

KLAIPĖDA UNIVERSITY

Justas Stončius

**ANTI-SEMITISM IN SOVIET LITHUANIA
IN THE PERIOD 1944–1990**

Summary of Doctoral Dissertation
Humanities, History (05H)

Klaipėda, 2018

This doctoral dissertation has been prepared during the period 2014–2018 at Klaipėda University according to the right to deliver doctoral studies, which was granted for Vytautas Magnus University together with Klaipėda University by the Act of the Minister for Education and Science of the Republic of Lithuania No V-574, signed on 17 July, 2017.

Scientific supervisor

prof. dr. Vygantas Vareikis (Klaipėda University, Humanities, History, 05H)

Scientific advisor

dr. Hektoras Vitkus (Klaipėda University, Humanities, History, 05H)

The doctoral dissertation will be defended at the Defence Board of Vytautas Magnus University and Klaipėda University in the Field of History Science:

Chairman

assoc. prof. dr. Saulius Kaubrys (Vilnius University, Humanities, History, 05H)

Members:

prof. habil. dr. Egidijus Aleksandravičius (Vytautas Magnus University, Humanities, History, 05H)

dr. Eglė Bendikaitė (Lithuanian Institute of History, Humanities, History, 05H)

dr. Saulius Grybkauskas (Lithuanian Institute of History, Humanities, History, 05H)

dr. Vasilijus Safronovas (Klaipėda University, Humanities, History, 05H)

The doctoral dissertation will be defended in a public meeting of Defence in the Field of History Science in the Aula (Building No 6) of Klaipėda University at 13:00 p.m. on the 14th of December, 2018.

Address: Herkaus Manto str. 84, LT-92294 Klaipėda, Lithuania

The summary of doctoral dissertation was sent out on the 14th of November, 2018.

The dissertation is available for review at Klaipėda University and Vytautas Magnus University Libraries.

KLAIPĖDOS UNIVERSITETAS

Justas Stončius

**ANTISEMITIZMAS SOVIETINĖJE LIETUVOJE
1944–1990 METAIS**

Daktaro disertacijos santrauka
Humanitariniai mokslai, Istorija (05H)

Klaipėda, 2018

Mokslo daktaro disertacija rengta 2014–2018 metais Klaipėdos universitete pagal Vytauto Didžiojo universitetui kartu su Klaipėdos universitetu Lietuvos Respublikos švietimo ir mokslo ministro 2017 m. liepos 17 d. įsakymu Nr. V-574 suteiktą doktorantūros teisę.

Mokslinis vadovas

prof. dr. Vygantas Vareikis (Klaipėdos universitetas, humanitariniai mokslai, istorija, 05H)

Mokslinis konsultantas

dr. Hektoras Vitkus (Klaipėdos universitetas, humanitariniai mokslai, istorija, 05H)

Mokslo daktaro disertacija ginama Vytauto Didžiojo universiteto ir Klaipėdos universiteto Istorijos mokslo krypties taryboje:

Pirmininkas

doc. dr. Saulius Kaubrys (Vilniaus universitetas, humanitariniai mokslai, istorija, 05H)

Nariai:

prof. habil. dr. Egidijus Aleksandravičius (Vytauto Didžiojo universitetas, humanitariniai mokslai, istorija, 05H)

dr. Eglė Bendikaitė (Lietuvos istorijos institutas, humanitariniai mokslai, istorija, 05H)

dr. Saulius Grybkauskas (Lietuvos istorijos institutas, humanitariniai mokslai, istorija, 05H)

dr. Vasilijus Safronovas (Klaipėdos universitetas, humanitariniai mokslai, istorija, 05H)

Daktaro disertacija bus ginama viešame Istorijos mokslo krypties tarybos posėdyje 2018 m. gruodžio 14 d. 13 val. Klaipėdos universiteto Auloje (VI korpusas).

Adresas: Herkaus Manto g. 84, LT-92294 Klaipėda, Lietuva.

Daktaro disertacijos santrauka išsiųsta 2018 m. lapkričio 14 d.

Disertaciją galima peržiūrėti Klaipėdos universiteto ir Vytauto Didžiojo universiteto bibliotekose.

The Research Problem and Relevance

The term *anti-Semitism* was coined in 1879 by a German radical politician and author Wilhelm Marr. An earlier term *Judeophobia* (anti-Judaism) that expressed Christian prejudice against Jews had become obsolete and ceased to satisfy the needs of pseudoscientific, nationalistic and anti-Christian ideology. The term coined by W. Marr was based on the comparative philology, which defined a number of languages (Hebrew, Aramaic and Arabic) as ‘Semitic’. “Anti-Semitism” is a misnomer because a word such as ‘Semitism’ does not exist nor requires an opposite term, although implication of the word is clearly perceptible. The designation invented by W. Marr reflected the quintessence of anti-Semitic worldview: the Jews are allegedly plotting an insidious conspiracy and seeking world domination. The nineteenth century anti-Semitism was a modern phenomenon brought about by a rapid development of modernization, nationalism, capitalist production relations, and the collapse of traditional farming communities, which embraced ideas and concepts (racial exclusion) that did not typify incipient forms of anti-Judaism¹. The problem of defining the phenomenon of Soviet anti-Semitism and, by the same token, an analysis of its evolution is a far more complex process.

Anti-Semitism in the Lithuanian SSR was a phenomenon produced by the interaction between negative attitudes towards and prejudice against Jews that had taken root in certain sections of society prior to the Soviet occupation and the hostility towards Jews under the influence of Soviet ideology, sporadically aided and abetted at the state level, which might be designated as Soviet anti-Semitism. There is a general consensus in historiography to the effect that the hostility towards Jews based on anti-Judaic myths acquired the hallmarks of modern anti-Semitism during the period of the Lithuanian national revival in the nineteenth century; anti-Semitism in the interwar Lithuania manifested itself in competition for the domination in the economic sphere and in accusing Jews of pro-

¹ TRUSKA, L.; VAREIKIS, V. *Holokausto prielaidos: antisemitizmas Lietuvoje, XIX a. antroji pusė – 1941 m. birželis = The Preconditions for the Holocaust: Anti-Semitism in Lithuania (second half of the 19th century – June 1941)*. Vilnius, 2004, p. 36, 136.

communist activities; anti-Semitism, gaining momentum during the first Soviet occupation, warranted genocidal policies pursued under Nazi occupation². In the aftermath of the Holocaust, the majority of survivors sought to emigrate from Lithuania just as from other Central and Eastern European countries. Traditional orthodox Jews had vanished altogether, while those who stayed behind in the communist-controlled countries are better defined as persons of Jewish descent. Since 1944, when Lithuania was annexed by the Soviet Union, anti-Semitism could neither be tolerated nor openly disseminated due to its contradictions to the basic ideological tenets of Communism. One of the principal theses of Communist ideology postulated that conflicts between different national groups were to die away with the passing of exploitation, economic competition and a social class of the bourgeoisie exemplified by its hostility towards the Jews. Hence, anti-Semitism was regarded as a social phenomenon of the capitalist system and was formally persecuted. Notwithstanding ideological postulates, Soviet anti-Semitism, however, was effectively shaped and maintained until the declaration of Lithuania's independence through latent hostility towards the Jews by way of various propaganda campaigns and restrictions in the cultural, educational and religious spheres. Soviet anti-Semitism, persistently manifesting in the forms of anti-cosmopolitanism and anti-Zionism after 1945, was considerably different from the pre-war anti-Semitism. Economic disparities between Jewish and non-Jewish populations, likewise external manifestations of exclusion, in Communist countries had disappeared³. However, the accusations of the spread of Communism against Jews continued persistently among the general public, with anti-Semitic arguments being occasionally used in the internal conflicts of the communist authorities.

Anti-Semitism in the Soviet Union being a unique phenomenon in the history of anti-Semitism due to its latent content, the terms of anti-Semitism,

² DIECKMANN, CH.; SUŽIEDĖLIS, S. *Lietuvos žydų persekiojimas ir masinės žudynės 1941 m. vasarą ir rudenį: šaltiniai ir analizė = The Persecution and Mass Murder of Lithuanian Jews during Summer and Fall of 1941: Sources and Analysis*. Vilnius, 2006; *Holokaustas Lietuvoje 1941–1944 m.* Sud. A. BUBNYS. Vilnius, 2011.

³ VAREIKIS, V. *Anti-Semitism in Europe: from blood legends to World Zionists Conspiracy*. Paper read at the international conference #RememberanceResponsibilityFuture. November 9, 2017, Vilnius.

Soviet anti-Semitism and anti-Zionism, as well as the patterns of their application, require further definition. A multitude of studies on the terminology of anti-Semitism have been produced, but for the purpose of the dissertation I shall follow the definition proposed by sociologist Vytautas Kavolis that anti-Semitism refers to a) marking the Jews apart from other national and religious groups considering them as the main source of evil, b) blaming the Jewish religion or the race for that, c) discerning their powerful conspiracy aimed at domination and exploitation of others, d) and therefore demanding isolation of the Jews by boycotting or segregating them from the society, unlike other groups⁴. Such definition regards anti-Semitism as a complex and dynamic interaction between individual, cultural or institutional strata, and therefore it may account for the fact that animosity towards Jews survives even without expressing it at the ideological level and turns eventually into the framework for “cognizance” of the Jews. This stems primarily from the fact that anti-Semitism is associated with the prejudice against Jews by treating them as the inferior group in social environment. The definition proposed by V. Kavolis essentially correlates with the European scholarly tradition and is applicable in an analysis of the phenomenon of anti-Semitism spanning the period from the Lithuanian national awakening through to the Holocaust in Lithuania, but it fails to account for the idiosyncrasies of Soviet anti-Semitism. Furthermore, definitions given by other researchers also fail to provide anything new on the issue of terminology. Helen Fein defines anti-Semitism as a persisting latent structure of hostile prejudices against Jews as a collective manifested in individuals as attitudes, and in culture as myth, ideology, folklore and imagery, and in actions – social or legal discrimination, political mobilisation against the Jews, and collective or state violence – which results in and/or is designed to distance, displace, or destroy Jews as Jews⁵. Benjamin Isaac defined anti-Semitism as “a proto-racist set of ideas” and “a collective prejudice with delusional aspects” that attributes to the Jews, as a collective group, negative traits that are

⁴ KAVOLIS, V. *Žmogus istorijoje*. Vilnius, 1994, p. 544.

⁵ FEIN, H. *Dimensions of Antisemitism: Attitudes, Collective Accusations, and Actions*. In *The Persisting Question: Sociological Perspectives and Social Contexts of Modern Antisemitism*. Ed. by H. FEIN. Berlin, New York, 1987, p. 67.

unalterable, the result of hereditary factors⁶. In other words, “Jewishness” is considered a quasi-biological trait (allegedly inherent) that can’t be altered by the Jews themselves. Hannah Arendt, while acknowledging anti-Semitism as a historical phenomenon, insisted that it was an outrage to common sense – “anti-Semitism as an ideology remained, with very few exceptions, the prerogative of crackpots in general and the lunatic fringes in particular.”⁷ None of these definitions of anti-Semitism reveals specific features of Soviet anti-Semitism, while references to them constitute a risk of underestimating or failing to identify nuanced (hidden) forms of hostility towards Jews in the Soviet period. Thus, Soviet anti-Semitism presents a case which is hard to insert in the framework of a structured definition because it is not self-evident and, as often as not, involves feelings and hostile emotions lingering in the air.

It is the difficulty of identifying its purposes and addressees that makes Soviet anti-Semitism even more exceptional. Propaganda did not disseminate any racial or class-based hatred of the Jewish people, however, as a means of manifestation of the Soviet policy it operated in other ways. The Soviet system, with the help of anti-Semitism, endeavoured to minimise aspirations of the Jews to emigrate by promoting a hostile image of Zionism and Israel and that, in its turn, shaped an attitude that renunciation of “Jewishness” and rejection of Zionist ideas would ensure them a status of a full-fledged Soviet citizenship. On the other hand, Soviet propaganda was targeted at both the domestic and foreign audiences. Anti-Semitic (anti-Zionist) propaganda was perceived as an instrument facilitating the maintenance of friendly relations with Arab countries and contributing to the isolation of Israel. The importance of the Arab support is further corroborated by an abundance of translations into foreign languages of books and pamphlets of an anti-Zionist content, which aimed to explain the significance of opposition to Zionist ideology and policies to the West, and not to the Jews as a national entity. Thirdly, the Soviet system made efforts to channel frustrations of society in the direction of a vulnerable target – the Jews of the USSR. This statement is

⁶ ISAAC, B. *The Ancient Mediterranean and the Pre-Christian Era*. In *Antisemitism: A History*. Ed. by A. S. LINDEMANN, R. S. LEVY. New York, 2010, p. 34.

⁷ ARENDT, H. *Totalitarizmo ištakos*. Vilnius, 2001, p. 11.

based on the insights by Hannah Arendt that totalitarianism requires an “objective enemy” who is the “carrier” of subversive tendencies⁸. The system that has a monopoly on truth might be interfered with only by a conspiracy of “secret” powers, which was symbolised by the “alliance of Imperialism and the Jews”. This pragmatic version should not be regarded straightforwardly because, irrespective of the need to find a scapegoat and to minimise public dissatisfaction with material shortages and so forth and thereby to distract criticism away from authorities, the Soviet system had sufficient capacity to do without anti-Semitism as an instrument of mass control.

Furthermore, the definition of Soviet anti-Semitism represents an additional problem because anti-Semitism in the discourse of the Lithuanian SSR was portrayed as an irrational prejudice against Jews, which was typical of “Imperialism” and capitalism, while anti-Zionism was seen as a legitimate response to Israel’s “expansionist” policies in the Middle East. Soviet propaganda in Lithuania sought a clear distinction between anti-Semitism and anti-Zionism and, more than once, emphasised that the latter term only referred to the hostility towards Israel and not towards the Jews, while Zionism was defined as a Jewish bourgeois nationalist ideology⁹. Soviet propaganda invariably implied an association between any traditional manifestation of anti-Semitism and the tsarist, Nazi or capitalist forms of government and their ideologies, while anti-Zionism had to carry negative connotations related to imperialism such as racism, land grabbing, and anti-Arab “discrimination” in the Middle East. The Soviet regime thereby simultaneously shaped two contradictory positions, which provided an opportunity to employ anti-Semitism as a tool for system manipulation. Thus, in 1948 Solomon Mikhoels, the chairman of the Jewish Anti-Fascist Committee, was murdered on the orders of Joseph Stalin and received a state funeral, however, the anti-cosmopolitan campaign targeted at Jewish intelligentsia was inaugurated thereupon. Lev Mekhlis, another famous Soviet official of Jewish decent, was given a solemn funeral in 1953 in the midst of the case of “doctors-saboteurs”, whilst at the same time the press promoted a fierce campaign

⁸ Ibid., p. 178.

⁹ ANIČAS, J. et al. *Lietuviškoji tarybinė enciklopedija*. T. 10. Vilnius, 1983, p. 181–182.

against “Zionist agents” and “plunderers of state-owned property”, the majority of whose names associated with Jewish identity. For the purpose of defining the notion of Soviet anti-Semitism, therefore the fact remains that the term did not obtain any definite systematic and structured characteristics and rather remained implicit (latent) and externally inconspicuous. Soviet anti-Semitism is an unstructured and amorphous (formless) attitude directed against the Jews, not an explicit hatred but balancing between the proclaimed equal legal status of the Jews as citizens of the Soviet Union and the de facto hostility towards Jews prevalent in the general population.

Anti-Semitism remains a phenomenon which represents a challenge for European countries. The International Holocaust Remembrance Alliance during the Bucharest plenary in May 26, 2016 adopted the following non-legally binding working definition of anti-Semitism, which states that “anti-Semitism is a certain perception of Jews, which may be expressed as hatred toward Jews. Rhetorical and physical manifestations of anti-Semitism are directed toward Jewish or non-Jewish individuals and/or their property, toward Jewish community institutions and religious facilities”¹⁰. The fact the anti-Semitism remains an issue in Lithuania is evidenced by the published results of the 2014 survey of attitudes toward Jews conducted by Anti-Defamation League, an international non-governmental organization based in the United States. Based on the survey data, the general population of Lithuania still holds the view that Jews are more loyal to Israel than to Lithuania, they are too vocal about the Holocaust, they don’t care what happens to anyone but their own kind, and Jews have too much power in international financial markets¹¹. Hence, taking into account these facts, the relevance of the dissertation is based on the proposition that the hostility towards Jews, shaped by the Soviet regime, has found its way into individual attitudes, social norms and behavioural patterns of people. Such version rests on the assertion by post-revisionist Sovietologists relying on the theory of a French historian and

¹⁰ *Working Definition of Antisemitism* [interactive], [accessed 23.09.2017]. Internet access: <<https://www.holocaustremembrance.com/working-definition-antisemitism>>.

¹¹ *An Index of Anti-Semitism* [interactive], [accessed 27.06.2014]. Internet access: <<http://global100.adl.org/#country/lithuania>>.

philosopher Michel Foucault that official discourse has shaped thinking and identity of individuals, unbeknownst to them, whether or not they accept or oppose it because both stay in the same field of discourse¹². Consequently, following the restoration of the independence of Lithuania anti-Semitism has survived in manifold forms in both public and private discourses of society, while Lithuanian general public has accepted changes in the assessment of Lithuanian-Jewish relations and the history of the Holocaust in Lithuania with relative indifference. Even at the political level, attempts have been made to minimise the responsibility of collaborators for the Jewish massacres during the Nazi occupation, to downgrade the extent of Lithuanian collaboration, to make offhanded connections between Jews and those involved in the sovietisation process.

The understanding of the consequences of the Soviet occupation will be incomplete without the research of the genesis and development dynamics of Soviet anti-Semitism in Lithuania. The Soviet Lithuanian regime did not essentially promote the criticism of anti-Semitism as a form of hatred, on the contrary, the regime fomented it indirectly by means of various propaganda campaigns directed against Zionism and Israel. Soviet anti-Semitism provided background for anti-Semitic insinuations when issues of the Middle East policies or the Israeli-Arab conflict were discussed in public. Problematic issues have not been raised in historiography – to what extent and in what environment might Soviet anti-Semitism have existed in Lithuania? What were the manifestations and specific features of Soviet anti-Semitism in Lithuania in comparison to other Soviet republics? Another problematic issue of significant importance is whether the hostility towards the Jews that existed in Soviet Lithuania was directed against Jews as a racial group or whether that hostility was spawned by social, economic, cultural, and psychological factors? Soviet anti-Semitism, as a phenomenon, being scarcely studied, and virtually non-existent in Lithuanian academic discourse, the factor of a lack of research creates conditions for persistent manifestations of latent anti-Semitism and moral insensitivity.

¹² Plg. RAMONAITĖ, A. Įvadas: nematomos sovietmečio visuomenės paradoksai. In *Nematoma sovietmečio visuomenė*. Moksl. red. A. RAMONAITĖ. Vilnius, 2015, p. 13.

