P. 127, footnote: not Delo 109, but Tashkentskii protsess.
P. 135, line 27: not Mamade, but Mamedi. P. 139, footnote: not 16, but 26.
P. 161, caption: not Aldiyev, but Aliyev. P. 162: not Akhmetov, K., but Akhtemov,
K. P. 168, omission in line 6 from bottom: 31 Percy St.

In addition, it should be noted that the printer could not, unfortunately, supply
the inverted circumflex often required in Lithuanian on the letters c and s.]

End- Notes (Chronicles 32 and 33)
I. See full text in A Chronicle of Human Rights in the USSR (henceforth

CII R), New York, number 7, 1974.
See a transcript of his 1967 trial and related materials in P. Litvinov, cd, The
Demonstration on Pushkin Square, London, 1969. See also Chronicles 2, 5, 12.
See details of the published works in C Fl I?, 1973, number 3, section 'Bibli-
ography'.
Herald of the Russian Student Christian Movement, 91 nte Olivier de Serre,
75015 Paris, quarterly.
See text in C H R, 1973, number 3.
Widely published. See full text in, e.g., The Nnv York Review of Books, 4
October 1973.
For the texts of this and the previous item see C H R, 1974, number 8.
See also Myuge's article about Nekipclov, and Nekipelov's verse in Russkaya
mysl, Paris, 3 January 1974 and 11 April 1974 respectively.
Obshchestvennye probletny, a samizdat journal edited in Moscow by V. N.
Chalidze, of which 15 issues appeared between 1969 and 1972. The contents
of each issue were summarized in the Chronicle (see Numbers 10-27, with a
few exceptions). Many materials of the Moscow Human Rights Committee
were published in later issues of Social Problems.
The paper Golos Rodiny (Voice of the Motherland).
See texts in C H R, 1974, numbers 8 and 9.
These two sentences are not fully accurate. In fact, provided that Pentecostalist
communities have been prepared to affiliate to the official All-Union Council
of Evangelical Christians (i.e., Pentecostalists) and Baptists, formed in 1944,
they have been allowed to register with local authorities both before and after
1963, and thus become legal. But many have not been prepared to do this.
After 1963 the Chernogorsk community was allowed for a time to function
legally without affiliation, but this was a special case See documents and article
by Michael Rowe in Religion in Communist Lands, Keston College, Kent,
number 1-3, 1975.
See the full texts of this appeal, and of the two further appeals summarized
below, in C If R, 1974, number 10. See also the Vashchenko documents in
number 15.
An error, presumably caused by mis-typing or faulty knowledge. In fact, the
period of greatest persecution for Soviet Christians was between 1929 and1941, by which date most churches had been forcibly closed. But on Hitler's
invasion of the USSR Stalin sharply reversed this policy.
None appear to have reported on this, but later Bresenden gave another
interview to Peter Osnos, whose report appeared in the Washington Post and
the International Herald Tribune, 23 April 1975. In the autumn of 1975 Evgcny
Bresenden was allowed to emigrate.
This varied sarnizdat collection of over 100 pages, resembling the Jewish
movement's Exodus, has been published in several places in the West. For
background see Ann Sheehy, The Crimean Tatars, Volga Germans and
Meskhetians (second, expanded edition), Minority Rights Group, 36 Craven
Street, London, WC2, 1973. See also recent documents and materials on the
Germans in Chronicle 34 and C H R, 1974, numbers 7, 10, 12.
Regat: Riad according to Chronicle 31, though both forms may be correct:

180 [A Chronicle of Current Events No. 33]
[End-Notes] 181

Tatar names are of ten spelt in a variety of ways.
These summaries arc in fact omitted, presumably by mistake. Sequels to manyof the episodes in this section can be found in Chronicles 34, 35 and 36.
English translations of the Lithuanian Chronicle are published as booklets
by the Lithuanian Roman Catholic Priests' League of America, 64-14 56thRoad. Maspeth, New York 11378.
The Soviet paper Lvovskaya Pravda later reported on his conviction and trial,
but did not give his sentence. See a lengthy account in The Guardian, London,
28 August 1974.
Sec an article (with documents) on this complex matter, 'The Georgian
Orthodox Church : Corruption and Renewal' by Peter Reddaway, in Religion
in Cotntnunist Lands, op cit, 1975, numbers 4-5 and 6. See also Chronicles
34-35 and this issue ('News in Brief'). It is clear from this material that Mrs
Pailodze's case played an important role in the emergence and development
of human rights activity in Georgia.
Additional information on many of the prisoners mentioned in this section
can be found in Chronicle 33 (this volume), also in Chronicles 34-36.
Chronicle 33 (section 'In the Mordovian Camps') reports that a later attempt
succeeded. On Zukovskis see Chronicles 11 and 33.
In the West he spells his name Scharegin. He was arrested in September 1968
and sentenced in early January 1970. See a Reuter report from Moscow dated
9 January 1970.
Corrected from 'Algimantas' in accordance with correction in Chronicle 34.
Corrected from 'Victor', as indicated in Chronicle 33. Kolomin's age, on the
line below, has been corrected from 22, as indicated in Chronicle 35.
Corrected from '20 February', as indicated in Chronicle 33.
These essays arc now available in English in two similar Moroz collections,
Report from the Beria Reserve, Peter Martin, Toronto, 1974, and Boomerang,
Smoloskyp, PO Box 6066, Baltimore, Md, U S A, 1974. For appeals in Moroz's
defence see this issue (section 'Letters and Statements') and C H R, 1974,
numbers 8 and 9.
Corrected from 'March 1972' on the basis of available documents.
See the texts of his carefully argued appeal, and of the verdict on Feldman
which the appeal contests, in C H R, 1974, number 8, pp 43-51.
This is also stated in a letter he wrote to A. Petrov-Agatov shortly before he
died, a copy of which recently reached the West.
But see details and a correction in Chronicle 33.
A Lithuanian worker born in 1943.
The committee's secretary is Dr M. Broué, 18 rue du Gen Pajol, 77130 Montereau,France. The committee, which seeks broad support, publishes regular bulletins
in both English and French.
In a subsequent issue of the Committee's bulletin Prof. Freedman published
a categoric denial of this statement.
See section 'Letters and Statements' in this issue.
See the statement by Dr Roger Gentis and Dr Horace Torrubia in Le Nouvel
Observateur, Paris, 5-11 November 1973.
Simultaneously he circulated a long statement of solidarity which was widely
published in the West.
Returned to the USSR in 1973.

See A. Voronel's open letter of 22 June 1974 in CH& 1974, number 10.
These were published in the West in the spring and summer of 1974.
See Chronicles 11 and 24. Goryachev emigrated in 1975.
Sec Chronicles 5, 6, 11, 20, 22 and 30, and C H R, 1973, number 4.
See full text and related texts in C H R, 1974, number 7 (see also 1973,
number 4).
In fact no summary is given, evidently through inadvertence. Voinovich's
letter, dated 2 October 1973 and published widely in the West, was a response
to Boris Pankin's interview in the Literary Gazette of 26 September 1973.
On Pankin's All-Union Agency for Authors' Rights see also C H R, 1973,
numbers 4 and 5-6, section 13 in each, and 1974, number 7, section 'Persecu-
tion of Writers' (also 1973, number 1, section 'Documents of Soviet Law').
The first two parts of Voinovich's five-pan novel about Chonkin were pub-
lished in Russian in book-form by the Y M C A-Press in Paris in 1975, and are
due to appear in several other languages. For several Voinovich texts and an
interview see Index, London, 1975, number 2.
The materials of this section appear at their full length (9 pages) in CH R,
1974, number 9. See also Etkind's defence of Brodsky at his trial in thc
condensed transcript in Encounter, London, September 1964 (full transcript
in Russian in R. N. Grynberg, ed, Vozdushnye puti - Almanakh IV, New York,
1965).
For details of these directives (of 1972) sec C R, 1973, number 5-6, section
3, where the case of the scientist A. P. Fedoseyev is discussed.
For a later, detailed statement (5 pp) by Ginzburg see C H R, 1975, number
13. See also Chronicles 34 and 35 for developments regarding him and
Marchenko.
On these 'reform Baptists', or 'initsiativnilP, sec Chronicles 16 and (especiallyregarding G. Vim) 34 and 35.
Vylegzhanin was later sentenced to four years, but the other two may have
been freed. See Chronicles 34 and 35.
The first two of these items feature in a book edited by Tatyana Khodorovich
which has appeared in Russian and will appear in early 1976 in English as
(provisional title) The Da Vinci Syndrome: the Case of Leonid Plyushch, C.
Hurst, London. The third item is one of the two Tverdokhlcbov documents
summarized on pp 116 and 118 of Chronicle 30 (English edition), the second
of which was published in The New Scientist, London, 11 October 1973.
Corrected from Raigorodsky, as indicated in Chronicle 34.
On Bokov, a young philosopher, see Chronicle 34. In 1975 Bokov emigrated.
For documents in this case see C H R, 1974, numbers 9 and 10, and recent
issues of Religion in Communist Lands, Keston, Kent.
On this schismatic Church see W. C. Fletcher, The Russian Orthodox Church
Underground: 1917-1970, London, 1971.
See documents concerning Galich's struggle to emigrate in C H R, 1974,
number 7.
See also his samizdat open letters to H. Boll and to the Writers' Union in
ibid, 1973, number 3, and to Prof. Muzafarov (a Crimean Tatar) and the
Medvedev twins in ibid, 1973, number 5-6.
See Chronicle 30, p 112 (English edition). B'nai B'rith in New York has
published the first two issues in English, and the Department of Russian