Although anti-Semitism that surfaced in Lithuania after the collapse of Communism in the absence of a Jewish presence has lost its socioeconomic basis, which it had prior to the Second World War, yet the issues of compensation and restitution of Jewish property that have received lopsided media coverage might give rise to the strengthening of anti-Semitic sentiments in the general population. Following the restoration of the independence of Lithuania, the Seimas of the Republic of Lithuania promulgated the acts condemning the genocide of Jews and anti-Semitism. No parliamentary party, serious political force or grassroots movement make declarations or statements of anti-Semitic nature. Anti-Semitic statements and slogans have remained a means of expression of marginal individuals or informal neo-Nazi groups. Sporadic comments of anti-Semitic character are related to the assessment of the Second World War developments in Lithuania (the Double Genocide or the Symmetrical Approach theories). Though anti-Semitic articles are rare in Lithuanian press, it is latent trends which can be traced on website comment pages that are more worrying.

The dissertation makes a claim to clarify why the response to anti-Semitic incidents is rather passive on the part of public authorities in an independent Lithuania. The latter factor is therefore particularly important because a lack of responsiveness and the failure to give a proper assessment of such incidents by Lithuanian law enforcement authorities is becoming an obstacle in the implementation of a series of the European Union decisions on combating anti-Semitism, thereby discrediting the rule of law. Anti-Semitic incidents are becoming an instrument for undermining the international prestige of the state of Lithuania, especially in the context of current relations with the Russian Federation, with Kremlin propaganda depicting Lithuanians as “fascists”, “Jew-shooters” or “pathological anti-Semites”. Through the actualisation of “anti-Semitism in the Baltic states” and the Holocaust themes the Kremlin is actually covering up its real interests – to provide its own interpretation of history in the Baltic countries, to stage information attacks and to undermine Lithuania’s image abroad. The facts are deliberately ignored that it was only in an independent Lithuania that comprehensive studies of the Holocaust and anti-Semitism were initiated, the Holocaust remembrance activities inaugurated, the International Commission for the Evaluation of the Crimes of the Nazi Regime appointed, and the Holocaust

education programmes implemented. However, the lack of academic works on the subject of anti-Semitism in Soviet Lithuania is probably a cause that allows further shaping of the frame of mind which is accountable for persistence of rather lukewarm attitudes towards manifestations of anti-Semitism in today's Lithuania. Under the Soviet regime the Jews were identified with exploitation, Zionists, and religious fanatics coveting only material possessions. An adverse impetus on the development of Lithuanian and Jewish relations was created by sovietisation, the Holocaust and traumatic experiences in the Second World War. The Holocaust memory was glossed over in the Soviet period fiction, press, and film. According to the tenets of Soviet ideology it was cohorts of "peaceful Soviet citizens" (communists, Komsomol members, soviet activists, workers and "common people") that fell victim to the Nazi genocidal policies. The Holocaust was virtually erased from the collective mind of Lithuanians. It was under such circumstances that society in the Lithuanian SSR developed and a new generation grew up for which an official discourse, maintaining a distorted image of Jews and keeping silence on Jewish history, came to be a source of knowledge about Jews. Thus, a sometimes retrospectively shaped moral indifference to the manifestations of anti-Semitism and a lack of empathy for *other* is seen as a normal and innocent phenomenon in certain segments of Lithuanian society.

The object of the research

Soviet propaganda campaigns, ideological and political factors that gave rise to the formation of prejudice against Jews in Lithuania in the period 1944–1990.

The research aim

To research the development of anti-Semitism in the Lithuanian SSR based on an integrated analysis of the scientific research, archives, periodicals, memoirs and reminiscences.

Objectives:

1. To examine the origins of Soviet anti-Semitism and its development during the campaigns against “cosmopolitanism” and “doctors-saboteurs” in the Lithuanian SSR.
2. To analyse the “Jewish question”¹³ in Soviet Lithuania: a) attitudes of part of the members of the political and cultural elites (nomenklatura¹⁴) towards the Jews, b) policy patterns involving denationalisation (sovietisation) of Jews, c) attitudes of censors pertaining to the shaping of the image of Jews in the works of fiction published during the Soviet period, d) propaganda campaigns and modes of action against “currency speculators”, e) against Zionism and Israel.
3. To research reflections of anti-Semitism and collective violent excesses against Jews in Soviet Lithuania.

Chronological framework of the research

The chronological framework is defined by the period of domination of Soviet system and implementation of Soviet policies from 1944, when the Soviet Union occupied a larger part of the Lithuanian territory, through 1990 when the independence of Lithuania was restored.

Research methodology

For the purpose of the research of Soviet propaganda campaigns and factors, which were responsible for the shaping of the phenomenon of anti-

¹³ The “Jewish question” in Soviet semantics designated the framework of attitudes and policies of authorities pertaining to the status of Jews. The phrase, origins of which go back to the texts of Karl Marx and which was widely used in the Russian Empire, took root in Soviet discourse. MARX, K. *Zur Judenfrage. Deutsch-Französische Jahrbücher*. Bd. 1, 1984, S. 347–377.

¹⁴ Soviet nomenklatura refers to cadres in key positions, soviet elite, decision makers who were in charge of the Communist Party policy management and had the power to formulate goals and requirements at different levels. IVANAUSKAS, V. Sovietinė nomenklatūra ir išskirtinis vartojimas: nuo privilegijų iki nelegalumo. *Genocidas ir rezistencija*, 2014, nr. 1 (35), p. 85.

Semitism in the Lithuanian SSR, an array of methodological approaches has been used. Firstly, descriptive method is used to present factological material. The dissertation provides descriptions of the definitions referring to the hostility against Jews, whereby it is intended to highlight problematic application of Soviet anti-Semitism to such definitions. Descriptive method is also used in the study of the attitudes of the Soviet Lithuanian nomenklatura members towards the Jews. An analysis of their character and activities in their relations with Jewish friends, fellows, associates, enemies and so forth affords ground for the assessment of the stance and attitudes of the nomenklatura personae vis-à-vis the “Jewish question” in the Soviet Union. Descriptive method is also employed to convey the thoughts of contemporaries pertaining to the research object and certain documents (such as letters and memoranda of Lithuanian Jews addressed to Antanas Sniečkus), authentic citation of which, with the help of analytical method, would facilitate the perception of the phenomenon of Soviet anti-Semitism and its specific manifestations in the Lithuanian SSR. The dissertation also makes use of the approach specific to the social sciences with interview techniques, involving survey of interviewees (respondents) for gathering of empirical materials, employed. This method helps reveal experiences of contemporaries and the amassed information that was not recorded in writing and remained off-the-record (e.g. what actions were planned, what were the thoughts and actions of the members of the Communist Party and cultural Soviet nomenklatura, what sentiments prevailed among the general population of the Lithuanian SSR in connection with the negative images of Jews promoted by Soviet propaganda). The method of analysis is applied for the research of Soviet anti-Semitism in the Lithuanian SSR by splitting it into segments reflecting prejudice against Jews (attitudes towards Jews shown by the members of the Lithuanian nomenklatura, Soviet policies of denationalisation of Jews, approaches of censorship towards Jewish images in Lithuanian literary fiction, propaganda campaigns against Zionism, Israel and “currency speculators”), which are dealt with individually. These segments are identified in the dissertation for the reason that they are viewed as the key factors that brought about anti-Jewish feelings in Soviet Lithuania. Qualitative analysis of content is applied within the framework of collection and systematisation of archival and periodical sources required for the research, while a semiotic approach is used in the study of Jewish images in Lithuanian fiction and anti-Zionist and anti-Israeli propaganda in the texts of

periodical press and caricatures. Based on the research of the identified segments of Soviet anti-Semitism in the Lithuanian SSR, generalisations will be made referring to the arguments, patterns and essential practices that shaped hostility towards Jews. Following the application of these logical methodological operations, the comparative method is then used in the dissertation when, for example, propaganda campaigns against “cosmopolitanism”, “currency speculators”, Zionism and Israel are explored and compared to the similar propaganda cases in other Soviet republics (by focusing on the cities within the European part of the USSR). The comparison of Soviet anti-Semitism in the Lithuanian SSR represents a significant approach in the dissertation whereby it is attempted to determine similarities and differences, transformations and trends in the hostility towards Jews as inspired by the Kremlin. Furthermore, the chosen action plan, designed to analyse anti-Semitism in Soviet Lithuania, will provide the basis for verification (assessment) of the theses pertaining to the “Jewish question” in the Soviet Union, which are part and parcel of historiography: Soviet anti-Semitism was a politicised phenomenon which was implemented through directives concerning Jews on an equal-uniform basis in all the Soviet republics; Soviet society did not make any difference between Zionists and Jews, regarding all of them as Jews; Soviet anti-Semitic policies facilitated the penetration of the communist ideology and its popularity among the citizens of the Soviet Union; the Communist Party nomenklatura in the Lithuanian SSR was a subservient vehicle for the implementation of the Kremlin directives and, in the wake of the second occupation of Lithuania by the USSR, Lithuanians turned into an overwhelmingly anti-Semitic nation to the extent than they had been ever before. Using comparative, analysis and synthesis methods in the research it is expected that new evaluative information will be elicited on the factors accountable for the formation of a specific case of Soviet anti-Semitism in the Lithuanian SSR.

The structure of the dissertation

The dissertation consists of the introduction, the research and analysis chapters, the conclusion and the list of references and sources. The main body of the thesis is divided into 3 chapters and 10 subchapters, which deal with the key periods of rise of anti-Semitism in the Soviet Union, i.e.

1948–1953, 1961–1964 and 1967–1984. Chapter One explores the origins of Soviet anti-Semitism in Lithuania and the trials amidst the campaigns against “cosmopolitanism” and “doctors-saboteurs”. Chapter Two contains an analysis of the attitudes of Soviet Lithuanian nomenklatura vis-à-vis the “Jewish question”; the areas involving Soviet policies directed against Jewish identity (policies pertaining to various Jewish sites of memory and remembrance, anti-Judaic propaganda and approaches to the Jewish educational and cultural issues); approaches of Soviet Lithuanian censorship towards Lithuanian literary fiction texts published in the Soviet period; propaganda campaigns against “currency speculators”, Zionism and Israel. Chapter Three examines reflections of anti-Semitism and collective violent excesses against Jews in Soviet Lithuania society.

Sources

For the purpose of dealing with the case of anti-Semitism in the Lithuanian SSR the following sources have been used which can be divided into six sets.

1. The first set includes documents and records stored at the Lithuanian Special Archives (LYA) and the Central State Archives (LCVA). The scarcity of archival records makes it difficult to conduct research of Soviet anti-Semitism and to ascertain the extent to which the Central Committee of the Lithuanian Communist Party (LKP) was a conductor of the directives issuing from the Kremlin and to what extent it affected policy making in regard to the citizens of Jewish extraction in Lithuania. The reason for this is that directives and orders of the LKP Central Committee were often conveyed through informal channels, therefore the set of sources preserved at the archives cannot be deemed as fully representative. The highest value among the records of the former State Security Committee (KGB) fonds of LYA, however, present those documents that reflect orders issued by the state security structures, reports showing specific aspects of recruitment and operational surveillance activities directed against former members of Zionist organisations, doubts as to the

“loyalty of Jews” and personal files¹⁵. Out of the document collection of the LYA division of the Lithuanian Communist Party (LKP), the dissertation makes use of the letters concerning the “Jewish question” addressed to First Secretary of the Central Committee of the Lithuanian Communist Party, Antanas Sniečkus¹⁶, minutes of the meetings of the Central Committee¹⁷, the Vilnius City Committee¹⁸, the primary party organisation of the Vilnius drill plant¹⁹ and the primary party organisation of the radio component plant of the Vingis manufacturing association²⁰. Out of the fonds stored at the Central State Archives, use was made of the files of the Council for the Affairs of Religious Cults²¹ and Lithuanian embassies in London²², Toronto²³, Washington²⁴ and to the Holy See²⁵. Petitions published in the West, contained in those files, are valuable for the purpose of highlighting the concern within the Jewish community of Lithuania and the causes that engendered such concern (for instance, an increased anti-Zionist propaganda).

The dissertation has made use of the collections of published archival records²⁶. They provide documents relevant to the research, which reveal

¹⁵ LYA, f. K-30, ap. 1; f. K-41, ap. 1; f. K-1, ap. 10, ap. 18, ap. 46, ap. 58.

¹⁶ LYA, f. 16895, ap. 2.

¹⁷ LYA, f. 1771, ap. 11, ap. 205, ap. 261.

¹⁸ LYA, f. 3109, ap. 59.

¹⁹ LYA, f. 15007, ap. 1.

²⁰ LYA, f. 15008, ap. 1.

²¹ LCVA, f. R-181.

²² LCVA, f. 648.

²³ LCVA, f. 665.

²⁴ LCVA, f. 656.

²⁵ LCVA, f. 673.

²⁶ *Lietuvos kultūra sovietinės ideologijos nelaisvėje: 1940–1990*. Sud. R. BAGUŠAUSKAS, A. STREIKUS. Vilnius, 2005; *Komunistinio režimo įsitvirtinimas Lietuvoje ir jo nusikaltimai: antroji sovietinė okupacija (1944–1953)*. Sud. V. TININIS. Vilnius, 2009; *Государственный антисемитизм в СССР. От начала до кульминации, 1938–1953*. Сост. Г. В. КОСТЫРЧЕНКО. Москва, 2005; *Lietuvos partizanų kovos ir jų slopinimas MVD-MGB dokumentuose 1944–1953 metais*. Sud. N. GAŠKAITĖ, A. KAŠĖTA, J. STARKAUSKAS. Kaunas, 1996; *KGB slaptieji archyvai: 1954–1991 m.* Sud. K. BURINSKAITĖ, L. OKULIČIŪTĖ. Vilnius, 2011; *Atgimstanti Lietuva ir žydai*. Sud. E. ZINGERIS. Vilnius, 1997.

operating patterns of the anti-Zionist and anti-Israel campaigns, repressions against Jews committed by the state security agencies of the Lithuanian SSR, various discriminatory measures, etc.

2. The second set of sources, which is of paramount importance in exposing Soviet anti-Semitism propaganda campaigns in the Lithuanian SSR, comprises periodical press²⁷. Articles that appeared in Soviet newspapers and magazines are of great value in terms of allowing to establish the differences in the course of anti-Zionist and anti-Israel propaganda campaigns between the central (USSR) and peripheral (LSSR) authorities, to trace the cases of incitement of anti-Semitic acts and so forth.

3. The third set of sources used in the dissertation includes memoirs and reminiscences²⁸, which help disclose manifestations and experiences of Soviet anti-Semitism or elicit individual attitudes vis-à-vis the campaigns against “cosmopolitanism”, “doctors-saboteurs”, Zionism, “currency speculators” and Israel. On the other hand, a major issue in using literary memoirs is whether they should be ascribed to fictional or documentary literature. The question arises what is the relation between

²⁷ „Gimtasis kraštas“, „Komjaunimo tiesa“, „Komunistas“, „Laikas ir įvykiai“, „Raudonoji vėliava“, „Šluota“, „Švyturys“, „Tarybinė Klaipėda“, „Tarybinė moteris“, „Tiesa“, „Вечерние новости“, „Известия“, „Литературная газета“, „Минская правда“, „Правда“, „Правда востока“, „Советская Латвия“, „Советская Молдавия“, Советское искусство“.

²⁸ FAINAS, J. *Berniukas su smuiku*. Vilnius, 2017; Apie antisizionizmą, sovietizaciją, atominę jėgainę: pokalbis su Finkelšteinu. *Akiračiai*, 1984, nr. 6 (160), p. 8–9; JOSADĖ, J. Mintys apie žydų muziejų. In *Žydų muziejus*. Vyr. red. J. CEITLINAS. Vilnius, 1994, p. 18–22; JOSADĖ, J. *Užtrenktos durys. Laiškai iš Vilniaus į Tel Avivą: dialogai ta pačia ir kitom temom*. Vilnius, 1993; KANOVIČIUS, G. Štrichai autoportretui. In *Šiaurės Atėnai* [interactive], 26.02.2010 [accessed 04.02.2016]. Internet access: <<http://www.satnai.lt/2010/02/26/strichai-autoportretui/>>; OGINSKAITĖ, R. *Gib a kuk. Žvilgtelėk. Pokalbiai Olgos ir Grigorijaus Kanovičių namuose*. Vilnius, 2017; PALČINSKAITĖ, V. *Atminties babilonai arba aš vejuos vasarą*. Vilnius, 2015; PETUCHAUSKAS, M. *Santarvės kaina*. Vilnius, 2009; РОЛЬНИКАЙТЕ, М. *И все это правда*. Санкт-Петербург, 2002; GINAITĖ-RUBINSONIENĖ, S. *Atminimo knyga*. Vilnius, 1999; PLASSERAUD, Y. *Irena Veisaitė. Tolerance and Involvement*. Leiden, 2015; ŠVEDAS, A. *Irena Veisaitė. Gyvenimas turėtų būti skaidrus*. Vilnius, 2016; United States Holocaust Memorial Museum (USHMM), RG-02, 184 (Survivor Testimonies).

fact and fiction in the texts of this genre? What value it holds for historical research? It must be noted that the value of such text essentially depends on the readiness of a reader to make judgment whether reminiscences will be accepted as an account of the past or a mere reflection of subjective experiences. It is for this reason that published memoirs often receive cautious evaluation, while texts concerning the Soviet period (especially those produced by the former nomenklatura representatives and their family members²⁹) are criticised for their apologetic character. There is also a problem that people in their accounts tend to show themselves in a “better light” than in real life. It can therefore be assumed that memoirs of the Soviet nomenklatura members, people for whom public reputation is particularly important³⁰, must be treated cautiously. This applies to the narratives on the benevolence to the Jews on the part of certain members of Lithuanian political and cultural elite or to the frequently mentioned “philosemitic” attitudes of A. Sniečkus. Memoirs are subjective as they represent selective human memory determined by different kinds of experience. It is therefore that ego-documents³¹, representing

²⁹ BARKAUSKAS, A. *Laikmečio įkaltai*. Vilnius, 2009; BARKAUSKAS, A. Taip, jis buvo sąžinės ir garbės riteris. In *Sniečkaus fenomenas. Prisiminimai ir pamąstymai*. Sud. V. KAZAKEVIČIUS, R. MALIŠAUSKAS. Vilnius, 2003, p. 73–167; BORDONAITĖ, M. *Draugas Matas: Antaną Sniečkų prisiminus*. Vilnius, 1983; FERENSIENĖ, G. *Rytoj to nebus*. Vilnius, 1998; JANUITIS, J. *Užvakar ir šiandien: 35 metai eterio tarnyboje*. Vilnius, 1998; JAŠKEVIČIŪTĖ, D. *Monikos Mironaitės gyvenimo romanai*. Vilnius, 2008; LIPSKIS, S. *Amžiaus audrų paviliotas: knyga apie Justą Paleckį*. Vilnius, 2010; RADAITIS, V. Asmeniškai apie Antaną Sniečkų. In *Sniečkaus fenomenas. Prisiminimai ir pamąstymai*. Sud. V. KAZAKEVIČIUS, R. MALIŠAUSKAS. Vilnius, 2003, p. 310–313; ŠEPETYS, L. *Neprarastoji karta: siluetai ir spalvos: atsiminimai*. Vilnius, 2005; TAPINAS, L. *Laiškanešys, pasiklydęs dykumoje: Vytauto Žalakevičiaus gyvenimo ir kūrybos pėdsakais*. Vilnius, 2008.

³⁰ RAMONAITĖ, A. Op. cit., p. 25.

³¹ BALTAKIS, A. *Gimiau pačiu laiku: iš dienoraščių 1960–1997*. Vilnius, 2008; BALTUŠIS, J. Vietoj dienoraščio: 1978 m. gruodžio 1 d. – 1979 m. vasario 28 d. *Metai*, 2016, nr. 12, p. 107–135; BALTUŠIS, J. Vietoj dienoraščio: 1978 m. spalio 1 – lapkričio 30 d. *Metai*, 2016, nr. 11, p. 105–128; BALTUŠIS, J. Vietoj dienoraščio: 1983 m. *Metai*, 2017, nr. 2, p. 115–131; BALTUŠIS, J. Vietoj dienoraščio (1987 m. liepa). *Metai*, 2017, nr. 7, p. 124–135; STANKUS, J. *Tarp dienoraščio eilučių*. Vilnius, 2005; V. Charazovo melsvasis sąsiuvinis. In

(self)reflections, produced by active participants in cultural life and people affiliated to nomenklatura assume a particular relevance as sources.

Oral evidence (oral history)³² on Soviet anti-Semitism in Lithuania was gathered using semi-structured or unstructured (in-depth) interviewing method. However, it is also important to consider that an uncritical approach to information supplied by interviewees would be too risky. Their accounts, as if it were, take on a life of its own and become increasingly disengaged from the reality, while an established convention of a certain narrative starts to influence other narratives³³. For instance,

Lietuviškoji nomenklatura 1956–1990 metais: tarp sovietinės sistemos ir neformalių praktikų. Sud. S. GRYBKĀUSKAS. Vilnius, 2005, p. 89–140.

³² Recollections by A. B., a ship fitter and repairman, recorded during an interview with the author on 22.01.2012; recollections of Irena Veisaitė, a literature and theatre historian, recorded during an interview with the author on 08.12.2014; recollections of an author Dalija Epšteinaitė recorded during interviews with the author on 18.10.2011, 16.03.2016, 10.2016; recollections of a philosopher Leonidas Donskis recorded during interviews with the author on 06.09.2013, 09.04.2014; recollections of Bella Shirin recorded during an interview with the author on 31.01.2015; recollections of Ch. K. recorded during an interview with the author on 19.10.2016; recollections of Simonas Dovidavičius recorded during an interview with the author on 22.07.2015; recollections of Grigorijus Kanovičius, a writer, recorded during an interview with the author on 15.12.2015; recollections of Sergėjus Kanovičius, a poet, recorded during interviews with the author on 01.07.2015, 17.06.2016, 16.11.2016, 18.04.2017; recollections of Rachilė Kostanian, a museum worker, recorded during an interview with the author on 17.10.2011; recollections of Arkadijus Vinokuras, an actor and journalist, recorded during interviews with the author on 23.11.2014, 12.01.2015; recollections of Povilas Gaidys, a theatre director, recorded during an interview with the author on 18.10.2013; recollections of Vytautas Čepas, a politician, recorded during an interview with the author on 26.10.2016; recollections of Vilius Kavaliauskas, a journalist, recorded during an interview with the author on 21.10.2013, 05.12.2013; Biographical interviews from the 2010–2012 project *Remembrance of the Soviet Times in Life Stories in Lithuania: the Relationship between Public and Private Discourses* funded by the Research Council of Lithuania (VAT-18/2010). Project managers: D. LEINARTĖ, L. ŽILINSKIENĖ, S. KRANIAUSKIENĖ, I. ŠUTINIENĖ, I. GEČIENĖ.

³³ ŠEPETYS, N. Apie Sąjūdžio ištakas ir savaimią visuomenę. [Rec. kn.: Sąjūdžio ištakų beiėškant: nepaklusniųjų tinklaveikos galia. Moksl. red. A. RAMONAITĖ, J. KĀVALIAUSKAITĖ. Vilnius, 2012]. *Knygų aidai*, 2012, nr. 3, p. 8–29.

differences in “memory construction” become marked between ordinary workers and a better educated intelligentsia. This is because of the fact that interlocutors are questioned about a radically different historical time, economic and social context, they have personally lived through drastic political transformations, and therefore their attitudes to the Soviet past might be complicated (apologetic, negative, rejective, etc.). Memoirs expose differences in the reflections on anti-Semitism in Soviet Lithuania and lead to assumptions about relevant factors that impacted them. It must be noted that part of memoirs is likely to reflect a focused attitude of a certain segment of society, namely that of intelligentsia, a question therefore remains whether the same ideas obtained in the general population of the Lithuanian SSR. Each personal story is unique while an attitude to the events held by every interviewee is subjective and conditioned not only by external judgment of events post factum but also by internal beliefs and value systems.

4. The fourth set of sources used in the dissertation includes texts of Lithuanian literary fiction which dealt with the image of Jews. These texts are split into two subsets: 1. texts written prior to the Second World War and reprinted in the Lithuanian SSR groups³⁴; 2. Texts produced in Soviet Lithuania³⁵.

³⁴ GOŠTAUTAS, J. *Ponas Teisėjaitis arba pasakojimas apie Lietuvą ir Žemaitiją*. Vilnius, 1967; KRĖVĖ, V. *Silkės. Rinktiniai raštai*. T. 3. Vilnius, 1982, p. 65–76; KUDIRKA, V. *Raštai*. T. 1. Vilnius, 1989; LIETUVIS, M. *Apie totorių, lietuvių ir maskvėnų papročius*. Vilnius, 1969; MICKEVIČIUS, A. *Ponas Tadas arba paskutinis antpuolis Lietuvoje. Eilėraščiai. Poemos*. Vilnius, 1987, p. 417–728; PETKEVIČAITĖ-BITĖ, G. *Ad astra*. Vilnius, 1967; PETKEVIČAITĖ-BITĖ, G. *Pasikalbėjimai*. Vilnius, 1967; PETKEVIČAITĖ-BITĖ, G. *Laiškai*. Vilnius, 1968; PIETARIS, V. *Rinktiniai raštai*. Vilnius, 1973; VAIŽGANTAS. *Nebylys*. Vilnius, 1985; VALANČIUS, M. *Palangos Juzė*. Vilnius, 1965; VALANČIUS, M. *Pasakojimas Antano tretininko. Raštai*. T. 1. Vilnius, 1972; VALIŪNAS, S. *Ant marių krašto*. Vilnius, 1976; ŽEMAITĖ. *Raštai*. T. 1. Kaunas, 1948; ŽEMAITĖ. *Raštai*. T. 3. Kaunas, 1948; ŽEMAITĖ. *Raštai*. T. 4. Vilnius, 1957; ŽEMAITĖ. *Autobiografija*. Kaunas, 1947.

³⁵ BALTUŠIS, J. *Parduotos vasaros*. Kaunas, 1985; BALTUŠIS, J. *Sakmė apie Juzę*. Vilnius, 1979; PETKEVIČIUS, V. *Apie duoną, meilę ir šautuvą*. Vilnius, 1984; SAVICKIS, J. *Novelės*. Vilnius, 1967; SIMONAITYTĖ, I. *Gretimos istorijėlės*. Vilnius, 1986; SIMONAITYTĖ, I. *Paskutinė Kūnelio kelionė*.

5. The fifth set of sources comprises virtual databases that contain depictions of Jews in the press and proclamations of the guerrilla movement³⁶.

6. The last, the sixth set of sources, is represented by Soviet ideological publications³⁷, which sought to discredit Judaism, to tendentiously describe Israeli policies and to shape a negative image of Zionism by selectively choosing and adapting various quotations from the Torah and the Talmud.

Thesis statements to defend

Specific character of Soviet anti-Semitism in the Lithuanian SSR as proposed in the dissertation and the assessment of the state of knowledge makes for the formulation of hypotheses to be verified on the basis of empirical data:

1. The Soviet system, which largely abandoned mass repressions after J. Stalin's death, attempted to control the life of society by means of ideology and anti-Semitism could have been a means to secure social stability in Lithuania. The revival of an archetypal "scapegoat" function is viewed as a symbolic reference to the domestic (economic) and foreign (shifts in the power balance in the Middle East) problems faced by the regime, because the Soviet

Vilnius, 1971; SLUCKIS, M. *Laiptai į dangų*. Vilnius, 1963; SRUOGA, B. *Apyaušrio dalia*. Kaunas, 1945; SRUOGA, B. *Dievų miškas*. Vilnius, 1960; ŠIMKUS, J. *Prie krintančio vandens*. Vilnius, 1976.

³⁶ Proclamations and other writings of the partisans [interactive]. Internet access: <<http://talpykla.istorija.lt/handle/123456789/241>>; Virtual exhibition: Creative Activities of the Lithuanian Partisans [interactive]. Internet access: <http://www.archyvai.lt/lt/lya_parodos/lietuvos-partizanu-kuryba.html>.

³⁷ LIVŠICAS, G. *Judaizmo kilmė ir reakcinė esmė*. Vilnius, 1965; AKSAMITAS, P.; FREIDHEIMAS, P. *Judaizmas ir sionizmas*. Vilnius, 1974; JEVSEJEVAS, J. *Sionizmas: ideologija ir politika*. Vilnius, 1972; ZIMANAS, G. *Iliuzijos ir tikrovė: sionizmo ideologija ir praktika*. Vilnius, 1984; ZIMANAS, G. *Mes – patriotai ir internacionalistai*. Vilnius, 1977; ZIMANAS, G. *Sionizmas – ideologija ir praktika*. Vilnius, 1980. *Sionizmas be kaukės*. Sud. J. VAITKUS. Vilnius, 1973; *Sionizmas – imperializmo ginklas*. Vilnius, 1971.

powers needed a subject that could perform a function of deflection of the tensions in society.

2. There were quite a few internal conflicts in the power structures of the Soviet Union, hence, the idiosyncrasies of Soviet anti-Semitism on the periphery (Lithuanian SSR) were marked by the fact that, due to a more liberal environment, the general attitude of the regime towards Jews was more moderate and the Jews enjoined greater opportunities to participate in the life of nomenklatura (cultural élite). The Soviet system lacked the flexibility and therefore underestimated the Lithuanian SSR where Lithuanians had a long experience of cohabitation with Jews, which wasn't always hostile. A manifold reality (discourse) existed in the life of Lithuania and Lithuanian intelligentsia featured a higher inherent culture that could influence on the levels of anti-Semitism.
3. The Soviet system shaped attitudes of the general population towards Jews using specific features of anti-Semitism patterns in Lithuania selected on a manipulative basis. Since anti-Semitism does not have a rational explanation, being rather based on emotional arguments, with debates on the issues of the Lithuanian-Jewish relations unfading among academic community and general public, it was convenient for the authorities, for the sake of interests of the system, to rely on the hostility towards Jews exhibited by certain sections of the Soviet Lithuanian population, which had shaped and taken root in the course of the twentieth century. Soviet anti-Semitism, which emerged during the second Soviet occupation and was displayed through propaganda campaigns against “doctors-saboteurs”, Zionism, Israel, and “currency speculators”, created conditions for the maintenance of the spirit of prejudice against Jews in public discourse.

Conclusions

Conclusions to be drawn based on the research are as follows:

1. In the aftermath of World War II, the Soviet regime in Lithuania provided assistance to Jewish Holocaust survivors (limited restitution, cultural and educational activities) in the early post-war years, the situation, however, started to change with the trends of anti-Semitic policies in the Soviet Union coming forth. Prejudice against Jews in the Lithuanian SSR, dictated by the Soviet authorities, enhanced and manifested itself through limitations imposed on the individuals of Jewish decent to work in power structures. In the first post-war decade, hostility towards Jews noticeably emerged in the activities of the Ministry of State Security (MGB), although it did not spread into the public sphere. The security agencies persecuted Jews on suspicion of Zionist activities, their desire to emigrate (Aliyah), and on the maintenance of contacts with family members living abroad, which fuelled doubts about Jewish loyalty to the Soviet regime. The MGB embarked on a more intense persecution of Jews in 1948, with the campaign against “cosmopolitanism” gaining momentum, however, an analysis of the publications in *Tiesa*, the official daily newspaper of the Lithuanian SSR, shows that the reaction was feeble. It was not until 1950 that anti-cosmopolitan propaganda was launched in earnest, which was marked by an emphasis on the “threat of Imperialism”, it nonetheless eschewed anti-Semitic rhetoric. In contrast to the central press of the Soviet Union, *Tiesa* did not engage in the practice of supplementing former “Jewish” names next to the persons indicted of cosmopolitanism. The situation changed in January 1953 when anti-Zionist propaganda reached its peak against the background of the case of “doctors-saboteurs”. This case was part of the anti-Semitic propaganda orchestrated in the framework of Soviet ideology supporting the notion shaped by central authorities on a hostile “Imperialist world”. With the start of the trials of “doctors-saboteurs”, accusations of “anti-state” activities against Zionists (“bourgeois nationalists”) were made a central theme in the media of the Lithuanian SSR. The propaganda consistently produced images of Jews of anti-Semitic character and it seems probable that Lithuanian MGB structures attempted to devise a Lithuanian version of the “doctors-saboteurs” case when an investigation of the death of writer Petras Cvirka was launched.

2. a) The impact and penetration of Soviet anti-Semitism in the Lithuanian SSR could have been dampened either through personal networks in the nomenklatura or by the capacity to manoeuvre within the discourse of Soviet anti-Semitism propaganda. The Soviet Lithuanian nomenklatura was quite reserved in their approaches towards the “Jewish question”, and therefore it was less involved in the construction of Soviet anti-Semitic policies (such as propaganda campaigns against Zionism or Israel). A favourable attitude towards Jewish artistic activities in the spheres of art, literature and cinema prevailed among cultural figures that belonged to the nomenklatura environment. There were also sporadic (individual) efforts to address the concerns of Lithuanian Jews, including assistance in their aspirations to emigrate. The key factor that influenced this kind of state of affairs involving the “Jewish question” in Soviet Lithuania was the fact that people of higher culture and morals had the upper hand in both milieus, that of the Lithuanian Communist Party elites and intelligentsia which formulated policies in cultural and artistic domains, and which did not include overt anti-Semites and where experiences of cooperation between Lithuanians and Jews had existed in a variety of spheres (e.g. in the communist underground activities in interwar Lithuania).

b) The Soviet nationality policies in relation to Jewish remembrance sites, Judaism, culture and education was an indicator that marked otherness of the Jews among other national groups of Soviet Lithuania. Soviet authorities formally adhered to the position that Jews were inclined to assimilate (acculturate) and that governmental discriminatory measures were not applied against them. Until the late 1940s, the Soviet regime in Lithuania was quite favourable to the preservation of Jewish identity, but Judaism practices, Jewish cultural life and education were received with some reservations (e.g. there were two active synagogues in Vilnius and Kaunas, a Jewish museum, Jewish orphanages and schools). During the “Thaw” period in the Soviet Union, if only for propaganda purposes, Jewish amateur art collectives were allowed to function, and Jewish writers could produce works on Jewish themes, however, policies aimed at denationalisation of Jews were progressively gaining ground which manifested through eradication of ethnic, national and religious identity elements. Jewish education facilities ceased their activities, Jewish cemeteries were either destroyed or neglected, and “Jewish” identity in the

USSR nationalities system was deprived of its institutional support. Nevertheless, nationalities policy towards the Jews in the Lithuanian SSR was not aggressively focused to the extent it was in other Soviet republics where domains of the development of Jewish identity were subject to sovietisation processes that compelled Jews to shun their national and cultural-linguistic expression. This selective Soviet nationalities policy in Lithuania essentially survived until the beginnings of the Lithuanian Reform Movement *Sąjūdis* which saw the establishment of the Lithuanian Jewish Cultural Society.

c) Publishing of literature on Jewish themes was restricted in the Soviet Union, but the situation in the Lithuanian SSR was specific in that that greater numbers of works on Jewish life were allowed to see the light. Censorship in Lithuania was more lenient in its approach to the texts and therefore works containing anti-Semitic motifs were approved. Although there was a body of literature constructing an alternative discourse (e.g. literary works of G. Petkevičaitė-Bitė, G. Kanovičius, I. Meras), texts by Lithuanian authors published during the Soviet period rarely contained a neutral or a positive fictional Jewish character. In most cases, it was limited to a fragmentary or traditional representation of Jews. Censors in the Lithuanian SSR were concerned about the impact on the general population made by the texts denigrating Jewish image, hence, in an effort to follow the tenets of Soviet ideology, book prefaces included explanations which attempted to justify a negative image of Jews that functioned in Lithuanian folklore and literary fiction by references to social relations in bourgeois society. The specific situation in the field of publication of Lithuanian fictional works should be attributed to the policies during the “Thaw” period and inconsistencies of Soviet censorship.

d) The propagandistic case of “currency speculators” in Lithuania was part of the Soviet regime staged campaign targeted at economic offenders and addressed to the general public that demanded straightforward answers, leaving no space for any questions and nuances. Given the fact that Soviet authorities saw it important to draw attention of society to the struggle against economic crimes and fearing lest that propaganda campaign end up as one of the many routinised measures of social education, the use was made of the rhetoric conveying negative Jewish images. Even taking into account that the campaign in Soviet Lithuania

was less intensive and involved fewer judicial trials in comparison to other cities of the Soviet Union (e.g. in Lvov, Minsk), none the less, by invoking construed images, the use was made of stereotyped (folklorised) anti-Semitic judgments (such as “Jewish haggler”, “smart dealer”) or complex associations of Jewish image using a psychological principle of action to convey information in a well-defined and concrete logical sequence. Thereby a definite identity of “currency speculators” was provided to the general population.

e) Soviet anti-Semitic and anti-Israeli propaganda in the Lithuanian SSR did not operate systematically. It somewhat decreased after J. Stalin’s death and such situation prevailed until 1956, when the relations between Israel and the Soviet Union deteriorated in the midst of the Suez Crisis. Anti-Israeli propaganda then increased with articles, which attacked Zionism, proliferating. However, in contrast to the central media of the Soviet Union, stylistics of anti-Israeli propaganda in Soviet Lithuania in the period between 1956 and 1964 had a more formal character. The assessment of geopolitical developments in the Middle East demonstrated a more neutral stance in Lithuania, without biased attempts to criticise Jewish aspirations to emigrate and only occasionally associations involving negative semantic representations of Jews appeared in print. In the wake of the Six-Day War in 1967 propaganda against Zionism and Israel metamorphosed by crystallising into campaigning, i.e. it morphed into well-orchestrated Soviet propaganda activities. Whereas the criticism of Zionism, initiated in the “Thaw” period in Soviet Lithuania, was targeted at the attempts to “neutralise” Jewish emigration, anti-Zionist rhetoric against Israel in the aftermath of the War of 1967 was actually used to disguise anti-Semitism, which had to cater to geopolitical and domestic interests of the regime. Jews were turned into a tool for manipulation in the context of ideological confrontation with “Western imperialism”. An analysis of the contents of the Communist Party organ *Tiesa* suggests that editors had to manoeuvre between selective propaganda directed against Zionism and Israel and directives coming from the Kremlin. Such assumption is based on the construction of rather formulaic articles, reprints of propaganda clichés, a more moderate anti-Zionist and anti-Israeli rhetoric, which was enhanced to a certain degree in the texts produced by journalists writing for the central press of the Soviet Union but not by those in the Lithuanian SSR. Those texts

associated the Jews (Israelis) with “imperialist world” through deliberately invoked archetypal Jewish images and different theories of conspiracy. Meanwhile, editorial staff of *Tiesa*, instead of promoting a “dangerous collusion between Zionism and Imperialism”, focused on the construction of an alternative discourse, i.e. efforts to clarify that anti-Zionism and anti-Semitism were not an identical phenomenon. Moreover, a case of Lithuanian-based Soviet anti-Semitism was not created in contradistinction to the developments during the case of “doctors-saboteurs”. This fact evidences to the absence of an overt and truculent prejudice against Jews and ideological subservience to the Kremlin orders among the members of the Lithuanian SSR nomenklatura. This “more liberal” course pursued by *Tiesa* shows that the shaping of a discourse was influenced not only by the central line of the Communist Party of the Soviet Union but also by the stance and the facility to manoeuvre by the newspaper editors (civil servants in the nomenklatura). This selectivity vis-à-vis the Kremlin directives, however, is not unambiguously treated as a proof of a more positive Soviet policy on the “Jewish question”. The possibility remains that the actions, which amounted to a more or less independent position, were in fact a capability of the Soviet system to adjust to specific conditions of the Lithuanian SSR and thus effectively functioned in propaganda discourse.