182 [A Chronicle of Current Events No. 33] [End-Notes] 183

Studies at the Hebrew University of Jerusalem has been publishing the
almanach regularly in Russian in its series Evreiskii Samizdat.
Nekrasov's essays were published in Novy mir in late 1962; for the Chornovil
letter see Michael Browne, ed, Ferment in the Ukraine, London, 1971,
document 30. See also P. Litvinov, The Demonstration in Pushkin Square,
and Chronicle 5 for his signing of other protests in 1966 and 1968, and CH R,
1974, numbers 7 and 8, for documents on his 1974 search, etc.
See various issues from number 18 onwards.
In fact, by the end of 1973 Lavrov and the two preceding people, Montlevich
and Butkus, as well as their colleague Zheleznov, had all been released from
the ordinary mental hospitals in which they had been interned. See Chronicle
28 on their case.
See full text in CH R, 1974, number 7.
See full text in ibid, loc cit.
See full text in ibid, 1974, number 8.
Sec full text in ibid, loc cit.
See Chronicle 30. On Engelgardt's more liberal role in the Zh. Medvedev case
see Chronicle 14.
See full text in C H R, 1974, number 8.
In response to Orlov's statement Sakharov and Shafarevich issued an appeal
to world scientific opinion in his defence. See text in ibid, 1974, number 10.
On the Moscow group see ibid, 1974, number 11, and Chronicle 34.
Sec full text in CH R, 1974, number 12.
See full text in ibid, loc cit.
See full text in ibid, loc cit, also Nature, London, 4 September 1975. The
Congress is now in fact called the International Association for Cultural
Freedom. Its headquarters is in Paris.
Full text in possession of Khronika Press, but not yet published.
Corrected from the faulty reference given in the Chronicle (Psalm 90, verse 14).
It should also be noted that Psalm 70 in the Anglican Psalter is Psalm 71 in
the Russian Psalter.
Due to be published in Russian by Khronika Press, New York, in 1975. The
full text of the 20-page interview is due to appear in English in Survey, London,
1975, number 97.
This collection is included in the book Andrei Tverdokhlebov - v zaslichitu
pray cheloveka (Andrei Tverdokhlebov in Defence of Human Rights), edited
by V. Chalidze, Khronika Press, New York, 1974.
See full text in C H R, 1974, number 11.
On Zdorovets see Chronicles 7, 29, 30; on Vins Chronicles 5, 34 and 35.
See full text in C H R, 1974, number 11.
For a systematic analysis of food norms and other major aspects of the theory
and practice of the Soviet laws and regulations on imprisonment see the
Amnesty International Report, Prisoners of Conscience in the U S S R: their
Treatment and Conditions, London, 1975 (referred to henceforth as A I Report,
1975). This very thorough report is essential background reading for Chronicle
33 and for the sections of other Chronicles which concern prisons, camps and
mental hospitals.
For a detailed map of this camp complex see P. Reddaway, Uncensored
Russia, p 204, and for an explanation of various key Russian words concerning

camps see ibid, p 456, notes 8 and 10.
For detailed ground plans of this camp, and of a typical cell in it, see A IReport, 1975.
Chronicle 35 reports that Staroselsky was released in, probably, early 1974,
and also points to the illegality of his having been put in a camp for adults
after the verdict had specified a juvenile camp for his whole term.
A. I. Ivanov: probably the A. Ivanov whose samizdat essay on the desirabilityof a multi-party system is summarized in Chronicle 17.
This document recently reached the West, with related documents, but has
not yet been published. On Petrov-Agatov and his works see also Chronicles10, 17, 27.
On the involvement of his mother, B. Pagiliene, in the case of Sergei Kovalyov
see Chronicles 34 and 35.
See note 54 above.
Chronicle 35 reports that in October 1974 she was ruled to be mentally ill and
sent to the hospital in camp 3.
See full English text in CH R, 1975, number 13. The episode with Gluzman'sparents at the camp is described by his friend Victor Nekrasov in an article
about Gluzman, Plyushch and their families in The Observer Colour Magazine,20 July 1975.
I.e., the V. Bolysov who is the author of the article, 'Utilize All Means of
Procuracy Supervision', in Sotsialisticheskaya Zakonnost (Socialist Legality),Moscow, March 1975.
For an important document describing Ogurtsov's hospitalization, and its
background, see CH R, 1974, number 10.
See A. Solzhenitsyn, The GULag Archipelago, vol. I.
Chronicle 35 reports that in January 1975 M. Dyak (aged 40) was in a
terminal condition, yet was refused release by a court, as he had not 'reformed'.
See on him also Chronicles 11 and 17.
Basarab: omitted, presumably in error, from the list of camp 35 prisoners
later in this issue. On him see Chronicle 24.
This book is apparently not yet available in the West. But lengthy documents
on the case, edited by Svetlichny, have been published. In English they appear
in Michael Browne, ed, Ferment in the Ukraine, London, 1971,
See French text in Caitiffs du Samizdat. Brussels, 1973, May, number 9, andRussian text in Russkaya rnysl, Paris, 12 April 1973. In July 1975 the RoyalCollege of Psychiatrists sent a telegram of moral support to Gluzman, and
protested to the Soviet authorities about his imprisonment. See texts in TheObserver, London, 20 July 1975.
The trial is described in some detail, but without the defendants' names, inChronicle 24, pp 140-41 of the Amnesty International edition.
See note 94 above.
Two documents written by Balakhonov in 1974, summarized in Chronicle 35,have reached the West. One, an appeal to the World Meteorological Organiza-
don in Geneva, was given to the addressee by the Swiss section of Amnesty in
summer 1975. On 11 July 1975 a demonstration for Balakhonov took place in
Geneva.
Mikhail Vendysh: corrected from Vyndish, as indicated in Chronicle 35. Seealso C H R, 1973, number 5-6, where some details differ: Vendysh is reported