Files of the KGB of the Lithuanian SSR on the threats of Zionism and Israel often contain episodic, sketchy and superficial information. Whereas, for instance, an increased activity of the State security agency was prominent in the search for “clandestine saboteurs” during the case of “doctors-saboteurs”, the KGB activities, after the Six-Day War, resembled efforts to uncover potential anti-government threats where a real danger was minimal indeed. Zionism, as a system symbolising hostile ideology and policy, raised suspicions of the security agencies, however, in the activities of the Lithuanian KGB it was intertwined with an emphasis on the threat of “Western imperialism” and Zionism, and therefore it did not receive special attention. It was confined to the surveillance of the leaders of Zionist organisations that were active in Lithuania in the interwar period and of foreign Zionists who were suspected of the promotion of Aliyah and “nationalistic” feelings. This state of affairs is explained by the fact that the control of the KGB went over to the Lithuanian nomenklatura in 1959 and thence operational activities shifted towards a more selective

approach keeping in line with opinions prevailing in the nomenklatura of the Lithuanian SSR.

3. In recollections of Lithuanian Jews, reflections of anti-Semitism include individual actual, or just anticipated, experiences of prejudice. It has been observed that part of Jews regarded anti-Semitism virtually as an attribute of daily life stemming from hatred based on national origin, especially in view of the fact that being Jewish and having a passport entry showing that (the “fifth paragraph”) implied exclusion. Tension was fuelled by incidents of everyday anti-Semitism in various social situations that often involved pointing out to Jewish background, while in addition to earlier accusations such as of the “death of Jesus” and “exploitation of Lithuanians”, a new image emerged, that of a “Jewish communist”. Memoirs most often refer to the case of “doctors-saboteurs”, as a glaring example of Soviet anti-Semitism, when propaganda discredited Jews, regarded them as potential “traitors to the motherland”, “agents of imperialism”, and that Lithuanian Jews lived under constant threat. Some Jews were compelled to question communist ideals because of that case, while others stuck to the position that hostility towards Jews was a temporary error of the Communist system. Despite divergent attitudes, recollections and memoirs of Lithuanian Jews about the case of “doctors-saboteurs” have one thing in common – an atmosphere of mistrust created by the Soviet system, with anxious expectation for an anticlimax. For all that, experiences of anti-Semitism fixed in informal communication during the Soviet period do not seem to be sufficiently informative to help pinpoint the causes of the origin of anti-Jewish prejudice. Uncertainties are created by the fact that authors of the stories are often inclined to underline the condition in the Lithuanian SSR as being the least prejudiced against Jews in comparison to that in other Soviet republics. Five intercorrelated causes have been identified which contributed to the conditions that shaped expressions of anti-Semitism in Soviet Lithuania: 1) the post-war economic deprivation in the Lithuanian SSR and the demoralisation of society; 2) extreme events and traumatic experiences (Soviet occupation, repressions, deportations); 3) identification of the Jews with participants in sovietisation processes in Lithuania; 4) Lithuanian literary fiction with similar predominant representations of the Lithuanian-Jewish relationship that communicated information on Jews as targets of abuse; 5) the capacity of Soviet anti-Semitic propaganda to exploit for its own purposes fragmentary

knowledge about Jews among the general population of Lithuania. Thus, propaganda against “cosmopolitans”, Zionism, Israel, and “currency speculators” was able to stir up heightened feelings because it operated through associative images that incited and maintained anti-Semitism. Explanations, though different in form but essentially similar in content, about an “aggressive Israel” and “imperialist Zionism” might have lost its relevance eventually, it is, however, important to bear in mind that the development of Lithuanian-Jewish relations in the nineteenth and twentieth century was represented neither in academic nor moral values contexts. Hence, opinions differ on whether collective “popular” representations (e.g. in literature, cinema, private communications) belonged to the sphere of stereotypes, i.e. unverified, non-analysed, hearsay images with a potential power to influence behaviour and imagination.

The study of collective violent excesses against Jews has revealed mental qualities of the Soviet Lithuanian society (susceptibility, “mobilisation”) facilitating perpetuation of “pre-pogrom” myths and the fact that the political power structures of the system had a choice to use them. Anti-Semitic attacks in Lithuania, however, were of a more spontaneous nature and were influenced by the revolutionary mood (in the case of Klaipėda), and therefore their rational explanation is difficult. However, apart from the interaction between Jewish images redefined by everyday anti-Semitism (from blood libel to a Jewish communist) and Soviet anti-Semitism, or a pretext behind frustrations of the general population (dissatisfaction with the Soviet regime, economic problems), collective violence against Jews was invoked by mob psychology, with individual responsibility minimised. Authorities in the Lithuanian SSR made efforts to deactualise collective violence against Jews, while laying the blame on uneducated and thuggish individuals. The state security and law enforcement authorities were not passive observers of anti-Semitic excesses and took active measures against them. Such excesses, however, were never denounced and given assessment at an official level.

Background information on doctoral candidate

Justas Stončius was born on July 11, 1989 in Klaipėda. In 2008 he graduated from the Old Gymnasium of Palanga and then majored in history

at Klaipėda University. In 2012, he defended his bachelor degree thesis “The Transformations of anti-Semitism in Lithuania in the period 1944–1990: the Lithuanian Case of Anti-Zionist Campaign”, and in 2014 he defended master’s thesis “The Features of the Dissemination of Anti-Semitism and the Trends in Anti-Zionist Campaign in the Lithuanian SSR in the period 1944–1990”. In 2014 he was named laureate of R. Ulevičius prize for the best master thesis by the Klaipėda Rotary International Club. In 2014 he enrolled in the history PhD programme of the joint school for postgraduate doctoral studies of Klaipėda University and Vytautas Magnus University.

In 2014–2018, Justas Stončius presented his research results and delivered 8 presentations at national and international conferences and research workshops (in Kaunas, Klaipėda, Šiauliai, Philadelphia, and Moscow). During his postgraduate studies, he wrote 6 research articles (five articles directly related to the subject matter of the dissertation) and 2 popular science articles. In 2016, he did his internship at the United States Holocaust Memorial Museum in Washington, D.C.

From 2016 he has taught a course on the history of Poland at the Institute of Baltic Sea Region History and Archaeology, and from 2018 he is junior research fellow at the Institute of Baltic Sea Region History and Archaeology of Klaipėda University.

Research fields include the history of the Jews in Lithuania in the 20th century and anti-Semitism in the Soviet Union.

For contact: Institute of Baltic Sea Region History and Archaeology, Herkaus Manto g. 84, LT-92294 Klaipėda;

E-mail: justston@gmail.com

Research articles

1. СТОНЧИУС, Ю. Вильнюсское «дело валютчиков» 1962 г.: антисемитизм в советской Литве. *Тирои – труды по иудаике*, вып. 17. Отв. редактор М. ЧЛЕНОВ. Москва, 2018, с. 186–197.
2. STONČIUS, J. Antisemitizmo raida sovietinėje Lietuvoje 1948–1953 metais. *Darbai ir dienos*, 2017, nr. 68, p. 41–67.
3. STONČIUS, J. Buitinis antisemitizmas ar masinė neapykanta? Smurtiniai ekscesai prieš žydus Lietuvos SSR = Domestic Anti-

Semistim or Mass Hatred? Violent Excesses Against the Jews in Soviet Lithuania. In *Holokaustas nacių okupuotose Rytų ir Vakarų Europos valstybėse: tyrimai ir atmintis = The Holocaust in the Eastern and Western European States Occupied by the Nazis: Studies and Memory*. Red. koleg. pirm. V. VAREIKIS. Kaunas, 2017, p. 112–122, 286–296.

4. STONČIUS, J. Sovietinės sistemos kinas kaip Holokausto atminties palimpsestas. *Istorija*, 2015, t. 99, nr. 3, p. 68–92.
5. STONČIUS, J. Sovietinė propaganda prieš Izraelį ir sionizmą: dienraščio *Tiesa* turinio tyrimas. *Acta Humanitarica Universitatis Saulensis*, 2015, t. 21, p. 133–145.
6. STONČIUS, J. „Valiutininkų byla“ (1961–1963 m.): latentinio antisemitizmo atvejis Lietuvos SSR? *Istorija*, 2013, t. 89, nr. 1, p. 39–47.

The presentations within PhD research area during scientific conferences and seminars

1. 2017 m. balandžio 27–28 d. Filadelfijoje, Pensilvanijos universitete vykusioje konferencijoje „(Un)Witnessable: Holocaust in the East“ skaitytas pranešimas „*The Movies as a Palimpsest of the Holocaust Memory in Soviet Lithuania*“.
2. 2017 m. balandžio 20 d. doktorantų seminare Klaipėdoje skaitytas pranešimas „*Prieš žydus nukreipti ekscesai Lietuvos SSR: tarp buitinio antisemitizmo ir masinės neapykantos formų*“.
3. 2017 m. sausio 29–31 d. Maskvoje vykusioje tarptautinėje mokslinėje judaikos tyrimų konferencijoje (SEFER) skaitytas pranešimas „*The Case of Vilnius Currency Speculators in 1962: Anti-Semitism in Soviet Lithuania*“.
4. 2016 m. spalio 27–28 d. Kaune vykusioje tarptautinėje mokslinėje konferencijoje „*Lokalinė Holokausto raidos analizė nacių okupuotose Rytų ir Vakarų Europos valstybėse*“ skaitytas pranešimas „*Antisemitinių incidentų Lietuvos SSR specifika ir analizė bendrame SSRS kontekste*“.

5. 2016 m. balandžio 21 d. doktorantų seminare Klaipėdoje skaitytas pranešimas „*Žydų įvaizdis lietuvių grožinėje literatūroje: sovietinės atminimo kultūros prerogatyvoje*“.
6. 2015 m. balandžio 30 d. doktorantų seminare Klaipėdoje skaitytas pranešimas „*SSRS politikos žydų atžvilgiu pokyčiai 1944–1953 metais: antisemitinė kampanija Sovietų Lietuvoje*“.
7. 2015 m. kovo 26 d. tarptautinėje mokslinėje konferencijoje Šiauliuose „*Regionas: istorija, kultūra, kalba*“ skaitytas pranešimas „*Sovietinė propaganda prieš Izraelį ir sionizmą: leidinio „Tiesa“ tyrimas*“.
8. 2013 m. balandžio 4 d. Šiaulių universitete vykusioje XVII bakalauro ir magistrantų mokslo darbų konferencijoje „*Studentų darbai-2013*“ skaitytas pranešimas „*Antisemitizmas Lietuvos SSR 1964–1984 m.: ideologinė antisemitizmo užsklanda?*“
9. 2012 m. balandžio 12 d. Šiaulių universitete vykusioje XVI bakalauro ir magistrantų mokslo darbų konferencijoje „*Studentų darbai-2012*“ skaitytas pranešimas „*„Valiutininkų byla“ (1961–1963 m.) kaip latentinio antisemitizmo Lietuvos SSR raiškos atvejis*“.

MOKSLO DAKTARO DISERTACIJOS SANTRAUKA LIETUVIŲ KALBA

Tyrimo problema ir aktualumas

Antisemitizmo terminas buvo sukurtas 1879 m. vokiečių radikalaus politiko ir rašytojo Wilhelmo Marro. Senasis *judeofobijos* (antijudaizmo) terminas, kuriuo buvo išreiškiama krikščionių antipatija žydų atžvilgiu, paseno ir nebeatitiko pseudomokslinės, nacionalistinės ir antikrikščioniškos ideologijos poreikių. W. Marro išrastas neologizmas rėmėsi komparatyvine filologija, kuri tam tikras kalbas (hebrajų, aramėjų ir arabų) apibrėžė kaip „semitines“. *Antisemitizmas* yra nelogiškas terminas, kadangi tokio žodžio kaip *semitizmas*, kuriam reiktų sukurti opozicinį terminą, nėra, tačiau šio žodžio konotacija yra gerai suvokiama. W. Marro sugalvotas pavadinimas atspindėjo antisemitinio pasaulėvaizdžio kvintesenciją: žydai planuoja surengti klastingą sąmokslą ir įsiviešpatauti pasaulyje. XIX a. antisemitizmas buvo sparčios modernizacijos, nacionalizmo, kapitalistinių santykių, tradicinės agrikultūrinės bendruomenės lūžio raidos sukeltas modernus fenomenas, apėmęs idėjas ir sąvokas (rasinis atskyrimas), kurios nebuvo būdingos ankstyvosioms antijudaizmo formoms¹. Sovietinio antisemitizmo fenomeno apibrėžimo problema, kaip ir jo raidos analizė, yra sudėtingesnis procesas.

Antisemitizmas Lietuvos SSR buvo dar iki sovietinės okupacijos dalyje visuomenės įsitvirtinusių neigiamų nuostatų žydų atžvilgiu sąveikos su sovietinės ideologijos įtaką patyrusiu ir kai kuriais atvejais valstybiniu lygmeniu kurstytu priešišku žydams, kurį galime pavadinti sovietiniu antisemitizmu, reiškiny. Istoriografijoje sutariama, kad antijudaistiniais mitais paremtas priešiškus žydams XIX a. lietuvių tautinio atgimimo metais įgijo moderniojo antisemitizmo bruožų; tarpukario Lietuvoje antisemitizmas reiškėsi konkurencinėje kovoje dėl

¹ TRUSKA, L.; VAREIKIS, V. *Holokausto prielaidos: antisemitizmas Lietuvoje, XIX a. antroji pusė – 1941 m. birželis = The Preconditions for the Holocaust: Anti-Semitism in Lithuania (second half of the 19th century – June 1941)*. Vilnius, 2004, p. 36, 136.

dominavimo ekonomikos sferoje ir kaltinant žydus komunistiniu aktyvumu; pirmosios sovietinės okupacijos laikotarpiu sustiprėjęs antisemitizmas nacistų okupacijos laikotarpiu paskatino genocidinės politikos vykdymą². Po Holokausto iš Lietuvos, kaip ir iš kitų Vidurio Rytų Europos šalių, stengėsi emigruoti dauguma išlikusių žydų. Tradiciniai ortodoksai žydai apskritai išnyko, o tuos, kurie liko komunistų kontroliuojamose šalyse, labiau tiktų apibūdinti kaip žydų kilmės asmenis. Nuo pat 1944 m., kai Sovietų Sąjunga užėmė Lietuvą, antisemitizmas negalėjo būti toleruojamas ir skleidžiamas atvira forma dėl prieštaravimų pagrindiniams ideologiniams komunizmo principams. Viena svarbiausių komunistinės ideologijos tezių buvo ta, kad konfliktai tarp skirtingų tautinių grupių išnyks tuomet, kai neliks išnaudojimo, ekonominės konkurencijos ir socialinės buržuazinės visuomenės klasės su jai būdingu priešišku žydams. Todėl antisemitizmas buvo vertinamas kaip socialinis kapitalistinės sistemos reiškinys ir formaliai persekiotas. Tačiau nepaisant ideologinių postulatų, iš esmės iki pat Lietuvos nepriklausomybės paskelbimo sovietinis antisemitizmas buvo formuojamas ir palaikomas per išoriškai paslėptą (latentinį) priešišku žydams įvairių propagandinių kampanijų metu bei suvaržymais kultūros, švietimo ir religijos srityse. Sovietinis antisemitizmas, po 1945 m. vis išskildavęs į paviršių antikosmopolitizmo ar antisionizmo pavidalais, smarkiai skyrėsi nuo prieškarinio antisemitizmo. Komunistinėse šalyse nebeliko ekonominių skirtumų tarp žydų ir nežydų, pradingo ir išorinės atskirtumo apraiškos³. Tačiau ir toliau visuomenėse buvo mėginama kaltinti žydus komunizmo skleidimu, o ir komunistų valdžios vidaus konfliktuose kartais būdavo naudojami antisemitiniai argumentai.

Kadangi antisemitizmas Sovietų Sąjungoje dėl latentinio turinio tapo išskirtiniu reiškiniu antisemitizmo istorijoje, būtina apibrėžti *antisemitizmo*, *sovietinio antisemitizmo* ir *antisionizmo* terminus ir jų

² DIECKMANN, CH.; SUŽIEDĖLIS, S. *Lietuvos žydų persekiojimas ir masinės žudynės 1941 m. vasarą ir rudenį: šaltiniai ir analizė* = *The Persecution and Mass Murder of Lithuanian Jews during Summer and Fall of 1941: Sources and Analysis*. Vilnius, 2006; *Holokaustas Lietuvoje 1941–1944 m.* Sud. A. BUBNYS. Vilnius, 2011.

³ VAREIKIS, V. Anti-Semitism in Europe: from blood legends to World Zionists Conspiracy. Pranešimas tarptautinėje konferencijoje #RememberanceResponsibilityFuture. 2017 m. lapkričio 9 d., Vilnius.

taikymo specifiką. Apie antisemitizmo terminologiją yra parašyta daug studijų, bet apibūdinant *antisemitizmo* sąvoką disertacijoje vadovaujamasi sociologo Vytauto Kavolio definicija, kad antisemitizmu laikytini: a) žydų išskyrimas iš kitų tautinių ar religinių grupių, juos laikant didžiausiu blogybių šaltiniu; b) dėl to kaltinant žydų religiją ar rasę; c) įžvelgiant ypač galingą jų konspiraciją dominuoti ar išnaudoti kitus; d) reikalaujant dėl to izoliuoti žydus boikotuojant arba juos iš bendruomenės išskiriant, ko nereikalaujama kitų grupių atžvilgiu⁴. Toks apibrėžimas antisemitizmą vertina kaip sudėtingą ir dinamišką sąveiką tarp individualių, kultūrinių ar institucinių sluoksnių, todėl gali paaiškinti, kaip priešiškas žydams išlieka net jo neišreiškiant ideologine forma ir ilgai tampa žydų „pažinimo“ pagrindu. Tai pirmiausia lemia faktas, kad antisemitizmas siejamas su išankstiniu nusistatymu prieš žydus, vertinant juos menkesne grupe socialinėje erdvėje. Ši V. Kavolio pateikta definicija iš esmės koreliuoja su europietiška tyrimų tradicija ir tinkama analizuojant antisemitizmo reiškinių nuo lietuvių tautinio atgimimo iki pat Holokausto Lietuvoje, tačiau ji neatskleidžia sovietinio antisemitizmo specifikos. Terminologijos klausimu nieko naujesnio nepateikia ir kitų tyrinėtojų definicijos. Helen Fein antisemitizmu įvardija tęstinę latentinę priešiško žydams struktūrą, pasireiškiančią mitais, ideologija, folkloriniais įvaizdžiais ir veiksmais, socialine ar teisine diskriminacija, mobilizacija prieš žydus, valstybinio masto žydų išskyrimu, perkėlimu ar sunaikinimu⁵. Benjaminas Issacas antisemitizmą vertino kaip „protorasistinį kompleksą minčių“ ir „klaidingą kolektyvinį išankstinį nusistatymą“, nukreiptą prieš žydus, kuriems priskirti neigiami, nekintantys ir paveldimi bruožai⁶. Kitaip tariant, „žydiškumas“ laikytas kvazibiologiniu (neva prigimtinio) bruožu, kurio patys žydai negali pakeisti. Hannah Arendt, pripažindama antisemitizmą kaip istorinį reiškinių, vadino jį pasityčiojimu iš sveiko proto – „antisemitizmas kaip

⁴ KAVOLIS, V. *Žmogus istorijoje*. Vilnius, 1994, p. 544.

⁵ FEIN, H. Dimensions of Antisemitism: Attitudes, Collective Accusations, and Actions. In *The Persisting Question: Sociological Perspectives and Social Contexts of Modern Antisemitism*. Ed. by H. FEIN. Berlin, New York, 1987, p. 67.

⁶ ISAAC, B. The Ancient Mediterranean and the Pre-Christian Era. In *Antisemitism: A History*. Ed. by A. S. LINDEMANN, R. S. LEVY. New York, 2010, p. 34.

ideologija, išskyrus labai retas išimtis, liko puspročių ir lunatikų prerogatyva“⁷. Nė vienas iš tokių antisemitizmo apibrėžimų neatskleidžia, kokia yra sovietinio antisemitizmo specifika, o remiantis jais rizikuojama sumenkinti arba visai nepastebėti niuansuotų (užslėptų) priešiško žydams formų sovietiniais metais. Todėl sovietinį antisemitizmą nėra paprasta įterpti į struktūruoto apibrėžimo rėmus, nes jis nėra akivaizdus ir dažnai susijęs su jausmu, priešiška emocija, tvyrojusia atmosferoje.

Sovietinį antisemitizmą išskirtinį daro dar ir tai, kad problemiška nustatyti jo tikslus ir adresatus. Propaganda neskleidė rasinės ar klasinės neapykantos žydų tautai, tačiau kaip sovietinės politikos raiškos priemonė veikė kitais būdais. Pirma, sovietinė sistema, pasitelkusi antisemitizmą, siekė per priešišką sionizmo ir Izraelio įvaizdžio skleidimą sumažinti žydų emigracijos siekius, o tai formavo nuostatą, kad „žydiškumo“ atsisakymas ir sionistinių idėjų atmetimas užtikrins jiems visaverčių SSRS piliečių statusą. Antra, sovietinė propaganda buvo skirta ne tik vidaus, bet ir užsienio auditorijai. Antisemitinė (antisizionistinė) propaganda buvo vertinama kaip priemonė, kuri padėtų palaikyti draugiškus santykius su arabų valstybėmis ir prisidėtų prie Izraelio izoliacijos. Arabų paramos svarbą paaškina ir gausūs antisizionistinio turinio knygos, pamfletų vertimai į užsienio kalbas, kuriuose bandyta Vakarų šalims paaškinti priešiško sionizmo ideologijai ir politikai, bet ne žydams, kaip tautinei grupei, svarbą. Trečia, sovietinė sistema stengėsi visuomenės frustracines nuotaikas nukreipti į pažeidžiamą taikinį – SSRS žydus. Šis teiginys paremtas H. Arendt įžvalgomis, kad totalitarizmas reikalauja „objektyvaus priešo“, kuris būtų ardumų tendencijų „priežastis“⁸. Sistemai, kuri disponuoja tiesos monopolium, gali sutrukdyti tik „slaptų“ jėgų sąmokslas, kurį simbolizavo „imperializmo ir žydų sąjunga“. Tokia pragmatinė versija vertintina dvejopai, nes, nepaisant poreikio surasti „atpirkimo ožį“ ir sumažinti visuomenės nepasitenkinimą dėl materialinių trūkumų ir pan., nukreipiant kritiką nuo valdžios institucijų, sovietinė sistema buvo pakankamai pajėgi išsiversti ir be antisemitizmo kaip masių kontrolės instrumento.

Apibrėžiant *sovietinio antisemitizmo* terminą, problema kyla ir todėl, kad antisemitizmas Lietuvos SSR propagandos diskurse buvo pristatomas

⁷ ARENDT, H. *Totalitarizmo ištakos*. Vilnius, 2001, p. 11.

⁸ *Ibid.*, p. 178.

kaip iracionalus išankstinis nusistatymas prieš žydus, būdingas „imperializmui“ ir kapitalizmui, o antisizionizmas laikytas legitimiu atsaku į Izraelio „ekspansionistinę“ politiką Artimuosiuose Rytuose. Sovietinė propaganda Lietuvoje siekė aiškios skirties tarp antisemitizmo bei antisizionizmo ir ne kartą pabrėžė, kad antisizionizmas reiškė tik priešišumą Izraeliui, bet ne žydams, o sionizmas buvo apibūdintas kaip žydų buržuazijos nacionalistinė ideologija⁹. Sovietinėje propagandoje bet kokios tradicinės antisemitizmo apraiškos turėjo asocijuotis su carizmu, nacizmu ar kapitalizmo santvarkomis bei ideologijomis, o antisizionizmas – sukelti neigatyvias su imperializmu susijusias konotacijas: rasizmą, žemių užgrobimą, arabų „diskriminaciją“ Artimųjų Rytų regione. Taip sovietinis režimas vienu metu formavo dvi prieštaringas pozicijas, suteikusias galimybę pasinaudoti antisemitizmu kaip sistemos manipuliacijos įrankiu. 1948 m. J. Stalino nurodymu buvo nužudytas Žydų antifaištinio komiteto pirmininkas Solomonas Michoelsas, kuris buvo palaidotas su valstybinėmis iškilėmis, bet paskui prasidėjo antikosmopolitinė kampanija prieš žydų inteligentiją. 1953 m. „gydytojų kenkėjų“ bylos metu iškilmingai buvo palaidotas ir kitas žymus žydų kilmės sovietinis veikėjas Levas Mechklis, nors tuo pat metu spaudoje vyko arši kampanija prieš „sionistinius agentus“ ir „valstybinio turto grobstytojus“, kurių didžioji dalis pavardžių asocijavosi su žydiška tapatybe. Tad nustatant *sovietinio antisemitizmo* terminą, reikia konstatuoti, kad jis neįgavo baigtinių sisteminių ir įformintų bruožų, buvo labiau nujaučiamas (latentinis), išoriškai nepastebimas. Sovietinis antisemitizmas – tai bestruktūrė, amorfiška (beformė) prieš žydus orientuota nuostata, ne atvira neapykanta, o balansavimas tarp deklaruojamo lygaus teisinio žydų, kaip SSRS piliečių, statuso ir *de facto* visuomenėje egzistavusio priešiškumo žydams.

Antisemitizmas tebelieka reiškiniu, kuris kelia problemų Europos valstybėse. 2016 m. gegužės 26 d. Tarptautinis Holokausto atminties aljansas Bukarešte vykusioje sesijoje priėmė rekomendacijas dėl teisiškai neįpareigojančios darbinės *antisemitizmo* apibrėžties įtvirtinimo, kuriose konstatuojama, kad „antisemitizmas yra tam tikra samprata apie žydus, kuri gali pasireikšti neapykanta žydams. Žodinės ir fizinės antisemitizmo

⁹ ANIČAS, J. et al. *Lietuviškoji tarybinė enciklopedija*. T. 10. Vilnius, 1983, p. 181–182.

apraškos yra nukreiptos į žydus arba nežydų tautybės gyventojus ir (arba) jų nuosavybę, žydų bendruomenės institucijas ir religinius objektus“¹⁰. Kad antisemitizmas Lietuvoje tebėra problema, rodo ir JAV nevyriausybines organizacijos „Anti-Defamation League“ 2014 m. paskelbti antisemitinių nuotaikų tyrimo rezultatai. Remiantis tyrimo duomenimis, lietuvių visuomenėje yra išlikęs įvaizdis, kad žydai lojalesni Izraeliui nei Lietuvai, per daug mini Holokaustą, rūpinasi tik savo gerove ir yra pernelyg įtakingi tarptautinėse finansų rinkose¹¹. Disertacija aktuali tuo, kad, atsižvelgiant į šiuos faktus, joje remiamasi teiginiu, jog sovietinio režimo formuotas priešiškus žydams prasismelkė į individų asmenines nuostatas, socialines normas ar elgesio praktikas. Ši versija grindžiama sovietologų postrevizionistų, pasitelkusių prancūzų istoriko ir filosofo Michelio Foucault teoriją, tvirtinimu, kad oficialusis diskursas formavo žmonių mąstymą ir tapatybę jiems to net nepastebint, nesvarbu, ar jie jam pritarė, ar priešinosi, nes ir vieni, ir kiti išlieka tame pačiame diskurso lauke¹². Todėl atkūrus Lietuvos nepriklausomybę antisemitizmas tiek viešajame, tiek privačiajame visuomenės diskursuose išliko įvairiomis formomis, o lietuvių visuomenė gana abejingai priėmė lietuvių ir žydų santykių bei Holokausto Lietuvoje istorijos vertinimo pokyčius. Net ir politiniu lygmeniu buvo siekiama sumažinti kolaborantų atsakomybę už žydų žudynes nacistų okupacijos metais, buvo menkinamas lietuvių kolaborantų mastas, žydai eksromptu buvo siejami su sovietizacijos proceso dalyviais.

Neištyrus sovietinio antisemitizmo Lietuvoje genezės ir raiškos dinamikos, sovietų okupacijos padarinių suvokimas nebus galutinis. Sovietinėje Lietuvoje režimas iš esmės neprisidėjo prie antisemitizmo, kaip neapykantos formos, kritikos, o atvirkščiai, netiesiogiai jį kurstė įvairių propagandinių kampanijų prieš sionizmą ir Izraelį metu. Sovietinis antisemitizmas kūrė prielaidas antisemitinėms insinuacijoms, kai

¹⁰ Working Definition of Antisemitism [interaktyvus], [žiūrėta 2017 09 23]. Prieitis per internetą: <<https://www.holocaustremembrance.com/working-definition-antisemitism>>.

¹¹ An Index of Anti-Semitism [interaktyvus], [žiūrėta 2014 06 27]. Prieitis per internetą: <<http://global100.adl.org/#country/lithuania>>.

¹² Plg. RAMONAITĖ, A. Įvadas: nematomos sovietmečio visuomenės paradoksai. In *Nematoma sovietmečio visuomenė*. Moksl. red. A. RAMONAITĖ. Vilnius, 2015, p. 13.

viešojoje erdvėje diskutuojama Artimųjų Rytų politikos klausimais ar dėl žydų ir arabų konflikto. Istoriografijoje nebuvo keliami probleminiai klausimai – kiek realiai ir kokioje terpėje Lietuvoje galėjo egzistuoti sovietinis antisemitizmas? Kokia buvo sovietinio antisemitizmo raiška ir specifika Lietuvoje lyginant su kitomis sovietinėmis respublikomis? Taip pat svarbus probleminis klausimas, ar sovietų Lietuvoje egzistavęs priešiškusimas buvo nukreiptas prieš žydus kaip rasę, ar šis priešiškusimas buvo sukeltas socialinių, ekonominių, kultūrinių, psichologinių veiksnių? Kadangi sovietinis antisemitizmas kaip reiškinys yra dar menkai tyrinėtas, o Lietuvos akademiniam diskurse šis klausimas, galima sakyti, neegzistuoja, neištirtumo veiksnys sukuria prielaidas toliau reikštis latentiniam antisemitizmui ir moraliniam neįautrumui.

Nors po komunizmo žlugimo į paviršių iškilęs antisemitizmas be žydų Lietuvoje nebeturi tokių socioekonominių pamatų, kokius turėjo prieš Antrąjį pasaulinį karą, tačiau kompensacijos, žydų turto grąžinimo klausimai, tendencingai nušviesti spaudoje, gali išprovokuoti antisemitinių nuotaikų sustiprėjimą visuomenėje. Atkūrus Lietuvos nepriklausomybę, Lietuvos Respublikos Seimas paskelbė aktus, smerkiančius genocidą, vykdytą prieš žydų tautą, ir antisemitizmą. Jokia parlamentinė partija, rimta politinė jėga ar visuomeninis judėjimas nekursto antisemitizmo. Antisemitiniai pareiškimai ir šūkiei lieka marginalinių asmenybių ir neformalių neonacistinių grupių raiškos priemone. Kartais antisemitinio pobūdžio pasvarstymai yra susiję su Antrojo pasaulinio karo įvykių vertinimu Lietuvoje (dvigubo genocido arba simetrijos teorijos). Nors antisemitinių straipsnių Lietuvos spaudoje pasirodo retai, didesnį nerimą kelia latentinės tendencijos, kurias galima atsekti internetinių komentarų puslapiuose.

Disertacija pretenduotų paaiškinti, kodėl nepriklausomoje Lietuvoje į antisemitinius incidentus institucijos reaguoja gana pasyviai. Šis veiksnys svarbus todėl, kad, vykdant Europos Sąjungos nutarimus dėl kovos su antisemitizmu, kliūtimi tampa Lietuvos teisėtvarkos pasyvumas, nesugebėjimas įvertinti incidentų, tuo kompromituojant teisinę valstybę. Antisemitiniai incidentai tampa Lietuvos valstybės tarptautinio prestižo menkinimo priemone, ypač šiandieninių santykių su Rusijos Federacija kontekste, kai Kremlius propaganda vaizduoja lietuvius kaip „fašistus“, „žydšaudžius“ ar „patologinius antisemitus“. Aktualizuodamas „Pabaltijo antisemitizmo“ ir Holokausto temas, Kremlius dangsto tikruosius savo

interesus – pateikti savąjį istorijos vertinimą Baltijos šalyse, rengti informacines atakas ir kompromituoti Lietuvos įvaizdį užsienyje. Sąmoningai ignoruojami faktai, kad tik nepriklausomoje Lietuvoje pradėti kompleksiniai Holokausto ir antisemitizmo tyrimai, Holokausto atminties įamžinimas, sukurta Tarptautinė komisija nacių nusikaltimams tirti, vykdomos Holokausto švietimo programos. Tačiau akademinų darbų antisemitizmo tema Sovietų Lietuvoje trūkumas, tikėtina, leidžia toliau formuoti mentalinį pagrindą, dėl kurio šiandieninėje Lietuvoje vis dar gana abejingai žiūrima į antisemitizmo apraiškas. Sovietinio režimo sąlygomis žydai buvo siejami su išnaudojimu, sionistais, religiniais fanatikais, trokštančiais vien materialinių vertybių. Neigiamą stimulą lietuvių ir žydų santykių raidai padarė sovietizacija, Holokaustas ir trauminė Antrojo pasaulinio karo patirtis. Sovietmečiu grožinėje literatūroje, spaudoje, kino filmuose buvo retušuojama Holokausto atmintis. Pagal sovietinės ideologijos teiginius, nuo nacistų genocidinės politikos nukentėjo „taikių tarybinių piliečių“ (komunistų, komjaunuolių, sovietinių aktyvistų, darbininkų ir „paprastų žmonių“) grupės. Holokaustas iš kolektyvinės lietuvių atminties tarsi buvo išstumtas. Tokiomis aplinkybėmis vystėsi Lietuvos SSR visuomenė ir formavosi karta, kuriai vienas iš žydų pažinimo šaltinių tapo oficialusis diskursas, kuriame buvo palaikomas iškreiptas žydų įvaizdis ir nutylima žydų istorija. Tad kartais retrospektyviai susiformavęs moralinis abejingumas antisemitizmo apraiškoms, nejautrumas *kito* atžvilgiu tam tikruose lietuvių visuomenės sluoksniuose priimamas kaip normalus ir nekaltas reiškinys.

Tyrimo objektas

Sovietinės propagandinės kampanijos, ideologiniai ir politiniai veiksniai, lėmę priešišku nuostatų žydų atžvilgiu formavimą(si) Lietuvoje 1944–1990 metais.

Tyrimo tikslas

Remiantis kompleksine mokslinių tyrimų, archyvinių, periodinių ir atsiminimų analize, ištirti sovietinio antisemitizmo raidą Lietuvos SSR.

Uždaviniai:

1. Išnagrinėti sovietinio antisemitizmo ištakas ir jo eigą kampanijos prieš „kosmopolitizmą“ ir „gydytojų kenkėjų“ bylos metu Lietuvos SSR.
2. Išanalizuoti „žydų klausimą“¹³ sovietinėje Lietuvoje: a) dalies politinio ir kultūrinio elito (nomenklatūros¹⁴) personalijų nuostatas žydų atžvilgiu; b) žydų nutautinimo (sovietizavimo) politikos bruožus; c) cenzorių nuostatas dėl žydų įvaizdžio formavimo(si) per sovietmečiu publikuotą lietuvių grožinę literatūrą; d) propagandines kampanijas ir veikimo būdus prieš „valiutos spekuliantus“, e) sionizmą bei Izraelį.
3. Ištirti antisemitizmo refleksijas ir kolektyvinius smurtinius ekscesus prieš žydus sovietinėje Lietuvoje.

Tyrimo chronologinės ribos

Chronologinės ribos apibrėžiamos laikotarpiu, kuriuo dominavo sovietinė sistema ir buvo vykdoma sovietinė politika – nuo 1944 m., kai Sovietų Sąjunga užėmė didžiąją Lietuvos dalį, iki 1990 m., kai buvo atkurta Lietuvos nepriklausomybė.

¹³ „Žydų klausimas“ sovietinėje semantikoje reiškė su žydų padėtimi susijusių valdžios nuostatų ir politikos visumą. Terminas, kurio ištakos yra siejamos su Karlo Markso tekstais ir kuris buvo plačiai vartojamas Rusijos imperijoje, prigijo ir sovietiniame diskurse. MARX, K. Zur Judenfrage. *Deutsch-Französische Jahrbücher*, 1984, Bd. 1. S. 347–377.