184 [A Chronicle of Current Events No. 33] [RSFSR Crinzinal Code] 185

to be a Jew born in 1947 and sentenced to 15 years after trying to escape
from a Soviet ship in the Mediterranean in 1967. In 1972 he was in Mordovian
camp 19.
I.e., Vasily Ivanovich. Zakharchenko was born in 1936.
1956, according to Ukrainian Herald 4, which says he was arrested in 1948
(not 1951).
Corrected from 12 (a clear slip), as indicated in Chronicle 34.
According to C H R, 1973, number 4, Mikhail Yatsishin is an office-worker
from Chervonograd.
V. Marchenko: six years in camps and two in exile, according to Ukrainian
Herald 7-8, which describes him as a writer.
Not convicted 'recently', first name not 'Panas': corrected here as indicated
in Chronicle 35. Also, the one word 'Glana' (a name) has been deleted just
below 'Gurny', as indicated in Chronicle 35.
Tentatively corrected from '3' on the basis of Chronicle 29 and another
document.
Corrected from Vasilevich, as indicated in Chronicle 35.
Both have since emigrated to Israel.
See more details of this case, from the official viewpoint, in Chronicle 22,
where Yakubenko's initials are given as NJ. No information is available on
Yakubenko's subsequent fate. Chronicle 35 reports Chamovskikh's release
from camp and dispatch into exile.
Sec note 94.
Victor Evgenevich Grigorev's sentence was seven years, according to a long
appeal he wrote in 1972 to world Christians, which also indicates that he was
arrested in 1968 and renounced his Soviet citizenship in 1972. See Russian
text in Novyi zhurnal, New York, 1975, number 118.
Corrected from 'due for release in one and a half years', as indicated in
Chronicle 35.
Confirmed in M. Browne, ed, Ferment in the Ukraine, p 100. Protsiv was
one of a group of six men from Khodorov who were tried in Lvov.
Dmitry Pilitsyak: according to another document, his sentence is 25 years
under article 58-1. Chronicle 35 reports his release.
Corrected from 1920, as indicated in Chronicle 35.
Corrected from 1918, as indicated in Chronicle 35.
Chronicle 35 adds : 15 year sentence under article 64.
Corrected from 10 years, as indicated in Chronicle 35, which adds: article 64.
Corrected from 25 years, as indicated in Chronicle 35, which also gives the
article (64) and Zagrebayev's first name, Ivan.
Corrected from Kashuz, as indicated in Chronicle 35, which adds that his
sentence is 15 years under article 64.
Chronicle 35 reports that they were sentenced in 1957 for taking part in mass
shootings of Jews, and corrects Chronicle 33's error in calling them Volga
Germans.
Corrected from 'was', as indicated in Chronicle 35.
Where her name is, evidently, nus-spelt Silivonchik. On her see also this issue.
Chronicle 35 adds that Egor Vasin served in the Vlasov army, was given,
while in a non-political camp, 25 years under article 58 (of the Stalin-period

code), and has had this increased by further sentences imposed for camp
offences.
According to another document: Kirill Fedorchuk, born 1924.
Chronicle 35 corrects the spelling of Vabishchevich's name, adds his first
name, Grigory, and his age, 43, confirms the 0 U N charge, and says his
sentence is due to end in March 1975.
Corrected from Ratinysh, as indicated in Chronicle 35, which adds: article
58 (of Stalinist code), sentence - 25 years.
See note 74.
See full English text in C H R, 1974, number 12.
Published in the book indicated in note 75.
See further details in Chronicle 22 and Ukrainian Herald 6
Published in the West as The Chornovil Papers, McGraw-Hill, 1968. Pogruz-
halsky was sentenced in 1964 for arson, after a mysterious fire in a Ukrainian
national library in Kiev, which was widely believed to have involved a deliber-
ate destruction of part of the Ukrainian heritage.

RSFSR Criminal Code
Each republic within the Soviet Union has its own criminal code, The Chroniclefrequently refers to specific articles of Soviet law. The three articles mentioned most
often are found in the criminal code of the Russian Soviet Federated Socialist
Republic-R SF SR for short. These articles read :
Article 70 Anti-Soviet Agitation and Propaganda. Agitation or propaganda (main
section) carried on for the purpose of subverting or weakening Soviet authority or
of committing particular especially dangerous crimes against the state, or the
[verbal] spreading for the same purpose of slanderous fabrications which defame
the Soviet political and social system, or the circulation or preparation or keeping,
for the same purpose, of literature of such content, shall be punished by deprivation
of freedom for a term of 6 months to 7 years, with or without additional exile for
a term of 2 to 5 years, or by exile for a term of 2 to 5 years.
Article 190-1 Dissemination of Fabrications known to be false which defame the
Soviet political and social system. The systematic dissemination by word of mouth
of deliberate fabrications which defame the Soviet political and social system, or
the manufacture or dissemination in written, printed or other form of works of the
same content, shall be punished by deprivation of freedom for a term not exceeding
3 years, or by corrective labour for a term not exceeding one year, or by a fine
not exceeding 100 rubles.

186
187[Index]

Index of Names

Roman numerals in brackets refer to the page on which a photograph appears.

Abankin, V. 50, 95, 140, 142, 158
Abel, G. 113
Ablyazov, Z. E. 34
Abukeviclus, R. 78
Afanasev, witness 18-19
Afanascv, VI. 126-27, 129, 134,

153, 173
Afanasov, Major 51, 136
Agursky, M. 9, II, 94, 104
Airikyan, P, A. 122
Akhrnatova, A. 21, 77
Akhmatova, R. 121
Aklunedov, prisoner 162
Akimov, Dzh. 95
Akramavicius, P. 160
Akselrod, I. 104
Aleksandrovsky, Major 138
Alekseyev, M. 70
Alckseyeva, L. 64-66
Aleshina, E. 125
Alimonaki, L. 88
Altman, A. A. 95, 127, 132, 137,

147
Amalrik, A. 27, 53, 96
Arnetov, E. 39-40
Amiredzhibi, Ch. 88
Amlinsky, writer 73
Anastasov, Lieut.-Col. 132
Andronova, E. S. 11
Andropov, Yu. V. 18, 167
Anfisov, Lieut.-Col. 67
Antonets, A. S. 176
Antonyuk, Z. P. III, 127-28, 131,

132, 133, 134-36, 148
Apraksin, lawyer 16
Aptekar, L. 11
Armans, prisoner 165
Astaurov, B. L. 92
Astra, G. 142, 163
Atkoclunaite, L. 45
Averichkin, B. A. 120
Azadovsky 76
Azbel, M. 67
Azernikov, B. P. [VIII 48, 49,

96, 109-111, 112, 118-19, 122,
125

10011,

Bonner, E. G. IIII II, 12-13, 16,
62, 99, 173

Borisov, I. N. 24
Borisov, Vadirn 9$
Borisov, Vladimir 63
Borisova, T. 100
Borodin, L. 104
Borovikov, V. A. 86
Borozdin-Braun, N. see

Braun
Bortnik, E, 162
Bortnik, M. 162
Braga, prisoner 162
Brailovsky, I. 67
Brailovsky, V. 67
Braun, N. N. 55, 154
Bresenden, E. A. IVIIII 28-30
Brezhnev, L. 1. 20, 23, 78, 95,

96, 104, 113, 153, 171
Brikulis, prisoner 165
Brodsky, J. 26-27, 74, 76
Brovman, writer 72-73
Brulchin, see I. Burakhin
Bruzas, I. 150
Budagyan, Yu, A. 129, 132, 152
Budulak-Sharygin, N. 48, 55,

122
Bugril, 0. 77
Bukovskaya, N. I. 52
Bukovsky, VI. K. III 12-13, 52,

55, 59, 63, 91, 95, 97-98, 103,
113, 126-29, 132, 134, 173

Bulgakov, M, A. 77
Burakhln, I. 27
Bursov, B. 94
Butkus, D. 96
Butman, G. I. 52, 95, 127, 132,

147
Butova, Dr. 53, 56
Bykov, B. 155

Babayan, A. 58
Babel, I. 77
Babicas, prisoner 151
Babich, S. A. 57, 95, 109, 112,

118, 125
Babischcheva, E. K. 146
Babitsky, K. 90
Bachurina, A. A. 25
Bakanavicius, A. 161

Bakhmin, V. 11
Bakradze, D, 47
Bakucionls, procurator 40, 42
Balakhonov, V. F. 127, 129,