¹⁴ Sovietinė nomenklatūra – tai vadovaujantys kadrai, sovietinis elitas, sprendimų priėmėjai, atsakingi už partinės politikos organizavimą ir turėję galią formuluoti skirtingo lygio tikslus ir reikalavimus. IVANAUSKAS, V. Sovietinė nomenklatūra ir išskirtinis vartojimas: nuo privilegijų iki nelegalumo. *Genocidas ir rezistencija*, 2014, nr. 1 (35), p. 85.

Tyrimo metodologija

Siekiant iširti sovietines propagandines kampanijas ir veiksnius, formavusius antisemitizmo reiškinį Lietuvos SSR, pasitelkiamos įvairios metodologinės priegios. Pirmiausia, naudojamas aprašomasis metodas, kuriuo siekiama perteikti faktologinę medžiagą. Disertacijoje aprašomos priešiškuo žydams atspindinčios definicijos, kuriomis naudojantis tikimasi išryškinti sovietinio antisemitizmo problemišką pritaikymą prie jų. Aprašomasis metodas naudojamas ir tiriant sovietinės Lietuvos nomenklatūros veikėjų nuostatas žydų atžvilgiu. Išnagrinėjus jų būdo bei veiklos bruožus santykiuose su žydų tautybės draugais, bendražygiais, priešais ir pan., sukuriama galimybė įvertinti ir nomenklatūros personalijų nuostatas „žydų klausimu“ Sovietų Sąjungoje. Taip pat aprašomuoju metodu perteikiamos su tyrimo objektu susijusios amžininkų mintys bei kai kurie dokumentai (pvz., Lietuvos žydų laišakai ir memorandumai A. Sniečkui), kurių autentiškas citavimas, pasitelkus analitinį metodą, padėtų suprasti sovietinio antisemitizmo fenomeną ir jo raiškos ypatybes Lietuvos SSR. Rengiant disertaciją taikoma ir socialiniams mokslams būdinga metodika – empirinei medžiagai rinkti pasitelktas informacijos teikėjų (respondentų) apklausos (interviu) metodas. Šiuo metodu atskleidžiama amžininkų patirtis, sukaupta informacija, kuri nebuvo užfiksuota raštu ir liko už oficialių dokumentų (pvz., kas buvo planuojama, ką manė, veikė partinės bei kultūrinės sovietinės nomenklatūros veikėjai ir kokios nuotaikos vyravo Lietuvos SSR visuomenėje dėl sovietinės propagandos kurstyto neigiamų žydų įvaizdžių). Analizės metodas taikomas sovietinį antisemitizmą Lietuvos SSR tiriant suskaidžius jį į priešiškuo žydams atspindinčias dalis (lietuviškos nomenklatūros nuostatos žydų atžvilgiu, sovietinė žydų nutautinimo politika, cenzūros požiūris į žydų įvaizdžius lietuvių grožinėje literatūroje, propagandinės kampanijos prieš sionizmą, Izraelį bei „valiutininkus“), kurios nagrinėjamos atskirai. Šios dalys išskiriamos disertacijoje todėl, nes laikomos pagrindinėmis, formavusiomis žydams priešišką atmosferą sovietinėje Lietuvoje. Tyrimui reikalingų archyvinių, periodinių šaltinių rinkimo ir sisteminimo etape taikoma kokybinė turinio analizė, o, naudojant semiotinę priegią, nagrinėjami žydų įvaizdžiai lietuvių grožinėje literatūroje ir antisionistinė propaganda spaudos tekstuose bei karikatūrose. Ištyrus išskirtas sovietinio antisemitizmo

Lietuvos SSR dalis, bus daromi apibendrinimai, kai nusakomi priešišumą žydams formavę teiginiai, dėsniumai ir esminiai požymiai. Po šių loginių metodinių operacijų disertacijoje pasitelkiamas lyginamasis metodas, kaip propagandinės kampanijos, pavyzdžiui, prieš „kosmopolitizmą“, „valiutininkus“, sionizmą ir Izraelį, tiriamos bei lyginamos su analoginiais propagandiniais atvejais kitose sovietinėse respublikose (sutelkiant dėmesį į europinės SSRS dalies miestus). Sovietinio antisemitizmo Lietuvos SSR palyginimas yra reikšminga disertacijos prieiga, kurios pagrindu tikimasi nustatyti Kremliaus inspiruoto priešiško žydams panašumus bei skirtumus, pokyčius ir tendencijas. Be to, pasirinktas veiksmų planas analizuojant antisemitizmą sovietinėje Lietuvoje leis patikrinti (įvertinti) istoriografijai būdingus, su „žydų klausimu“ Sovietų Sąjungoje susijusius, teiginius: sovietinis antisemitizmas – tai politizuotas reiškinys, kuris Kremliaus direktyvų žydų atžvilgiu forma buvo vienodai ir tolygiai įgyvendinamas visose sovietinėse respublikose; sovietinė visuomenė nematė skirtumų tarp sionistų ir žydų, tad visus juos laikė žydais; sovietinė antisemitinė politika pasitarnavo komunistinės ideologijos skvarbai bei jos populiarumui tarp SSRS piliečių; Lietuvos SSR partinė nomenklatūra buvo nuolanki Kremliaus direktyvų vykdytoja, o SSRS antrą kartą užėmus Lietuvą, lietuviai tapo dar labiau antisemitiškai nusiteikusi tauta nei kada nors iki tol. Tyrimo metu, remiantis lyginimo, analizės ir sintezės metodu, tikėtina, bus gauta nauja vertinamoji informacija apie tai, kas galėjo daryti įtaką specifinio sovietinio antisemitizmo atvejo Lietuvos SSR susiformavimui.

Tyrimo struktūra

Disertaciją sudaro įvadas, tiriamoji analitinė dalis, išvados ir tekste naudotų šaltinių bei literatūros sąrašas. Dėstomoji dalis suskirstyta į 3 skyrius ir 10 poskyrių, kuriuose atsispindi pagrindiniai sovietinio antisemitizmo suaktyvėjimo laikotarpiai Sovietų Sąjungoje, t. y. 1948–1953 m., 1961–1964 m. ir 1967–1984 m. Pirmajame disertacijos skyriuje tiriamos sovietinio antisemitizmo ištakos Lietuvoje, kampanija prieš „kosmopolitizmą“ ir „gydytojų kenkėjų“ byla. Antrajame skyriuje analizuojamas sovietinės Lietuvos nomenklatūros požiūris „žydų klausimu“, sovietinė politika, nukreipta prieš žydišką tapatybę (politika,

susijusi su įvairiomis žydų atminties vietomis, antijudaistinė propaganda ir nuostatos žydų švietimo bei kultūros atžvilgiu), cenzūros santykis su sovietmečiu publikuotais žydų įvaizdžius atspindinčiais lietuvių grožinės literatūros tekstais ir propagandinės kampanijos prieš „valiutos spekuliantus“, sionizmą ir Izraelį. Trečiajame skyriuje nagrinėjamos antisemitizmo refleksijos Lietuvos SSR visuomenėje ir kolektyviniai smurtiniai ekscesai prieš žydus.

Šaltiniai

Atskleidžiant sovietinio antisemitizmo atvejį Lietuvos SSR pasitelkiami šaltiniai, kuriuos galima suskirstyti į šešias grupes.

Pirmajai grupei priklauso Lietuvos ypatingajame archyve (LYA) ir Lietuvos centriname valstybės archyve (LCVA) saugomi dokumentai. Dėl archyvinės medžiagos stokos sudėtinga tyrinėti sovietinį antisemitizmą ir nustatyti, kiek LKP CK tebuvo Kremliaus direktyvų vykdytojas ir kiek jis turėjo įtakos formuojant politiką žydų tautybės piliečių atžvilgiu Lietuvoje. Taip yra todėl, kad neretai LKP CK nurodymai buvo perduodami neformaliais ryšiais, todėl archyvuose saugomų šaltinių grupės negalima vertinti kaip visiškai reprezentatyvios. Tačiau iš LYA KGB fondų dokumentų svarbiausi yra tie, kuriuose atsispindi valstybės saugumo struktūrų įsakymai, pažymos apie verbavimo ypatybes, agentūrinį operatyvinį darbą prieš buvusių sionistinių organizacijų narius, abejonės dėl „žydų lojalumo“ ir asmens bylos¹⁵. Iš LYA Lietuvos komunistų partijos (LKP) skyriaus dokumentų disertacijoje naudojami laišakai „žydų klausimu“ LKP CK pirmajam sekretoriui A. Sniečkui¹⁶, Centro komiteto¹⁷, Vilniaus miesto komiteto¹⁸, Vilniaus grąžtų gamyklos pirminės partinės organizacijos¹⁹ ir „Vingio“ gamybinio susivienijimo radijo komponentų gamyklos pirminės partinės

¹⁵ LYA, f. K-30, ap. 1; f. K-41, ap. 1; f. K-1, ap. 10, ap. 18, ap. 46, ap. 58.

¹⁶ LYA, f. 16895, ap. 2.

¹⁷ LYA, f. 1771, ap. 11, ap. 205, ap. 261.

¹⁸ LYA, f. 3109, ap. 59.

¹⁹ LYA, f. 15007, ap. 1.

organizacijos²⁰ posėdžių protokolai. Iš LCVA archyve fonduose saugomų dokumentų buvo naudingos Religinių kultūrų reikalų²¹ ir Lietuvos pasiuntinybių Londone²², Toronte²³, Vašingtone²⁴ bei prie Šventojo Sosto²⁵ bylos. Jose rastos Vakarų valstybėse spausdintos peticijos yra vertingos nustatant tiek Lietuvos žydų aplinkoje kilusį nerimą, tiek jį paskatinusias aplinkybes (pvz., sustiprėjusią antisionistinę propagandą).

Disertacijoje buvo naudojami publikuotų archyvinių dokumentų rinkiniai²⁶. Juose paskelbti tyrimui naudingi dokumentai, atskleidžiantys antisionistinės ir antiizraeliškos kampanijos veikimo principus, Lietuvos SSR valstybės saugumo represijas prieš žydus, įvairias diskriminacines priemones ir pan.

Antrąją šaltinių grupę, kuri yra pagrindinė, atskleidžianti sovietinio antisemitizmo propagandines kampanijas Lietuvos SSR, sudaro periodinė spauda²⁷. Sovietiniuose laikraščiuose ir žurnaluose išspausdinti straipsniai yra vertingi tuo, kad padeda nustatyti antisionistinės-antiizraeliškos propagandinės kampanijos kurso skirtumus tarp centrinės (SSRS) ir periferinės (LSSR) valdžių, antisemitinių neramumų kurstymą ir pan.

²⁰ LYA, f. 15008, ap. 1.

²¹ LCVA, f. R-181.

²² LCVA, f. 648.

²³ LCVA, f. 665.

²⁴ LCVA, f. 656.

²⁵ LCVA, f. 673.

²⁶ *Lietuvos kultūra sovietinės ideologijos nelaisvėje: 1940–1990*. Sud. J. R. BAGUŠAUSKAS, A. STREIKUS. Vilnius, 2005; *Komunistinio režimo įsitvirtinimas Lietuvoje ir jo nusikaltimai: antroji sovietinė okupacija (1944–1953)*. Sud. V. TININIS. Vilnius, 2009; *Государственный антисемитизм в СССР. От начала до кульминации, 1938–1953*. Сост. Г. В. КОСТЫРЧЕНКО. Москва, 2005; *Lietuvos partizanų kovos ir jų slopinimas MVD-MGB dokumentuose 1944–1953 metais*. Sud. N. GAŠKAITĖ, A. KAŠĖTA, J. STARKAUSKAS. Kaunas, 1996; *KGB slaptieji archyvai: 1954–1991 m.* Sud. K. BURINSKAITĖ, L. OKULIČIŪTĖ. Vilnius, 2011; *Atgimstanti Lietuva ir žydai*. Sud. E. ZINGERIS. Vilnius, 1997.

²⁷ „Gimtasis kraštas“, „Komjaunimo tiesa“, „Komunistas“, „Laikas ir įvykiai“, „Raudonoji vėliava“, „Šluota“, „Švyturys“, „Tarybinė Klaipėda“, „Tarybinė moteris“, „Tiesa“, „Вечерние новости“, „Известия“, „Литературная газета“, „Минская правда“, „Правда“, „Правда востока“, „Советская Латвия“, „Советская Молдавия“, „Советское искусство“.

Trečiąją disertacijoje naudojamų šaltinių bazę sudaro atsiminimai²⁸, kurie padeda atskleisti sovietinio antisemitizmo apraiškas, patirtis ar išryškinti individų nuostatas kampanijų prieš „kosmopolitizmą“, „gydytojus kenkėjus“, sionizmą, „valiutininkus“ ar Izraelį metu. Kita vertus, pagrindinė problema mokslininkui, kuris naudojasi prisiminimų literatūra, yra klausimas, ar jie (prisiminimai) priklauso meninei kūrybai ar dokumentinei literatūrai. Susiduriama su problema, nes kyla klausimų, pvz., koks yra fakto ir išmonės santykis tokio pobūdžio tekstuose? Kiek prisiminimų literatūra yra vertinga istoriniam tyrimui? Svarbu pažymėti, kad tokio teksto reikšmė iš esmės priklauso nuo paties skaitytojo pasirengimo vertinti, ar atsiminimai bus priimti kaip pasakojimas apie praeitį, ar tik kaip subjektyvių patirčių atspindys. Todėl publikuoti prisiminimai neretai sulaukia atsargaus vertinimo, o sovietmečiui skirti tekstai (ypač buvusios sovietinės nomenklatūros atstovų ir jų šeimos narių²⁹) – kritikos dėl savo apologetinio pobūdžio. Problema kyla ir todėl,

²⁸ FAINAS, J. *Berniukas su smuiku*. Vilnius, 2017; Apie antisizionizmą, sovietizaciją, atominę jėgainę: pokalbis su Finkelšteinu. *Akiračiai*, 1984, nr. 6 (160), p. 8–9; JOSADĖ, J. Mintys apie žydų muziejų. In *Žydų muziejus*. Vyr. red. J. CEITLINAS. Vilnius, 1994, p. 18–22; JOSADĖ, J. *Užtrenktos durys. Laiškai iš Vilniaus į Tel Avivą: dialogai ta pačia ir kitom temom*. Vilnius, 1993; KANOVIČIUS, G. Štrichai autoportretui. *Šiaurės Atėnai* [interaktyvus]. 2010 02 26 [žiūrėta 2016 02 04]. Prietis per internetą: <<http://www.satennai.lt/2010/02/26/strichai-autoportretui/>>; OGINSKAITĖ, R. *Gib a kuk. Žvilgtelėk. Pokalbiai Olgos ir Grigorijaus Kanovičių namuose*. Vilnius, 2017; PALČINSKAITĖ, V. *Atminties babilonai arba aš vejuos vasarą*. Vilnius, 2015; PETUCHAUSKAS, M. *Santarvės kaina*. Vilnius, 2009; РОЛЬНИКАЙТЕ, М. *И все это правда*. Санкт-Петербург, 2002; GINAITĖ-RUBINSONIENĖ, S. *Atminimo knyga*. Vilnius, 1999; PLASSERAUD, Y. *Irena Veisaitė. Tolerance and Involvement*. Leiden, 2015; ŠVEDAS, A. *Irena Veisaitė. Gyvenimas turėtų būti skaidrus*. Vilnius, 2016; United States Holocaust Memorial Museum (USHMM), RG-02, 184 (Išgyvenusiųjų atsiminimai).

²⁹ BARKAUSKAS, A. Laikmečio įkaltai. Vilnius, 2009; BARKAUSKAS, A. Taip, jis buvo sąžinės ir garbės riteris. In *Sniečkaus fenomenas. Prisiminimai ir pamąstymai*. Sud. V. KAZAKEVIČIUS, R. MALIŠAUSKAS. Vilnius, 2003, p. 73–167; BORDONAITĖ, M. *Draugas Matas: Antaną Sniečkų prisiminus*. Vilnius, 1983; FERENSIENĖ, G. *Rytoj to nebus*. Vilnius, 1998; JANUITIS, J. *Užvakar ir šiandien: 35 metai eterio tarnyboje*. Vilnius, 1998; JAŠKEVIČIŪTĖ, D. *Monikos Mironaitės gyvenimo romanas*. Vilnius, 2008;

kad asmenys pasakojimuose apie praeitį linkę pasirodyti „geresni“, nei buvo iš tiesų. Darytina prielaida, kad atsargiai reikia vertinti sovietinės nomenklatūros – žmonių, kuriems ypač reikšminga vieša reputacija, – atsiminimus³⁰. Tai taikoma naratyvams apie dalies lietuvių politinio ir kultūrinio elito palankumą žydams arba dažnai minimas A. Sniečkaus „filosemitines“ pažiūras. Memuarai yra subjektyvūs, nes jie reflektuoja įvairios patirties lemiamą selektyvią žmogaus atmintį. Todėl svarbus šaltinis buvo aktyvių kultūrinio gyvenimo dalyvių ir kitų nomenklatūrai artimų asmenų egodokumentai³¹, atskleidžiantys jų (savi)refleksijas.

Žodiniai liudijimai (sąkytinė istorija)³² apie sovietinį antisemitizmą Lietuvoje buvo surinkti taikant pusiau struktūruotą arba nestruktūruotą

LIPSKIS, S. *Amžiaus audrų paviliotas: knyga apie Justą Paleckį*. Vilnius, 2010; RADAITIS, V. Asmeniškai apie Antaną Sniečkų. In *Sniečkaus fenomenas. Prisiminimai ir pamąstymai*. Sud. V. KAZAKEVIČIUS, R. MALIŠAUSKAS. Vilnius, 2003, p. 310–313; ŠEPETYS, L. *Neprarastoji karta: siluetai ir spalvos: atsiminimai*. Vilnius, 2005; TAPINAS, L. *Laiškanešys, pasiklydęs dykumoje: Vytauto Žalakevičiaus gyvenimo ir kūrybos pėdsakais*. Vilnius, 2008.

³⁰ RAMONAITĖ, A. Op. cit., p. 25.

³¹ BALTAKIS, A. *Gimiau pačiu laiku: iš dienoraščių 1960–1997*. Vilnius, 2008; BALTUŠIS, J. Vietoj dienoraščio: 1978 m. gruodžio 1 d. – 1979 m. vasario 28 d. *Metai*, 2016, nr. 12, p. 107–135; BALTUŠIS, J. Vietoj dienoraščio: 1978 m. spalio 1 – lapkričio 30 d. *Metai*, 2016, nr. 11, p. 105–128; BALTUŠIS, J. Vietoj dienoraščio: 1983 m. *Metai*, 2017, nr. 2, p. 115–131; BALTUŠIS, J. Vietoj dienoraščio (1987 m. liepa). *Metai*, 2017, nr. 7, p. 124–135; STANKUS, J. *Tarp dienoraščio eilučių*. Vilnius, 2005; V. Charazovo melsvasis sąsiuvinis. In *Lietuviškoji nomenklatūra 1956–1990 metais: tarp sovietinės sistemos ir neformalių praktikų*. Sud. S. GRYBKKAUSKAS. Vilnius, 2005, p. 89–140.