130, 132, 134-36, 147
Balashov, prisoner 138, 152
Balkaitis 122
Balochanin, P. 1. 176
Barabanov, E. 9, 11, 16, 100
Baranauskas, S. 161
Baranov, I. 162
Baranova, K. A. 173
Baratashvili, 0. 80
Barto, A. 51, 70
Barvainis, lawyer 40
Basarab, D. 137
Bastis, V. 151
Bauer, L. 31
Dayeva, T. 11111 64-65
Belogorodskaya, I. M. 12, 15
Belokhov, V. 56
Belomesov, V. P. 146, 154
Belyayev, N. N. 22
Berdichevskaya, V. 100
Berdynyev, N. A. 94
Berestovsky, KGB investigator 83
Berezin, prisoner 55
Berezko, writer 73
Berezovsky, investigator 172
I3erger, mathematician 61
Berger, A. S. 154
Berger, L. N. 152
Bergman, P. 31
Beriashvili, 0. 47
Berniichuk, A. A. 142, 158
Bernstein, R, 17
Bets, L. 17
Bersenev, V. E. 155
Best, prisoner 162
Bichiashvill, N. 80
Boborykin, A. D. 75-76
Bobrov, VI. 126, 132, 133, 153
Bochevarov, G. N. 69, 89
Bogdanov, V. K. 132, 133, 153
Bogdanov, V. M. 24
Bogdanovich, camp official 30
Bogoraz, L. I. II, 68, 86, 90,

123
Bokhan, procurator 29
Bokov, N. K. 84
Bo!din, 38
Boldyrev, procurator 51
Bill, H. 9, 53
Bolonkin, A. A. 49, 78, 95
Bolysov, V. 127, 133, 134
Bondar, N. V. 137, 140, 152

Cartan, H. 61-62
Cakelis, R. 57
Cepaitis, T. 78
Chalidze, V. N. 16, 178
Chamovskikh, V. P. 156
Chanturishvili, T. 127-28, 132,

152
Charukhov, R. 38-39
Chasovskikh, L. A. 60
Chekalin, A. N. 127, 130, 132,

134, 135, 152, 173-75
Chekalina, E. R. 174
Chekhovskoi, A. K. 155
Chendei, I. M. 164
Chepurov, A. N. 75

Cherepukhin 165
Chernikov, S. P. 174
Chernoglaz, D. 55, 142, 157, 173
Chernornaz, B. D. 159
Cherny, prisoner 159
Chernysheva, T. 85
Chervinskaya, N. 101
Chesnokov, prisoner 158
Chevalier, C. 61
ChigIer, N. 67
Chinnov, A. F. 95
Chobanov, M. 172
Chobanov, U. 38
Chornovil, V. M. 93, 95, 117-18,

143, 146, 156, 176
Chudakovas, 44
Chukovskaya, L, K. IV1 9, 10,

70-72, 101
Chukovsky, N. 70
Chuprei, R. V. 156, 177-78
Ciplis, 44
Ciuksis, K. 151

Dagdzhi, N. 38
Dandaron, B. D. 96
Daniel, Yu. M. 73, 92
Danilov, Col, 28-29
Danilyuk, I. F. 88
Danini, M. 27
Minna, E. 127-28, 130, 153
Dar, D. 71
Davidenlco, G. M. 128-29, 133,

145-46, 154, 155
Davydov, 0, V. 142, 153
Delone, V. 90
Demidov, D. I. 132, 146, 156,

176-77
Demyanenko, V. S. 33
Deonisiadi, G. V. 155-56
Din-Ogly, M. 37
Dmitrievsky, E. N. 17. 19
Dobosch, J. 148
Dolgy, V. 9
Dolzhenko, N. A. 33

Domashnev, A. I . 76
Dordzhiev, E. B. 151
Drachuk 54
Dreizner, S. G. 122
Dremlyuga, V. A. WI 80-83, 90,

95
Drozhzhina, M. F. 173
Dubas, prisoner 162
Dubauskas, J. 160
Dubinin, N. P. 92
Dudenas, N. 151
Dudin. A. 158
Dudko, Fr. D. IIVI 86-87
Dvinin, V. 61-62
Dvortsin, witness 18, 21
Dyak, M. D. 137, 146
Dyak, VI. 137, 149-50
Dymshits, Id. Y. 95, 141, 157
Dzaugis, A. 161

Galich, A. A. 11111 8. 21, 91, 100
Gamsalchurdiya, Z. 90
Ganichev, procurator 48
Garagonich, 1. 163-64
Gastev, Yu, A. 69, 89, 90, 100
GuyanaRe, M. 45
Gavrilov, A. V. 94
Gavrilov. G. 58, 95, 128, 132,

145
Gavronskls, lawyer 40
Gay, P. 17
Gel, I. A. [VI 113, 117
Genkln, S. 100
Gentis. Dr. R. 63
Gerasimova, S. M. 22
Gerchak, see G. A. Girchik
Gershuni, VI, 63
Ginzburg, A. (111 15-16, 72, 79,

92, 100, 170
Ginzburg, L. 100
Glorgobiani, investigator 88
Girchik, 0. A. 142, 160
Gladko, G. V. 127, 129, 132-33,

147
Gladkova, G. 100
Glagoleva, R. V. 26, 28
Glazer, I. 118
Glotser, V. 100
Gluzman, S. F. 9$, 1 II, 113, 127,

130-31, 132, 134-36, 144, 171-
72

Glyva, VI. 160
Onedin, Capt. 139
Gorman, V. A. 23-24
Goland, Dr. 105
Goldfeld. A. M. lviii 48, 57,

112, 118-19
Golubev, student 77
GolubnIchei, T. M. 173

Goncharov, prisoner 162
Gorbal, N. A. 127-28, 132-33,

134, 137, 143, 14849, 171
Gorhanevskaya, N. 90, 92, 100
Gorky, M. 15
Goryachev, P. M. 69, 89
Grabar, M. I. 78
Grachev, foreman 64
Grazys, J. 43
Grebenshchlkov, witness 16
Gribachev, N. 70
Gribanov, A. 100
Griclus. J. 160
Grigas, V. 31
Grigorenko, A. P. 171
Grigorenko, P. G. III 12, 19, 58-

59, 95, 103, 144, 171
Grigorenko, Z. M. III 59
Grigorev, V. 142, 158
Griffin, S. A. 14142, 154
Griniv, prisoner 160
Grinkov, D. D. 141, 143, 156,

176-78

Dzhaburin, prisoner 162
Dzhaparidze, O. 46-47
Dzhelyalov, R. 34
Dzhemaletdinova, Z. 38
Dzhemilev, M. IVI 31-33, 113,

171
Dzhemllev, ft, 95, 113
Dzhemlleva, R. (Zera) 36

Efimov, prisoner 128, 151
Egerev, V. P. 26
Egorov, I. D. 176
Elkhenbaum, Prof. 77
Elin, M. V. 122-23
Ellingson, witness 16
Emersaliyeva 38
Eminova, A. A. 34
Engelgardt, V. A. 101
Eredzhepov, /A, 38
Eremeyev, I . D. 67
Erlich, V. 17
Ershov, M. V. 87
Etkind, E. G. [VIII 8, 26-27, 71,

74-75
Eventov, I. S. 76
Evseyev, P. F. 89
Ezhov, I. S. 55

Fadeyev, A. 77
Fadorishev, L. 1. 176
Fain, V. 67
Fainberg, V. 52, 63, 90
Fanger, D. 17
Fast, G. 31
Fedorchuk, prisoner 165
Fedotov, prison official 166
Fedyuk, prisoner 162
Feldman, A. WI 54-55, 85, 95,

97, 172-73
Figolis, Fr, V. 44
Filatov, V. 94
Filev, writer 71
Finkelshtein, E. 67
Fodo, S. 15-16
Fomenko, L. 72
Ford, G. 167, 171
Freedman, A. 62
Frolov, N. 165
Frolov, 0. I. 95, 14142, 143,

154
Frolov, V. 165
de la Fuente, R. 62
Funk, prisoner 162
Furman, S. A. 25
Fyodorov, Major V. 51, 139
Fyodorov, Yu. I. 55
Fyodorov, Yu, P. 95

Gabal, G. 90
Cabal, I. 23, 90
Gafarov, S. 37
Galanskov, Yu. T. 15, 48, 72,

103, 113
Galdikas, B. 151

188

189[Index]
[Index]

Gryunvald, N. F. 125
Gulska, I, N. 176
Gudas, K. 44
Gudelis, I, 44
Gudukiene, Mrs. 45
Gukovsky 77
Gulais, G. 165
Quill, prisoner 141, 165
Gumilyov, N. S. 94
Gurrel, B. 67
Gurevich, lawyer 14
Gurny, Ft. 153
Guro, I. 73
Gusyak, D. Y. 95, 123
Gusyakova 9
Guz 176

Heckster, J. H. 17
Herm• A. 70
Hitler, A. 41
Husalc, G. 20

Ibragimov, citizen 35
Ibragimova, D. 38
Ignatas, Judge 40
Ikonnikov, KGB captain 29
Ilinov, V. M. 80
Ilyakov, V. 104
lofe, N. Ya. 11
Iofe, O. 11. 100
lonova, Prosecutor 38
lshmatov, R. 37
Ismagilov, I. 153
lvanov, prisoner 161
lvanov, A. I. 120-21, 122
lvanov, A. M. 69
lvanov, N. V. 104
Ivanov, P. L. 75
Ivanova, R. 124

Jastrauskas, A. 58
Jauga, A. 150
Jaugelis, V. 43
Jogesma, H. 64
Johnson, L. B. 121
Jucis, .1. 150
Jurkstas, V. 160

Juzenaite, V. 45

Kabakov, F. A. 86
Kadagidze, B. 80
Kadyrovs 37
Kadzionis, J. 160
Kalanta, R. 44, 78
Kalinichenko, V. V. 50, 142,
KuIva, P. A. 122-23
Kalynets, I, M. 95, III, 124,

132-35, 137, 143, 148
Kampov, P. F. 163-64
Kamuz, prisoner 162
Kanarsky, V. 77
Kandyba, I. A. III. 127, 14
Kapitanchuk, V. 94
Kaplun, I. 11
Kapustina, I. I, 33

Murzhenko, A. 95
Mustafayev, A. 32
Mustafayev, E. 32, 38-39
Mustafayeva, G. R. 34
Mustafayeva, M. 32
Mutallbov, poet 121
Muzinova, S. 37
Myakishey, procurator 51
Myshakin, L. I. 25
Myuge, S. 17-18

Naidenovich, A. 52
Narinskaya, G, 101
Narovchatov, writer 70
Neifakh, A. A. 92
Nekipeloy, V. A. 17-21, 96
Nekrasov, V. P. 111 84, 93-94
Nemaziloy, K. N. 127, 132, 153
Nesterenko, Lieut. 129
Nezdiiminoga, V. 165
Nikolayev, Lieut. 126, 132
Nimirinskaya, N. Ya. 12-13, 18,

20-21
Nixon, R. M. 87. 95, 96, Ill
Novikov, judge 12, 14, 16

Lando, M. N. I I, 19, 52, 99,
102, 105, 119

Lanskaya, investigator 21
Lapin, V. 101
Lapp, R-T. E. 142, 157
Lashkova, V. 101
Lavrenteva, N. D. 146
Lavrov, Yu. K. 96
Lavut, A. II, 101
Lazareviclus, investigator 43
Lebedev, Yu, 23
Lekhtgolts, Y. 84
Lekishvili, N. 79-80
Lenin, V. I. 20, 46
Lenkin, A. 77
Lerner, A. 67
Lesauskas, J. 160
Lesko, 0. V. 24
Lesnevsky, writer 173
Lesyuchevsky 70
Levich, V. 67
Levin, Yu, 101
Levitin (Krasnov), A. 11, 18, 33,

52, 58, 64, 99
Levitin, K. 27
Lichutin, P. V. 159
Lifshits, Y. 83
Limauskas, Major 43
Linra, prisoner 162
Lishak, headmaster 38
Lisovol, V. 57, 149
Lisovskaya, N. P. 64-66, 83
Litvinenko, A. 126, 153
LitvInov, P. M. 11, 52, 86, 90,

91, 92, 101, 123
Lornelko, V. 36
Los, E. 53
Lukyanenko, L. G. 142, 143, 146,

156, 173
Lumbiene, J. 44
Lunts, A. 67
Lupynos, A. 95
Lushch, K. 138, 150
Lutsik, M. 159-60
Lychak, prisoner 127, 130, 133,

148
Lyubarsky, K. 4849, 65, 95, 109,

110, 112-114, 118, 122, 125,
170

Mackevicius, A. 40-42, 161
Makarenko, M. Ya. 50-51, 96,

142, 162-63
Malcarevsky, lecturer 78
Makarov, prisoner 95
Malchevsky, S. A. 55. 154
Malyarov, M. P. 10-11
Mandelbrojt, S. 67
Mandelshtam, 0. 15, 77, 84
Maramzin, V. 26-27, 74
Marchenko, A. T. IIV) 11, 26,

64-66, 79, 97, 102-103
Marchenko, V. 127, 137, 153

Obraztsov, prosecutor 19
Obuiskis, library employee 44
Oganesyan, A, 64
Ogurtsov, I. IVII 56, 95, 97, 98,

103, 113, 136, 137, 145
Oizerman, T. I. 34
Okhapkin, 0. 94
Oldenburger, L. 31
Onishchenko, prisoner 162
Opanasenko, prisoner 130, 132,

162
Oresitkin, P. 87
Orlov, psychiatrist 59
Orlov, Yu. I. UV] 11, 67, 103,

104-105
Osin, 1st Lieut, 138
Osipov, Col. 87
Osipov, V. N. (VII 9, 68-69, 89,

104
Ostrovsky, prisoner 128, 151
Ovchinnikov, 1. V. 9, 68, 69, 94
Ovslyenko, V. 57

Paderin, writer 72-73
Pailodze, V. S. 46-48, 90
Palchak, M, I. 123
Panifidin, M. M. 159
Pankin, B. 72
Panov, V. 90
Panteleyev, L. 71
Paramonov, G. 145
Pashko, A. 117
Pasilis, A. 48, 122, 161
Pasternak, B. 85
Pastukh 176
Patrubaviclus, A. 42
Patsyukov, V. V. 25

Korniyenko, people's assessor 175
Korolchuk, Dr. S. 1. 175-76
Korolkov, writer 73
Korotorev, B. I. 22
Korovin, F. Ya. 85
Korshiya, Ts. 80
Koshelnaya, V. D. 33
Kost, prisoner 162
Kostava, M. I. 90
Kosterin, A. E. 12
Kostochka, V. K. 21
Kostromin, V. 11. 176
Kosyrev, A. K. 145
Kotov, Major V. F. 51, 128-29,

135, 139, 141
Kotova, camp doctor 139, 141
Kots, N. 166

99- Kovalenko, N. E. 136, 149
Kovalyov, S. 11, 18. 33, 52, 59,

74. 62, 98-99, 101, 105, 113
Kozhan, teacher 78

III, Kozhemyakina, doctor 58
Kozhukhov, Yu, V. 76
Kozovol, V. 101

52, Kozyrev, doctor 59
105, Krasayeva, T. P. 125

Krasilshchikov 72
Krasin, V. A. 12, 15, 23, 25, 65,

81-82
Krasivsky, Z. 95
Krasnyak, prisoner 165
Kravtsova, N, L. 33
Krechkova, L, A. 24
Kristi, I. 64-66
Krovets, N. L. 38
Kruglyak, prisoner 148
Kublanovsky, Yu. M. 25

139 Kudaba, lawyer 40
Kudirka, S. IVI 4041. 91-92, 95,

112, 142, 158, 170, 173
Kuhn, T. 67
Kukhaleishvill, G, 47
Kulagin, A. 34
Kulba, Prof. 76
Kuldysheva, G. 124
Kuleshov, L. F. 24
Kurchik, N. Y. 160
Kurkis, prisoner 51, 132. 137
Kurtanklze 162
Kurtumerov, E. 33-36
Kurtseitov, D. 38-39
Kuninskas, J. 151
Kutsak, camp commandant 54
Kuzin, E. 12
Kuzmin, I. 64
Kuznetsov, E. [VIII 12, 14-16, 95.