³² A. B., laivų remontininko-šaltkalvio, atsiminimai, fiksuoti pokalbio su autoriumi metu 2012 01 22; Irenos Veisaitės, literatūrologės, teatrologės, atsiminimai, fiksuoti pokalbio su autoriumi metu 2014 12 08; Dalijos Epšteinaitės, rašytojos, atsiminimai, fiksuoti pokalbių su autoriumi metu 2011 10 18, 2016 03 16, 2016 10; Leonido Donskio, filosofo, atsiminimai, fiksuoti pokalbių su autoriumi metu 2013 09 06, 2014 04 29; Bellos Shirin atsiminimai, fiksuoti pokalbio su autoriumi metu 2015 01 31; Ch. K. atsiminimai, fiksuoti pokalbio su autoriumi metu 2016 10 19; Simono Dovidavičiaus atsiminimai, fiksuoti pokalbio su autoriumi metu 2015 07 22; Grigorijaus Kanovičiaus, rašytojo, atsiminimai, fiksuoti pokalbio su autoriumi metu 2015 12 15; Sergėjaus Kanovičiaus, poeto, atsiminimai, fiksuoti pokalbių su autoriumi metu 2015 07 01,

(giluminį) interviu metodą. Vis dėlto svarbu atsižvelgti, kad nekritiškai remtis vien pateiktą informacija būtų pernelyg rizikinga. Jų pasakojimai įgauna tarsi „savo gyvenimą“ ir vis labiau atitrūksta nuo tikrovės, o susikūrusi tam tikro pasakojimo tradicija jau veikia kitus pasakojimus³³. Pavyzdžiui, išryškėja „atminties konstravimo“ skirtumai tarp paprastų darbininkų ir aukštesnį išsilavinimą turinčios inteligentijos. Taip yra todėl, kad pašnekovai klausinėjami apie radikaliai kitą istorinį laiką, politinį, ekonominį ir socialinį kontekstą, jie patys išgyvenę drastiškas politines transformacijas, todėl jų santykis su sovietine praeitimi gali būti komplikuoatas (apologetinis, negatyvus, išstumiantis ir etc.). Atsiminimai atskleidžia antisemitizmo refleksijų skirtumus sovietinėje Lietuvoje ir leidžia daryti prielaidas apie įtaką dariusius veiksmus. Svarbu pažymėti, kad dalis atsiminimų veikia rodo tam tikros dalies visuomenės, t. y. inteligentijos, koncentruotą požiūrį, tad išlieka klausimas, ar tos pačios mintys egzistavo ir plačiojoje Lietuvos SSR visuomenėje. Kiekviena asmeninė istorija yra unikali, o kiekvieno informanto požiūris į įvykius – subjektyvus ir nulemtas ne tik išorinių įvykių vertinimo *post factum*, bet ir vidinių vertybinių nuostatų.

Ketvirtąją disertacijoje naudojamų šaltinių grupę sudaro lietuvių grožinės literatūros tekstai, kuriuose atsispindi žydų įvaizdžiai. Šie tekstai skirstomi į dvi grupes: 1) tekstai, kurie buvo rašyti iki Antrojo pasaulinio

2016 06 17, 2016 11 16, 2017 04 18; Rachilės Kostanian, muziejininkės, atsiminimai, fiksuoti pokalbio su autoriumi metu 2011 10 17; Arkadijaus Vinokuro, aktoriaus, žurnalisto, atsiminimai, fiksuoti pokalbių su autoriumi metu 2014 11 23, 2015 01 12; Povilo Gaidžio, režisieriaus, atsiminimai, fiksuoti pokalbio su autoriumi metu 2013 10 18; Vytauto Čepo, politiko, atsiminimai, fiksuoti pokalbio su autoriumi metu 2016 10 26; Viliaus Kavaliausko, žurnalisto, atsiminimai, fiksuoti pokalbio su autoriumi metu 2013 10 21, 2013 12 05; Biografiniai interviu iš 2010–2012 m. vykdyto projekto „Sovietmečio atmintis Lietuvos gyvenimo istorijose: viešųjų ir privačiųjų diskursų sąryšiai“, finansuoto Lietuvos mokslo tarybos (VAT-18/2010). Vykdytojai: D. LEINARTĖ, L. ŽILINSKIENĖ, S. KRANIAUSKIENĖ, I. ŠUTINIENĖ, I. GEČIENĖ.

³³ ŠEPETYS, N. Apie Sąjūdžio ištakas ir savaimių visuomenę. [Rec. kn.: Sąjūdžio ištakų beišskant: nepaklusniųjų tinklaveikos galia. Moksl. red. A. RAMONAITĖ, J. KAVALIAUSKAITĖ. Vilnius, 2012]. *Knygų aidai*, 2012, nr. 3, p. 8–29.

karo ir perleisti Lietuvos SSR³⁴; 2) tekstai, kurie buvo parengti sovietinėje Lietuvoje³⁵.

Penktąją šaltinių grupę sudaro virtualios duomenų bazės, kuriose atsispindi žydų įvaizdžiai partizaninėje spaudoje ir atsišaukimuose³⁶.

6. Paskutinę, šeštąją, šaltinių grupę sudaro sovietiniai ideologiniai leidiniai³⁷, kuriuose selektyviai pasitelkus ir adaptavus įvairias citatas iš

³⁴ GOŠTAUTAS, J. *Ponas Teisėjaitis arba pasakojimas apie Lietuvą ir Žemaitiją*. Vilnius, 1967; KRĖVĖ, V. *Silkės. Rinktiniai raštai*. T. 3. Vilnius, 1982, p. 65–76; KUDIRKA, V. *Raštai*. T. 1. Vilnius, 1989; LIETUVIS, M. *Apie totorių, lietuvių ir maskvėnų papročius*. Vilnius, 1969; MICKEVIČIUS, A. *Ponas Tadas arba paskutinis antpuolis Lietuvoje. Eilėraščiai. Poemos*. Vilnius, 1987, p. 417–728; PETKEVIČAITĖ-BITĖ, G. *Ad astra*. Vilnius, 1967; PETKEVIČAITĖ-BITĖ, G. *Pasikalbėjimai*. Vilnius, 1967; PETKEVIČAITĖ-BITĖ, G. *Laiškai*. Vilnius, 1968; PIETARIS, V. *Rinktiniai raštai*. Vilnius, 1973; VAIŽGANTAS. *Nebylys*. Vilnius, 1985; VALANČIUS, M. *Palangos Juzė*. Vilnius, 1965; VALANČIUS, M. *Pasakojimas Antano tretininko. Raštai*. T. 1. Vilnius, 1972; VALIŪNAS, S. *Ant marių krašto*. Vilnius, 1976; ŽEMAITĖ. *Raštai*. T. 1. Kaunas, 1948; ŽEMAITĖ. *Raštai*. T. 3. Kaunas, 1948; ŽEMAITĖ. *Raštai*. T. 4. Vilnius, 1957; ŽEMAITĖ. *Autobiografija*. Kaunas, 1947.

³⁵ BALTUŠIS, J. *Parduotos vasaros*. Kaunas, 1985; BALTUŠIS, J. *Sakmė apie Juzę*. Vilnius, 1979; PETKEVIČIUS, V. *Apie duoną, meilę ir šautuvą*. Vilnius, 1984; SAVICKIS, J. *Novelės*. Vilnius, 1967; SIMONAITYTĖ, I. *Gretimos istorijėlės*. Vilnius, 1986; SIMONAITYTĖ, I. *Paskutinė Kūnelio kelionė*. Vilnius, 1971; SLUCKIS, M. *Liptai į dangų*. Vilnius, 1963; SRUOGA, B. *Apyaušrio dalia*. Kaunas, 1945; SRUOGA, B. *Dievų miškas*. Vilnius, 1960; ŠIMKUS, J. *Prie krintančio vandens*. Vilnius, 1976.

³⁶ Atsišaukimai ir kitokie partizanų raštai [interaktyvus]. Prieitis per internetą: <<http://talpykla.istorija.lt/handle/123456789/241>>; Virtualios parodos: Lietuvos partizanų kūryba [interaktyvus]. Prieitis per internetą: <http://www.archyvai.lt/lt/lya_parodos/lietuvos-partizanukuryba.html>.

³⁷ LIVŠICAS, G. *Judaizmo kilmė ir reakcinė esmė*. Vilnius, 1965; AKSAMITAS, P.; FREIDHEIMAS, P. *Judaizmas ir sionizmas*. Vilnius, 1974; JEVSEJEVAS, J. *Sionizmas: ideologija ir politika*. Vilnius, 1972; ZIMANAS, G. *Iliuzijos ir tikrovė: sionizmo ideologija ir praktika*. Vilnius, 1984; ZIMANAS, G. *Mes – patriotai ir internacionalistai*. Vilnius, 1977; ZIMANAS, G. *Sionizmas – ideologija ir praktika*. Vilnius, 1980. *Sionizmas be kaukės*. Sud. J. VAITKUS. Vilnius, 1973; *Sionizmas – imperializmo ginklas*. Vilnius, 1971.

Toros ir Talmudo siekta diskredituoti judaizmą, tendencingai aprašyti Izraelio politiką ir formuoti neigiamą sionizmo įvaizdį.

Ginamieji teiginiai

Disertacijoje iškelto sovietinio antisemitizmo Lietuvos SSR specifika ir ištirtumo įvertinimas suponuoja suformuluoti hipotezes, kurios tikrinamos empirinių duomenų pagrindu:

1. Sovietinė sistema, ypač po J. Stalino mirties, atsisakiusi masinių represijų, visuomenės gyvenimą mėgino kontroliuoti ideologijos pagrindu, o antisemitizmas galėjo būti viena iš priemonių socialiniam stabilumui Lietuvoje užtikrinti. Archetipinio „atpirkimo ožio“ funkcijos atgaivinimas vertintinas kaip simbolinė nuoroda į režimo vidaus (ekonomines) ir užsienio (galių pusiausvyros Artimuosiuose Rytuose kaitos) problemas, nes sovietinei valdžiai buvo būtinas subjektas, kuris atliktų visuomenėje egzistavusių įtampų nukreipimo funkciją.
2. Sovietų Sąjungos valdžios struktūrose būta nemažai vidinių prieštaravimų, todėl periferijoje (Lietuvos SSR) sovietinio antisemitizmo specifika pasižymėjo tuo, kad dėl vyravusios liberalesnės gyvenimo atmosferos režimo nusistatymas žydų atžvilgiu buvo nuosaikesnis, o žydai turėjo didesnes galimybes dalyvauti nomenklatūros (kultūrinio elito) gyvenime. Sovietinė sistema stokojo lankstumo ir neįvertino Lietuvos SSR, kurioje lietuvių tauta turėjo ilgą, ir ne tik priešišką, koegzistencijos patirtį su žydais. Lietuvos gyvenime egzistavo daugeriopa tikrovė (diskursai), o lietuvių inteligentijos vidinė kultūra buvo aukštesnė, ji galėjo daryti įtaką antisemitizmo lygiui.
3. Sovietinė sistema formavo visuomenės nusistatymą žydų atžvilgiu, manipuliacijai pasitelkdama antisemitizmo sanklodos Lietuvoje ypatybes. Antisemitizmas nėra racionaliai paaiškinamas, veikiau grindžiamas emociniais argumentais, taigi nevystant akademinės ar platesnės visuomenės diskusijos lietuvių ir žydų santykių klausimu, valdžiai buvo patogiu dėl sistemos interesų remtis dalies Lietuvos SSR piliečių priešišku žydams, susiformavusiu bei įsitvirtinusi per XX amžių. Antrosios

sovietinės okupacijos laikotarpiu atsiradęs sovietinis antisemitizmas, atsiskleidęs propagandinėse kampanijose prieš „gydytojus kenkėjus“, sionizmą, Izraelį, „valiutininkus“, sukūrė sąlygas visuomenės diskurse palaikyti nepalankaus nusistatymo žydų atžvilgiu atmosferą.

Išvados

Remiantis atliktu tyrimu, darytinos tokios išvados:

1. Po Antrojo pasaulinio karo sovietinis režimas Lietuvoje iš pradžių teikė paramą išlikusiems po Holokausto žydams (ribota restitucija, kultūrinė ir šviečiamoji veikla), bet padėtis ėmė keistis ryškėjant antisemitinės politikos Sovietų Sąjungoje požymiams. Sovietinės valdžios diktuojamas nusistatymas žydų atžvilgiu Lietuvos SSR pradėjo stiprėti ribojimu neleisti žydų tautybės asmenims dirbti valdžios struktūrose. Pirmuoju pokario dešimtmečiu priešiškus žydams pastebimas valstybės saugumo ministerijos (MGB) veikloje, tačiau nebuvo plėtojamas viešojoje erdvėje. Saugumas persekiojo Lietuvos žydus, įtardamas sionistine veikla, emigracijos (alijos) siekiu, santykių su užsienyje gyvenusiais giminaičiais palaikymu, ir tai skatino abejones dėl žydų lojalumo sovietiniam režimui. Aktyvesnis MGB vykdytas žydų persekiojimas prasidėjo 1948 m., kai suintensyvėjo kampanija prieš „kosmopolitizmą“. Tačiau pagrindinio Lietuvos SSR laikraščio „Tiesa“ publikacijų analizė rodo, kad redakcija buvo vangi. Tik nuo 1950 m. pradėta vykdyti antikosmopolitinė propaganda, kuri pasižymėjo „imperialistinės grėsmės“ akcentavimu, tačiau joje buvo vengta antisemitinės retorikos. Kitaip nei centriniuose SSRS spaudos puslapiuose, „Tiesoje“ netaikyta praktika šalia asmenų, į kuriuos buvo nukreipta antikosmopolitinė kritika, prirašyti buvusias „žydiškas“ pavardes. Situacija pasikeitė 1953 m. sausio mėn., kai, pradėjus „gydytojų kenkėjų“ bylą, antisionistinė propaganda pasiekė kulminaciją. Ši byla buvo sovietinės ideologijos sukurtos antisemitizmą kurstančios propagandos dalis, kuri palaikė centrinės valdžios formuotą sampratą apie priešišką „imperialistinį pasaulį“. Prasidėjus procesui prieš „gydytojus kenkėjus“, kaltinimai sionistams („buržuaziniams nacionalistams“) dėl „antivalstybinės“ veiklos tapo viena iš dominuojančių temų Lietuvos SSR

spaudoje. Nuosekliai buvo pateikiami propagandiniai antisemitinio pobūdžio žydų įvaizdžiai; panašu, kad Lietuvos MGB struktūros bandė sukurti „gydytojų bylos“ lietuvišką atvejį, pradėdamos tyrimą dėl rašytojo Petro Cvirkos mirties.

2. a) Sovietinio antisemitizmo įtaką ir skvarbą Lietuvos SSR galėjo stabdyti asmeniniai nomenklatūros ryšiai arba gebėjimas laviruoti propagandiniame sovietinio antisemitizmo diskurse. Sovietinės Lietuvos nomenklatūra gana rezervuotai vertino „žydų klausimą“, tad mažiau dalyvavo sovietinio antisemitizmo (pvz., propagandinių kampanijų prieš sionizmą ar Izraelį) politikos kūrimo procese. Tarp nomenklatūrinei aplinkai priklausiusių kultūros veikėjų vyravo gana palankus požiūris į žydų kūrėjų veiklą meno, literatūros ir kinematografijos srityse. Būta ir epizodinių (individualių) bandymų atsižvelgti į Lietuvos žydų problemas, padėti jiems emigruoti. Svarbiausias tokią „žydų klausimo“ padėti sovietinėje Lietuvoje lėmęs veiksnys buvo tas, kad tiek tarp partinio elito, tiek tarp inteligentijos, kuri formavo kultūros ir meno politiką, vyravo aukštesnės kultūros ir moralės asmenys. Tarp jų nebuvo atvirų antisemitų ir įvairiose srityse (pvz., komunistinėje pagrindinėje veikloje tarpukario Lietuvoje) egzistavo bendradarbiavimo tarp lietuvių ir žydų patirtis.

b) Sovietinė tautinė politika žydų atminties vietų, judaizmo, kultūros ir švietimo atžvilgiu yra indikatorius, kuris perteikė žydų išskyrimą iš kitų Lietuvos SSR tautinių grupių. Formaliai sovietinė valdžia laikėsi pozicijos, kad žydai yra linkę asimiliuotis (akultūruotis), ir jiems nebuvo taikomos valstybinės diskriminacinės priemonės. Iki XX a. 5-ojo dešimtmečio pabaigos sovietinis režimas Lietuvoje gana palankiai žiūrėjo į žydų tapatumo išsaugojimą, o judaizmo praktikavimui, žydų kultūriniam gyvenimui ir švietimui buvo rodomas rezervuotas dėmesys (pvz., Kaune ir Vilniuje veikė dvi sinagogos, Žydų muziejus, žydų vaikų globos namai ir mokyklos). SSRS „atšilimo“ laikotarpiu buvo leista, nors ir propagandiniais sumetimais, veikti mėgėjiškiems žydų meno kolektyvams, Lietuvos žydų rašytojai turėjo galimybių kurti žydiško gyvenimo temomis. Bet pamažu įsitvirtino žydus nutautinti siekianti politika, pasireiškusį etninio, nacionalinio ar religinio identiteto elementų trynimu. Nebeliko žydų švietimo įstaigų, buvo naikinamos ir neprižiūrimos žydų kapinės, o „žydiškas“ tapatumas SSRS tautų sistemoje neteko institucinio palaikymo. Bet vis dėlto tautinė politika žydų atžvilgiu Lietuvos SSR nebuvo tokia agresyviai kryptinga kaip kitose sovietinėse

respublikose, kur žydiško tapatumo veikimo sritis (religines ir šventines tradicijas) lydėjo sovietizacijos procesai, vertę juos vengti tautinės ir kultūrinės-lingvistinės išraiškos. Tokia selektyvi sovietinė tautinė politika Lietuvoje su nedideliais pokyčiais iš esmės išliko iki pat Lietuvos Persitvarkymo Sąjūdžio veiklos pradžios, kai buvo įkurta Lietuvos žydų kultūros draugija.

c) Sovietų Sąjungoje buvo ribojama su žydų tematika susijusios literatūros leidyba, tačiau Lietuvos SSR padėtis buvo specifinė – apie žydų gyvenimą buvo galima rašyti daugiau. Lietuvoje cenzūra atlaidžiau vertino tekstus, todėl buvo apbruojami kūriniai, kuriuose pasitaikydavo antisemitinių motyvų. Nors būta alternatyvų diskursą konstruojančios literatūros (pvz., G. Petkevičaitės-Bitės, G. Kanovičiaus, I. Mero kūryba), sovietmečiu leistuose lietuvių autorių tekstuose retai galima aptikti neutralų ar pozityvų žydų personažą. Dažniausiai buvo apsiribojama vien fragmentiniu arba tradiciniu žydų pristatymu. Vis tik Lietuvos SSR cenzoriai nerimavo dėl žydų menkinimą atspindinčių tekstų neigiamo poveikio visuomenei, tad siekiant laikytis sovietinės ideologijos principų, knygų įvaduose buvo spausdinami paaiškinimai, kuriais lietuvių folklore ir grožinėje literatūroje funkcionavusį neigiamą žydų įvaizdį bandyta pagrįsti socialiniais buržuaziniais santykiais. Tokia specifinė situacija lietuvių grožinės literatūros leidybos srityje sietina su „atšilimo“ politika ir režimo nenuoseklumu.