99-100, 102. 125, 152, 154
Kuznetsov, T. P. 132
Kylv, E. A. 157

Ladyzhensky, L. A. 15, 85-86
Lancia, B. 101

Marchuk, prisoner 165
Margulls, mathematician 86
Markman, V. 95
Mashkova, V. 104
Matiosaltiene, Mrs. 40
Matisov, V. 61
Matsiyevsky, procuracy official

129, 131, 136, 139
Matulionis 44
Matus, prisoner 157
Matuseviciute, A. 45
Matuzevicius, 3. 151
Matviyuk, K. I. 159
Maximov, V. E. 8, II, 71-72, 91
Medauskaite, M. 45
Mednikov, A. 70
Mednikov, V. 155
Medvedev, R. 9, 41
Medvedev, Z. 41, 70
Melekh, N. 138. 146
Malik, M. V. 176
Melikyan, S. 152
Melikyan, V. 152
Melnichuk, T. Y. 96, 132, 149
Melnikova, S. 69
Memetov, S. 39, 105
Mendelevich, 1. 95, 137, 141, 147
Merzon, A, 76
Meshener, I. Ya. IV!) 55, 95,

1111, 126-27, 129-30, 132, 144
Meskenaite, A. 45
Meskinas, A. 138, 151
Mikityuk, prisoner 137
Mikhailov, B. 9. 101
Mikitko, prisoner 57
Mikov, Lieut.-Col. 51, 126
Mikoyan, A. I. 16-17
Miksyte, S. 44
Milenty, Cant, 139, 141
Mirauskas, prisoner 142
Mirodyan, procurator 127, 129
Miskinis, Fr. V. 45
Mistautas, Z. 45
Mitrikas, V. 161
Mitsiunas, L. IS!
Mitskevich, priest 43
Mogllever, V. O. 57, 95, 122
Molchanov, prisoner 166
Monakhov, witness 19
Montlevich, V. 96
Morkunas, S. 161
Moroz, R. V. 53, 166-68
Moroz, V. Y. (VII 52-54, 97,

102, 104, 113, 166-69
Moroz, Ya, I. 168-69
Morozenko, 38
Morozkin, Major 28
Morozov, G. V. 22
Motryuk, N. N. 156, 176--78
Movchan 54
Mudry 38
Murauskas, A. 161

Karatayev, B. B. 89
Karavansky, S. 95, 123, 148
Kardasevich, L. 101
Karpaviclus, P. 151
Katayev, Sh. A. 34
Katayev, V. 70
Katz, M. 67
Kavaliauskalte 40
Kavoliunus, V. 160
Kazakevicius, A. 160
Kazelaite, B. 44
Khaavastik, prisoner 162
Khalikov, E. 33-36
Khantsis, Y. L. 54, 95
Kharbedia, G. 47
Kharlanov, V. 164
Khatunsky, S. D, 34
Khaustov, V. A. 12-16, 95,

100, 102, 153
Kheifets, M. R. IVIII 26-213,

76, 96
Khnokh, A-L 52. 95,

127, 132, 135, 147
Khodorovich, S. II, 101
Khodorovich, T. 11. 18, 33,

58, 62, 97-99, 101, 102,
113

Khrushchev, N. S. 57, 104
Khvotkova, A. 124
Kibartas, prisoner 137
Kifyak, S. A. 142. 16$
Kim, Yu. 84
Kirdenkis, V. 151
Kireyeva, I. A. 124
Kis, M. 164
Kiselev, A. I. 146
Kislyak, V. 85
Kitmanov, Major 126, 128,
Kiudene, V. I. 125
KIlmas, V. 160
Klimenko, F. F. 122-23
Klymyuk, prisoner 161
Knyazev, KGB official 67
Kobylsky, G. M. 176
Kobylyukh, V. 176
Kogan, A. M. 124, 153
Kolakowski, L. 15, 26, 85
Kolmakov, S. A. 158
Kolodezh, see L. N. Berger
Kolomin, V. N. 50, 165
Kolopach, It. 120

165
Komarov, prisoner 95
Komarova, N. M. 19, 101

127 Konkin, V. E. 69, 89,

Konovaltsev 78
Konyukh, D. T. 176
Kopeiko, N. 64
Kopeley, L. 71

6 Koptsyukh, prisoner 158
Korkach, KGB major 84
Korneyev, I. 101
Kornilov, V. 71-72

190 [Index]
[Index] 191

Paulaitis, P. [III] 57
Paulauskns, J. 161
Paullus, E. E. 157
Pavlenkov, V. 52, 127, 129, 130,

132, 135, 144
Pavlinos, prisoner 151
Paz, 0. 17
Penn Warren, R. 17
Penson, B. S. 49, 96, 109,

112, 118-19, 125
Pestov, Valery G. 58, 154
Pestov, Viktor G. 58, 154-55
Petraitis, prisoner 161
Pctrashko, V. M. 154
Pctriv, prisoner 162
Pctronis, P. 44
Petrov, V. I, 167
Petrov, V. V. 153
Petrov-Agatov, A. A. 55, 109,

121-22, 125
Picard, C. 61
Pldgorodetsky, V. 129, 136, 150
Pilelis, Capt. 43
Pilitsyak, prisoner 160
Pimen, Patriarch 86-87, 94
Pimenov, Major 126-29, 138-39
Pimenov, R. 1. 64, 88, 105
Piotrovsky, R, G. 76
Pirogov, S. K. 21-26, 96, 105
Pirogova, N, G. 22
Plukhotnyuk, N. G. 63
Platonov, V. 57, 88
Pleshkov, P. I. 69, 89
Plyushch, L, I. 59,63,

97-98, 99, 113
Pocius, P. 151
Podgorny, N. V. 17, 22, 31-32
Podyapolsky, G. 11, 18, 33, 52,

58, 99, 101, 113
Pogruzhalsky 176
Pokrovsky, 1, N. 141, 142, 160
Polishchuk, Capt. 54
Polotsky, prisoner 155
Polyakov, camp official 134
Ponomaryov, prosecutor 12
Ponomaryov, S. M. 58, 95
Popadyuk, Z. V. 57, 95, 109,

112, 118, 122, 125
Popov, doctor 166
Popov, P. P. go
Pospolitak, V. I. 176
Potashov, VI. 166
Potemin, A, I. I65
Potemkin, V. 154
Potseluiko, M. R, 122-23
Povilonis, V. 40-42, 95, 161
Prikhodko, F. 162
Prindya, G. 160
Prishlyak, E. 1 II, 132, 137, 150
Prityka, A. 159
Prokopiv, Fr. V. 43

84, 95,

Pronyuk, E. 52, 57, 127-28, 132,
138, 149

Protslv, M. 160
Pruss, V. K. 60-61
Puce, prisoner 142, 165
Pupells, V. A. 122-23
Purlis, B. 151

Radov, 0, 72-73
Radugina, N. 86
Ralgorodetsky, M. I. 84-85
Rum, D. 67
Ramazanov, II. 33-36
Runde, K. K, 165
Randis, Z. 161
Raskolnikov, F. 19
Reddaway, P. B. 15
Rekasius, 161
Rekemchuk, writer 70
Rekunenko, people's assessor 175
Remeika, V. 161
Replay, A. 158
Repnikov, V. A. 9, 69
Reshetko, prisoner 162
Reznikov, A. S. 143, 159
Rimkus, J. 161
Risling, V. P. 24
Ritinysh, prisoner 166
Rodionov, V. 9, 104, 163
Rogachev, M. P. 69
Rogalyova, E. 154
Rogov, V. L. 56
Rogozina, G. 90
Rogozov, Lieut. 128
Rokityansky, V. 64-65
Romanov, A. I, 48, 56, 95, 103
Romanov, I. S. 67
Romanyuk, V. 95
Romashenko, G. G. 22
Rome, H. 62
Rosenshteln, G. 67
Rostropovich, M. 91
Rotenko, camp ensign 139, 141
Rozhanskaya, O. 101
Ruban, KGB colonel 164
Rubenis, J. J. 122-23
Rubin, V. 64-65, 67-68, 104

Rudaitis, 1. 40-42, 95, 161
Rudakov, I. 101
Rudenko, R. 169
Rumyantsev, V. 152
Ruppel, F. 31
Rusakovskaya, M. 90
Ruzmetov, procurator 172
Ryabchuk, V. N. 26-27
Ryazunov, V. I. 89
Rytov, official 132

Saarte, W. F. 142, 157
Snorts, prisoner 162
Sado, M, Y. 95, 140, 155
Sadomskaya, N. 90
Sadovsky, Capt. 129

Safronov, A. V. 50, 14142, 158
SaInt-Dierdi, scientist 67
Sakalauskus, A. 40-42, 59, 119,

161
Sakharov, A. D. (III 8, 24, 26,

33, 52, 62, 67, 71, 83, 88, 92,
94, 96, 97, 99, 101-102, 104-
105, 108, 113, 171, 173

Saltykov-Shchedrin, N. 73
Sabi, A. Ya. 176
Sapelyak, S. 141, 157
Sarnachnaya, V. V. 134
Sarnov, B. 68
Sauter, prisoner 162
Scammell, M. 71
Schmidt, H. 167
Schwartz, L. 61, 67
Scully, V. 17
Scferova, E. 38
Seidalliyev, F, 172
Seidalliyev, K. 37
Seit-Osmanov, S.-I. 37-38
Seitumerov, V. A, 34
Sellvanov, N. P. 33
Selivonchik, G. V. 124, 165
Semashka, V. 44-45
Semenyuk, R. Z. 119, 122
Serniletov, V. A. 146, 154
Semyonov, I. 1. 24
Semyonova, M. P. 124
Senik, 1. M. 95, 123, 169
Serallm, Metropolitan 86
Screbrovskaya, E. 75
Sergiyenko, A, F. 55, 97
Serkov, witness 18-19
Serksnis, J. 161
Sery, S. 104
Shabadin, Col. 129, 132
Shabatura, S. M. 50, 95, 124,

125, 169
Shaburov, N. A. 154-55
Shafarevich, 1. R. 8, 93, 94
Shakhverdyan, B. L. 95, 111,

127-28, 132, 137, 152
Shakirov, B. A. 48, 55, 119, 122
Shalornutin, prisoner 162
Shanidze, L. V. 89
Shapiro, I. M. 92
Shapiro, M. 17
Shardin, camp official 139
Shatunovskaya, N. 101
Shavkunenko, prisoner 152
Shengellya, A. 79
Shestnov, judge 16
Shikhanovich, Yu. 61-62, 63
Shilkrot, B. 58
Shkolnik, I. (VII 95, 147
Shlandakov, official 29
Shmelev, judge 38
Shnarr, A. 31
Shnarr, F. 31, 96
Sholokhov, M. 15, 51, 70

Shovkovoi, 1. V. 156, 176-78
Shragin, B. 9, 11, 90, 101
Shteiman, prosecutor 14, 16
Shub, D. 12
Shukhevich, Y. 95
Shukurov, E, 34
Shults, V. 31
Shumuk, D. 95
Shuster, A. 101
Sidaris, V. 151, 161
Sidur, V. 71
Sidyakov, camp officer 127
ffilinskas, J. 122, 142, 161
Slmonov, K. 51, 77
Simulls, L. 56, 95
Sinkov, prisoner 142, 157
Sinyavsky, A. D. 73, 92
Skarzinskas, .1. 160
Skuratov, A. 94
Skvortsov, V. 22
Slapsinskas, V. 151
Slonim, M. 17, 101
Slucka, A. 151
Smirnov, prisoner 153
Smirnov, A. M. 89
Smirnov, L. N. 26
Smitas, E. 151
Sokolikova, N. M. 173
Sokolov, B. 124, 153
Sokolov, VI, 56
Sokolov, V. N. 21, 23, 25, 105
Sokolova, 'T. 124
Solenieks, prisoner 137
Solodky, prisoner 165
Solovyov, Pravda writer 8
Solzhenitsyn, A. I, MI 8-12, 14,

17, 26, 71, 73, 74, 76, 77, 79.
86, 88, 91, 92, 94, 112, 170

Soroko, S. K. 150
Spinenko, V. 146
Stalin, J. V. 69, 121
Stapchinsky, A. V. 122-23
Starchik, P. 96
Starikov A. 73
Starkiene, Mrs. (see L. Atko-

ciunaite)
Staroselsky, L. 57, 120
Stasiv-Kalynets, I, 0. 49, 95, 124,

125, 148
Stcpanov, E. 162
Strashkov, N. 151
Streikus, I. 161
Strekhnin, Yu. 70
Stroganov, prisoner 162
Strokata, N. A. 49, 95, 123, 125,

159, 169
Strotsen, prisoner 162
Strugatsky, B. 27
Stus, V. 149
Sulskiene, M. J. 91, 158
Supertin, 0, G. (VII 12-17, 65,

85, 96, 100, 102, 144

Suslensky, Y. lVII 55, 95, 144
Suslov, I.. M. 176
Sverstyuk, E. A. 95, 137, 141, 159
SvetlIchnaya, N. A. 95, 124, 125,

169
SvetlIchny, 1. A. 52, 95, 111-12,

124, 127-28, 133-36, 143, 148
SvetlIchny, V. 33
Svetlova, N, 9
Svyatkin, Major 57
Sylka, prisoner 130, 132, 137,

162

Tachiev, Y. 164
Tagutavmetyan, A. 152
Tamkevicius, Fr. S. 44
Tamoliunas, P. 150
Tamulionis 40
Taltse, M. F. 22
Telnikov, V. 12, 23
Ternovsky, L. 64-66
Teslenko, prisoner 165
Tikalas, prisoner 161
Timachev, V. 101
Tokarev, B. I. 162
Tokarev, V. A. 176
Tolstousov, G. I. 155
Torosyan, prisoner 133
Torrubia, psychiatrist 63
Trakimas, KGB official 57
Tretyakova, T. P. 55
Tfish, V. 64
Troyak, KGB officer 83
Trudeau, P. 167
Tsintsadze, I. V. 89
Tsizman, A. A. 24
Tskaroveli, 0. 90
Tucas, R. 151
Turchin, V. F. RV] 108
Turik, A. 160
Tvardovsky, A. 77
Tverdokhlebov, A. WI 17, 52, 62,

84, 99, 101, 102, 112, 173
Tychina, P. 149
Tymchuk, L. 11, 64, 86

Ubozhko, L. 95
Uchitel, A. 91
Ugrekhelithe, pupil 88
Ulanov, witness 18-19
Urnezius, Z. 150
Usoyeva, N. 124
Ustiashvili, pupil 88
Utyro, Capt. 129
Uzlov, V. N. 155

Vabishchevich, G. 50, 165
Vagin, E. A. 120
Vaicekauskas, lawyer 40
Vaiciunns, V. 43-44
Vail, B. 88, 96
Valdman, I. 127, 132, 147
Valentinas, V. 151
Valetov, prisoner 166

Varga(tik, E. 27
Varlamova, I. 71
Vashakidze, pupil 88
Vaslichenko, A. N. 122-23
Vashchenko, G. L. (VIII] 29-30
Vasilenko. G. D. 176
Vasilev, Y. V. 165
Vasilyan, 0. 58
Vasin, prisoner 165
Vedencycv, R. 153
Vedzizhev, A. 121
Veltsvager, prisoner 162
Velikanova, IC. M. 18-19
Velikanova, T. M. 18, 33, 52,

58, 62, 64, 65, 98-99, 100, 105,
113

Vendysh, M. 148
Vercsov, V. 94
Veretennikov, N. I. 174
Verkholyak, D. K. 132, 150
Vernik, I. A. 165
Vetra, prisoner 162
Vigilyansky, V. 100
Vilkute, M. 44
Vinkovetsky, Y. 27
Vinogradov, prisoner 162
Vins, G. P. 113
Vislinevskaya, G. 91
Vodin, prison official 166
Voinov, writer 72
Voinovich, V. N. (VI 8, 72-74
Volchansky, S. 161
Volkov, student 77
Volkova, A. A. 124
Volkova, K. 124
Volkova, 0. F. 100
Volskiene, Mrs. 0. 44
Vorobyov, 0. I. 142, 153
Voronel, A. 64-66, 67-68, 90, 103
Voronel, N. 68
Voronin, E. 162
Voronov, I. 81-82
Voronyanskaya, E. D. 8
Voropayev, witness 18-19
Voskoboinikov, V. 27
Vosu, A. J. 157
Vudka, Yu. 55
Vykhodtscv, P. S. 75
Vylegzhanin, V. 83
Vyturis, P. 151