d) Propagandinė „valiutininkų byla“ Lietuvoje buvo dalis sovietinio režimo vykdytos kampanijos prieš ekonominius nusikaltimus, skirta aiškių atsakymų reikalaujančiai visuomenei, nepalikusi jokios erdvės klausimams ir niuansams. Sovietiniam režimui buvo svarbu atkreipti visuomenės dėmesį į kovą su ekonominiais nusikaltimais, todėl siekiant išvengti šios propagandinės kampanijos tapimo viena iš daugelio rutinizuotų visuomenės auklėjimo priemonių, buvo pasitelkta neigiamus žydų įvaizdžius perteikianti retorika. Nepaisant to, kad ši kampanija Sovietų Lietuvoje pasižymėjo mažesniu intensyvumu ir retesniais teisminiais procesais nei kituose SSRS miestuose (pvz., Lvove, Minske), vis dėlto per kuriamus įvaizdžius taip pat buvo pasinaudota stereotipuotais (folklorizuotais) antisemitiniais vertinimais (pvz., „žydas prekybininkas“, „gudrus spekuliantas“) arba žydų įvaizdžio kompleksinėmis asociacijomis kaip psichologinio veikimo principu, perduodant informaciją, turinčią aiškią ir konkrečią loginę seką. Tuo

visuomenei buvo pateikiama identifiukuota „valiutos spekuliantų“ tapatybė.

e) Sovietinė propaganda prieš sionizmą ir Izraelį Lietuvos SSR neveikė nuolat. Po J. Stalino mirties ji aprimo, ir tokia padėtis tęsėsi iki 1956 m., kai pašlijo Izraelio ir Sovietų Sąjungos santykiai Sueco krizės metu. Tada antiizraeliška propaganda tapo aktyvesnė, vis dažniau publikuoti straipsniai, kuriuose buvo puolamas sionizmas. Vis dėlto 1956–1964 m. laikotarpiu, skirtingai nei centrinėje SSRS spaudoje, sovietinėje Lietuvoje antiizraeliškos propagandos stilistika buvo formalesnė. Čia egzistavo didesnis neutralumas vertinant geopolitinius įvykius Artimuosiuose Rytuose, nebūta kryptingų bandymų kritikuoti emigracinius žydų siekius ir tik retkarčiais buvo spausdinamos asociacijos, susijusios su negatyviais semantiniiais žydų įvaizdžiais. 1967 m., po Šešių dienų karo, propaganda prieš sionizmą ir Izraelį pasikeitė ir įgijo kampanijos formą, t. y. virto organizuota sovietinės propagandos veikla. „Atšilimo“ laikotarpiu sovietinėje Lietuvoje inicijuota sionizmo kritika buvo nukreipta į bandymus „neutralizuoti“ žydų emigraciją, o po Šešių dienų karo antisionistinė retorika prieš Izraelį iš esmės buvo maskuojamas antisemitizmas, kuris turėjo veikti režimo geopolitinių ir vidinių interesų naudai. Žydai tapo manipuliacijos įrankiais ideologinės konfrontacijos su „Vakarų imperializmu“ kontekste. Komunistinio laikraščio „Tiesa“ turinio analizė leidžia daryti prielaidą, kad redaktoriai laviravo tarp selektyvios prieš sionizmą ir Izraelį nukreiptos propagandos bei Kremliaus direktyvų. Tokia prielaida remiasi gana šabloniškų straipsnių konstrukcija, propagandinių klišių perspausdinimu, nuosaikesne antisionistinė ir antiizraeliška retorika, kurią kiek sustiprindavo ne Lietuvos SSR, o centrinės SSRS žurnalistų parengti tekstai. Šiuose tekstuose žydai (izraeliečiai) buvo siejami su „imperialistiniu pasauliu“ per kurstytus archetipinius žydų įvaizdžius ir įvairias sąmokslo teorijas. Tuo tarpu „Tiesos“ redakcija susitelkė ne į „grėsmingo sionizmo ir imperializmo ryšio“ kurstymą, o į alternatyvaus diskurso kūrimą, t. y. bandymus paaiškinti, kad antisionizmas ir antisemitizmas nėra tapatūs reiškiniai. Be to, kitaip nei „gydytojų kenkėjų“ bylos metu, nebuvo kuriamas lietuviškas sovietinio antisemitizmo atvejis. Šis faktas patvirtina, kad tarp Lietuvos SSR nomenklatūros darbuotojų nebuvo atviro, aršaus nusistatymo žydų atžvilgiu ir ideologinio paklusnumo nurodymams iš Kremliaus. Toks „liberalesnis“ „Tiesos“ kursas rodo, kad

diskurso formavimui(si) įtaką darė ne tik SSKP CK linija, bet ir laikraščio redaktorių (nomenklatūros darbuotojų) pozicija bei gebėjimas laviruoti. Tačiau šis selektyvumas Kremliaus direktyvų atžvilgiu nėra vienareikšmiškai vertinamas kaip pozityvesnės sovietinės politikos „žydų klausimu“ įrodymas. Išlieka galimybė, kad tai, kas panašu į savarankiškesnę veikimą, buvo sovietinės sistemos gebėjimas prisitaikyti prie Lietuvos SSR specifikos ir efektyviai funkcionavo propagandiniame diskurse.

Lietuvos SSR KGB bylose dėl sionizmo ir Izraelio grėsmių dažnai buvo pateikiama epizodinė, paviršutiniško turinio informacija. Pavyzdžiui, „gydytojų kenkėjų“ bylos metu buvo pastebima aktyvesnė valstybės saugumo veikla ieškant „užsikonspiravusių kenkėjų“, o po Šešių dienų karo KGB veikla tapo panašesnė į pastangas nustatyti potencialias antivalstybines grėsmes ten, kur realiai pavojus buvo menkas. Sionizmas, kaip priešišką ideologiją ir politiką simbolizuojantis darinys, kėlė saugumui įtarimą, tačiau LSSR KGB veikloje jis buvo susipynęs su „Vakarų imperializmo“ pavojaus akcentavimu, tad jam nebuvo teiktas išskirtinis dėmesys. Apsiribota tarpukario Lietuvoje veikusių sionistinių organizacijų vadovų stebėjimu ir sionistų iš užsienio, įtartų alijos ir „nacionalistinių“ nuotaikų skatinimu, sekimu. Tokia padėtis sietina su tuo, kad nuo 1959 m. KGB kontrolė atiteko lietuvių nomenklatūrai, ir operatyviniai darbai pradėti vykdyti selektyviau, atsižvelgiant į vyraujančias Lietuvos SSR nomenklatūros nuostatas.

3. Lietuvos žydų atsiminimuose nustatyta, kad dalis jų antisemitizmą laikė kone kasdienybės atributu, jautė jį kaip kilusį iš neapykantos tautiniu pagrindu, juolab būti žydu ir turėti pase tai liudijantį įrašą („penktoji grafa“) jiems reiškė atskirtį. Įtampą kurstė buitinio antisemitizmo incidentai socialinėse situacijose, – dažnas pavyzdys buvo žydiškos kilmės išskyrimas, o greta ankstesniųjų kaltinimų „Kristaus nužudymu“, „lietuvių išnaudojimu“ atsirado naujas „žydo-komunisto“ įvaizdis. Atsiminimuose dažniausiai pabrėžiama „gydytojų kenkėjų“ byla kaip ryškiausias sovietinio antisemitizmo pavyzdys, kai propaganda diskreditavo žydus, laikė juos potencialiais „tėvynės išdavikais“, „imperializmo agentais“, o Lietuvos žydai jautė nuolatinį pavojų. Dalį žydų ši byla paskatino suabejoti komunizmo idealais, o kiti laikėsi pozicijos, kad priešiškus žydams tebuvo laikina komunistinės sistemos klaida. Nepaisant skirtingų vertinimų, nagrinėtus Lietuvos žydų

atsiminimus apie „gydytojų bylą“ vienija sovietinės sistemos kurta nepasitikėjimo atmosfera, kai nerimastingai buvo laukta atomazgos. Vis dėlto neoficialioje komunikacijoje sovietmečiu užfiksuota antisemitizmo patirtis nėra pakankamai informatyvi, kad padėtų išskirti priešiško žydams kilimo priežastis. Neaiškumą kelia tai, kad dažnai pasakojimų autoriai linksta akcentuoti padėtį Lietuvos SSR kaip mažiausiai priešiška nusiteikusių žydų atžvilgiu lyginant su kitomis sovietinėmis respublikomis. Išskirtinos penkios koreliuojančios tarpusavyje priežastys, kurios prisidėjo prie sąlygų, formavusių antisemitizmo sovietinėje Lietuvoje apraiškas: 1) pokario nepriteklis persmelkta Lietuvos SSR ir visuomenės demoralizacija; 2) ekstremalūs įvykiai ir trauminė patirtis (sovietinė okupacija, represijos, trėmimai); 3) žydų sutapatinimas su sovietizacijos procesu Lietuvoje dalyviais; 4) lietuvių grožinė literatūra, kurioje dominavo tie patys lietuvių ir žydų santykių vaizdiniai, perteikę informaciją apie žydus kaip patyčių taikinius; 5) sovietinės antisemitinės propagandos gebėjimas panaudoti savo tikslams fragmentiškas lietuvių visuomenės žinias apie žydus. Dėl to propaganda prieš „kosmopolitus“, sionizmą, Izraelį, „valiutininkus“ galėjo kelti didesnes emocijas, nes veikė kaip asociatyvūs vaizdiniai, kurstę ir palaikę antisemitizmą. Nors skirtingomis formomis, bet iš esmės tokio paties turinio aiškinimai apie „agresyvų Izraelį“, „imperialistinį sionizmą“ galėjo laikui bėgant tapti nereikšmingi, tačiau svarbu atsižvelgti, kad lietuvių ir žydų santykių raida XIX–XX a. nebuvo pateikiama nei akademiniam, nei vertybiniame-moraliniame kontekstuose. Todėl nuomonės ar kolektyvinės, „liaudiškos“ lietuvių ir žydų santykių reprezentacijos (pvz., literatūroje, kine, privačioje komunikacijoje) priklausė stereotipų sferai, t. y. nepatikrintų, neišanalizuotų, nugirstų vaizdinių, turinčių potencialios galios žmonių elgesiui ir vaizduotei.

Tyrimas apie kolektyvinius smurtinius išpuolius prieš žydus atskleidė sovietinės Lietuvos visuomenės mentalines savybes (imlumą, „mobilizuotumą“) „priešpogrominiams“ mitams atsinaujinti ir tai, kad sistemos politinės galios struktūros turėjo galimybių tuo naudotis. Tačiau antisemitiniai išpuoliai Lietuvoje buvo veikiau spontaniški ir veikiami revoliucinių nuotaikų (Klaipėdos atveju), tad sudėtinga juos racionaliai paaiškinti. Vis dėlto, be būtinio antisemitizmo perdirbtų žydų įvaizdžių (nuo ritualinio krikščionių kraujo naudojimo iki „žydo komunisto“) sąveikavimo su sovietiniu antisemitizmu ar preteksto, už kurio slypėjo

frustracinės visuomenės nuotaikos (nepasitenkinimas sovietiniu režimu, ekonominiais sunkumais), kolektyvinį smurtą prieš žydus lėmė minios psichologija, kai individuali atsakomybė yra minimizuota. Lietuvos SSR valdžia bandė deaktualizuoti kolektyvinius išpuolius prieš žydus, o kaltę suversti menkai išsilavinusiems ir chuliganiškai nusiteikusiems asmenims. Valstybės saugumo ir teisėsaugos institucijos nebuvo pasyvios antisemitinių ekscesų stebėtojos ir imdavosi aktyvių priemonių prieš juos. Tačiau oficialiu lygmeniu tokie išpuoliai niekada nebuvo pasmerkti ir įvertinti.

Trumpos žinios apie doktorantą

Justas Stončius gimė 1989 m. liepos 11 d. Klaipėdoje. 2008 m. baigęs Palangos senąją gimnaziją, studijavo istoriją Klaipėdos universitete. 2012 m. apgynė bakalauro baigiamąjį darbą „Antisemitizmo transformacijos Lietuvoje 1944–1990 metais: antisisionistinės kampanijos lietuviškasis atvejis“, 2014 m. – magistro baigiamąjį darbą „Antisemitizmo sklaidos bruožai ir antisisionistinės kampanijos tendencijos Lietuvos SSR 1944–1990 metais“. 2014 m. apdovanotas Rotary International klubo „Klaipėda“ R. Ulevičiaus premija už geriausią magistro baigiamąjį darbą. Nuo 2014 m. jungtinės Klaipėdos universiteto ir Vytauto Didžiojo universiteto istorijos krypties doktorantūros doktorantas.

2014–2018 m. pristatydamas tyrimų rezultatus skaitė 8 pranešimus nacionalinėse ir tarptautinėse konferencijose bei moksliniuose seminaruose (Kaune, Klaipėdoje, Šiauliuose, Filadelfijoje, Maskvoje). Doktorantūros studijų metu parengė 6 mokslinius straipsnius (5 iš jų tiesiogiai siejasi su disertacijos tema) ir 2 mokslo populiarinimo straipsnius. 2016 m. stažavosi Holokausto memorialiniame muziejuje Vašingtone (JAV).

Nuo 2016 m. dėsto „Lenkijos istoriją“ Baltijos regiono istorijos ir archeologijos institute. Nuo 2018 m. Baltijos regiono istorijos ir archeologijos instituto jaunesnysis mokslo darbuotojas.

Tyrimų interesai: žydų istorija Lietuvoje XX a., antisemitizmas Sovietų Sąjungoje.

Kontaktai: Baltijos regiono istorijos ir archeologijos institutas,
Herkaus Manto g. 84, LT-92294 Klaipėda;
el. paštas: justston@gmail.com

Mokslo straipsniai

1. СТОНЧИУС, Ю. Вильнюсское «дело валютчиков» 1962 г.: антисемитизм в советской Литве. *Турош – труды по иудаике*, вып. 17. Отв. редактор М. ЧЛЕНОВ. Москва, 2018, с. 186–197.
2. STONČIUS, J. Antisemitizmo raida sovietinėje Lietuvoje 1948–1953 metais. *Darbai ir dienos*, 2017, nr. 68, p. 41–67.
3. STONČIUS, J. Buitinis antisemitizmas ar masinė neapykanta? Smurtiniai ekscesai prieš žydus Lietuvos SSR = Domestic Anti-Semitism or Mass Hatred? Violent Excesses Against the Jews in Soviet Lithuania. In *Holokaustas nacių okupuotose Rytų ir Vakarų Europos valstybėse: tyrimai ir atmintis = The Holocaust in the Eastern and Western European States Occupied by the Nazis: Studies and Memory*. Red. koleg. pirm. V. VAREIKIS. Kaunas, 2017, p. 112–122, 286–296.
4. STONČIUS, J. Sovietinės sistemos kinas kaip Holokausto atminties palimpsestas. *Istorija*, 2015, t. 99, nr. 3, p. 68–92.
5. STONČIUS, J. Sovietinė propaganda prieš Izraelį ir sionizmą: dienraščio *Tiesa* turinio tyrimas. *Acta Humanitarica Universitatis Saulensis*, 2015, t. 21, p. 133–145.
6. STONČIUS, J. „Valiutininkų byla“ (1961–1963 m.): latentinio antisemitizmo atvejis Lietuvos SSR? *Istorija*, 2013, t. 89, nr. 1, p. 39–47.

Disertacijos tema skaityti pranešimai mokslinėse konferencijose ir seminaruose

1. 2017 m. balandžio 27–28 d. Filadelfijoje, Pensilvanijos universitete vykusioje konferencijoje „(Un)Witnessable: Holocaust in the East“ skaitytas pranešimas „*The Movies as a Palimpsest of the Holocaust Memory in Soviet Lithuania*“.
2. 2017 m. balandžio 20 d. doktorantų seminare Klaipėdoje skaitytas pranešimas „*Prieš žydus nukreipti ekscesai Lietuvos SSR: tarp buitinio antisemitizmo ir masinės neapykantos formų*“.
3. 2017 m. sausio 29–31 d. Maskvoje vykusioje tarptautinėje mokslinėje judaikos tyrimų konferencijoje (SEFER) skaitytas pranešimas „*The Case of Vilnius Currency Speculators in 1962: Anti-Semitism in Soviet Lithuania*“.
4. 2016 m. spalio 27–28 d. Kaune vykusioje tarptautinėje mokslinėje konferencijoje „*Lokalinė Holokausto raidos analizė nacių okupuotose Rytų ir Vakarų Europos valstybėse*“ skaitytas pranešimas „*Antisemitinių incidentų Lietuvos SSR specifika ir analizė bendrame SSRS kontekste*“.
5. 2016 m. balandžio 21 d. doktorantų seminare Klaipėdoje skaitytas pranešimas „*Žydų įvaizdis lietuvių grožinėje literatūroje: sovietinės atminimo kultūros prerogatyvoje*“.
6. 2015 m. balandžio 30 d. doktorantų seminare Klaipėdoje skaitytas pranešimas „*SSRS politikos žydų atžvilgiu pokyčiai 1944–1953 metais: antisemitinė kampanija Sovietų Lietuvoje*“.
7. 2015 m. kovo 26 d. tarptautinėje mokslinėje konferencijoje Šiauliuose „*Regionas: istorija, kultūra, kalba*“ skaitytas pranešimas „*Sovietinė propaganda prieš Izraelį ir sionizmą: leidinio „Tiesa“ tyrimas*“.
8. 2013 m. balandžio 4 d. Šiaulių universitete vykusioje XVII bakalaurantų ir magistrantų mokslo darbų konferencijoje „*Studentų darbai-2013*“ skaitytas pranešimas „*Antisizionizmas Lietuvos SSR 1964–1984 m.: ideologinė antisemitizmo užsklanda?*“
9. 2012 m. balandžio 12 d. Šiaulių universitete vykusioje XVI bakalaurantų ir magistrantų mokslo darbų konferencijoje „*Studentų darbai-2012*“ skaitytas pranešimas „*„Valiutininkų byla“ (1961–1963 m.) kaip latentinio antisemitizmo Lietuvos SSR raiškos atvejis*“.

Klaipėdos universiteto leidykla

Justas Stončius

ANTI-SEMITISM IN SOVIET LITHUANIA IN THE PERIOD 1944–1990

Summary of doctoral dissertation

ANTISEMITIZMAS SOVIETINĖJE LIETUVOJE 1944–1990 METAIS

Daktaro disertacijos santrauka

Klaipėda, 2018

SL 1335. 2018 10 30. Apimtis 4 sąl. sp. l. Tiražas 35 egz.

Išleido ir spausdino Klaipėdos universiteto leidykla, Herkaus Manto g. 84, 92294 Klaipėda

Tel. (8 46) 398 891, el. paštas: leidykla@ku.lt; interneto adresas: <http://www.ku.lt/leidykla/>