Wald, 0. 67
Waldheim, K. 31, 33, 37, 99
Weil, A. 61

`Inman, L. I. /VIII III, 127-29,
131, 132, 133, 137, 147

Yakir, P. I. 12, 23, 25, 81-82
Yakovlev, historian 26
Yakovlev, Yu. 70
Yakubenko, N. I. 154
Yandiev, poet 121
Yaresko, V. A. 173

192

Yarun, V. A. 33
Yarunin, Capt. 126, 129
Yashkin, court chairman 24
Yasinnvskaya, F. 68
Yasko, 1st Lieut. 38
Yatsishin, M. 131, 153, 173
Yudovich, L. A. 14, 16
Yurchcnko, Yu. 71
Yushkov, R. 176

Other Amnesty 1nterna tion al Publications
Zhitny, V. D. 174
Zholkovskaya, 1. III] 16, 100
Zhuchkov, K. V. 144
Zhukov, Yu. 70
Zhuravkov, Capt. 51, 139, 141
Zicmelis, J. 164
Zilinskas, A. 150
Ziman, J. 67
Zimarin, V. 1. 173
Zipre, A. 50
Zorin, A. 20
Zukau.skas, S. 40-42, 95, 141-42,

161
Zukovskis, 1. 48, 172
Zuber, L. S. 175
Zumer 45
Zverev, prosecutor 9-10, 16
Zvynis, B. 161

A Chomicle of
Earlier editions of this unique publication
27, published singly: 65 pence (US SI
25-26: 85 pence (US $2.10). Numbers 28-

Zalmanson, 1. (VIII, 95, 109, 122,
125-26

Zalmanson, S. 1V111 49, 95, 112,
125, 170

Zalmanson, V. 95, 126, 141, 157
Zardalishvili, Col. 90
Zareckas, 42
Zaritsky, A. 83
Zavyalkin, Col. V. 53, 167
Zdcbskis, Fr. J. 45
Zdorovcts, B. 113
Zdorovy, A. K. 137, 141-42, 159
Zcinetdinov 37
Zeinettlinova, E. 37
Zeitunyan, A. 162
Zhcludkov, Fr. S. 11, 52
Zhernov, KGB official 67
Zhirmunsky 77
Zhitnikova, T. 111 83-84

Current I:vents
ate still a 1. unable. Numbers 17. 18. 21. 24.

.60) each. Double volmnes I 9-20. 22-23.
31 in one %ohmic: 95p (US S2.5(0.

ZebuHs, minister 46
Zagreba, VI. 26
Zagrebeyev, prisoner 162
Zaitsev, V. 9
Zakharchenko, V. 1. 127, 132-33,

137, 149
Zakharov, V. M. 158
Zalivako, B. 95

Pdsoners of Conscience in the USSR: Ilwir Treatment and Conditions

An amtlytical account of conditions in Soviet prisons and labour colonies and of

the legal and medical treatment of prisoners of conscience detained in psychiatric

institutions. The report shows how political considerations often override criminal

law and theory in the Soviet Union. 154 pages: 85 pence ((iS $2.00). November 1975.

Rep(ill of an AInneS/y Intermaional Mission to Soil,
- fhis report, of an Al mission which visited Madrid and the Basque country in July
1975, contains pci-sonal and (Iirect evidence of the torture of 43 Basque detainees, aSecil on on torture elsewhere in Spain and a summary of the Spanish legal code on
torture and interrogation. 24 pages: 35 pence (US $0.90). September 1975.

Report of an Amnesty International Mission to Israel and the Syrian Arab

Republic to Investigate Allegations of Ill-Treatment and Torture

The report of the commission which visited Israel and Syria. 10-24 October 1974 «)
investigate allegations arising from the October 1973 war. 34 pages: 50 pence
(US $1.25). April 1975.

Bibliographical Note
The original Russian texts of Chronicles 32 & 33, of which this book is a trans-
lation, appeared as separate booklets without annotations, Khronika tekushchikh
sobytii, Khronika Press, New York, 1974 and 1975.

Earlier issues of the Chronicle are available in English from two main
sources. Numbers 16-31 have been published by Amnesty International Pub-
lications with annotations and names indexes, all issues except number 16 still
being in print (see inside back cover). Numbers 1-11 appeared in full, with
annotations and 76 photographs, in Peter Reddaway's Uncensored Russia: the
Human Rights Movement in the Soviet Union, London and New York, 1972.

Numbers 34-36 of A Chronicle of Current Events will be published in English
by Amnesty International Publications later in 1976. The Russian texts of these
and of number 37 have already reached the West.

Other books and periodicals in which readers can find more details about
many of the people mentioned in Chronicles 32 & 33 are listed in the annotated
bibliographies in the Amnesty International editions of numbers 22-23 and 27.

Many texts referred to briefly in numbers 32 & 33 have appeared in full in
A Chronicle of Human Rights in the U S S R, Khronika Press, 505 Eighth
Avenue, New York, NY 10018, bi-monthly (separate Russian and English
editions). In French the best source of such texts is Cahiers du Samizdat, 105
drève du Duc, 1170 Brussels, Belgium, monthly.

For many religious texts, see Religion in Communist Lands, Keston College,
Heathfield Road, Keston, Kent, England, bi-monthly. For Jewish texts see
Jews in the Soviet Union, 31 Percy Street, London WI, England, weekly.

For Lithuanian texts see issues of The Chronicle of the Lithuanian Catholic
Church (published as booklets), 64-14 56th Road, Maspeth, New York 11378,
U S A. For Ukrainian texts see The Ukrainian Herald, so far only available in
Ukrainian in five books published jointly by P I U F, 3 rue du Sabot, Paris 6,
France, and Smoloskyp, PO Box 6066, Baltimore, Maryland, U S A.

Amnesty International Report on Torture
A suney of torture allegations in more than 60 countries. Issued in conjunction
with Amnesty International's worldwide Campaign for the Abolition of Torture.246 pages. El.50 (US S3.75). Second (updated) edition. January 1975.

Chile: an Amnesty International Report
A detailed study of the fateful year that followed the bloody military coup that
overthrew the Allende government in September 1973. It documents the political
imprisonment. executions, disappearances, systematic use of torture and abuse of
legal procedures by the junta. 80 pages in English. 88 pages in Spanish both
illustrated. 85 pence (US S2.10). September 1974.

Repo•t on Allegations of Torture in Brazil
Ibe other face of Brazil's much-vaunted 'economic miracle': a report on how
torture has become an institutional instrument of terror and repression in the
country. 108 pages. £1.20 (US $3.00). First published September 1972. Second
edition reset with revised preface and commentary. July 1974.

Report of an Inquiry into Allegations of Ill-Treatment

in Northern Ireland

,An Amnesty International investigation into 30 cases of alleged brutality by the
security forces against detainees. 48 pages. 75 pence (US $1.85). March 1972.Reprinted July 1974.
Please send orders lor publications to Amnesty International national sn.lions in
your country, or to Amnesty International Publications. 53 Theobald's Road,London WM 8SP, England. Please send payment wills your order aml add 20 per
cent for postage am/ packing (30 per cent if air mail).

A Chronicle of Current Events is the major journal of the movement for

the defence of human rights in the USSR. Despite a long and continuing

campaign by the KGB to suppress it, it is still produced regularly in type-

written sumizdut form inside the Soviet Union and circulated on the chain-

letter principle.

Set forth in numbers 32 and 33, in humane and moving terms, are details

of individual cases of harassment, arrests, trials and imprisonment in penal

institutions or psychiatric hospitals in many parts of the USSR. They cover

the period from May to December 1974.

Number 33 especially provides a greater volume of up-to-date information

on the conditions of political imprisonment in the USSR than any single

document to have emerged from that country in recent years. Included are

details on the feeding and maintenance of prisoners, their labour require-

ments, the official regulations governing their daily life and efforts of

prisoners themselves to obtain an improvement in the penal conditions.

With its scope, detail and accuracy, A Chronicle of Current Events remains

the most important source of information on violations of human rights in

the Soviet Union today.

'What makes the "Chronicle" so impressive is its utter lack

of melodrama.'
The New York Times

'The "Chronicle" itself goes on, courageously and mysteri-

ously, against all probability.'
The Times, London

United Kingdom 11.95 Australia $3.75 (recommended)

United States $4.95 New Zealand $3.75
Canada $4.95 ISBN 0-900058 20 X

