
 

RE\778133SV.doc  PE423.039v01-00 

SV SV 

EUROPAPARLAMENTET 

2004 
�
���

�

�
���

�

�

�

 

2009 

Plenarhandling 

26.3.2009 B6-0170/2009 

FÖRSLAG TILL RESOLUTION 

till följd av uttalandena av rådet och kommissionen 

i enlighet med artikel 103.2 i arbetsordningen 

från Konrad Szymański, Adam Bielan, Hanna Foltyn-Kubicka, Mirosław 
Mariusz Piotrowski, Zdzisław Zbigniew Podkański, Wojciech Roszkowski, 
Inese Vaidere, Ăirts Valdis Kristovskis, Roberts Zīle och Ewa Tomaszewska 

för UEN-gruppen 

om Europas samvete och totalitära ideologier 


 

PE423.039v01-00 2/6 RE\778133SV.doc 

SV 

B6-0170/2009 

Europaparlamentets resolution om Europas samvete och totalitära ideologier 

Europaparlamentet utfärdar denna resolution 

– med beaktande av FN:s allmänna förklaring om de mänskliga rättigheterna, 

– med beaktande av FN:s generalförsamlings resolution 260 (III) A av den 9 december 1948 
om folkmord,   

– med beaktande av den fjärde Genèvekonventionen om skydd av civilbefolkningen i 
krigstid när denna befinner sig i fiendens händer och under militär ockupation av en 
utländsk makt, 

– med beaktande av utslagen i Europeiska domstolen för de mänskliga rättigheterna i 
ärendena Streletz, Kessler och Krenz mot Tyskland av den 22 mars 2001,  

– med beaktande av Europaparlamentets resolution av den 12 maj 2005 om sextioårsdagen 
av slutet på andra världskriget i Europa1, 

– med beaktande av rådets rambeslut 2008/913/JHA av den 28 november 2008 om 
bekämpande av vissa former av och uttryck för rasism och främlingsfientlighet enligt 
strafflagstiftningen2, 

– med beaktande av Europarådets parlamentariska församlings resolution 1481 av den 
26 januari 2006 om behovet av ett internationellt fördömande av brott som begåtts av 
totalitära kommunistiska regimer,  

– med beaktande av den utfrågning om brott som begåtts av totalitära regimer, vilken hölls 
av kommissionen i Bryssel den 8 april 2008, 

– med beaktande av de resolutioner och förklaringar som handlar om brott som begåtts av 
totalitära kommunistiska regimer och antagits av ett antal nationella parlament, 

– med beaktande av Pragdeklarationen om det europeiska samvetet och kommunismen av 
den 3 juni 2008,  

– med beaktande av Europaparlamentets förklaring om en europeisk minnesdag den 
23 augusti för att hedra minnet av stalinismens och nazismens offer, antagen den 
23 september 2008, 

– med beaktande av behovet att organisera namngivningen av koncentrations- och 
utrotningsläger, 

                                                 
1 Antagna texter, P6_TA(2005)0180. 
2 EUT L 328, 6.12.2008, s. 55. 


 

RE\778133SV.doc 3/6 PE423.039v01-00 

 SV 

– med beaktande av Unescos världsarvskommittés beslut nr 31COM 8B.8,  

– med beaktande av artikel 103.2 i arbetsordningen, och av följande skäl: 

A. EU grundar sig på rättsstatsprincipen och respekten för de mänskliga rättigheterna. 

B. Rättvisa är en av de grundläggande europeiska värderingarna, och goda historiska 
kunskaper är nödvändiga för utövandet och främjandet av rättvisa.  

C. De våldshandlingar i form av mord och förslavning som begåtts under fascismen och 
stalinismen uppfyller kraven för krigsbrott och brott mot mänskligheten. 

D. De extrema former av totalitärt styre som utövats av de nazistiska, fascistiska och 
sovjetkommunistiska diktaturerna var skyldiga till överlagda och omfattande brott mot 
miljoner människor och deras grundläggande och oförytterliga rättigheter på ett sätt som 
saknar historiskt motstycke. 

E. Man får inte glömma de levande vittnesmålen och den orubbliga inställningen hos många 
människor som motsatte sig detta förtryck, t.ex. Rotamaster Witold Pilecki, som var den 
enda person som frivilligt tog sig till ett nazistiskt koncentrationsläger (Auschwitz) i syfte 
att där organisera en motståndsrörelse och samla in information om massmord. 

F. Det är också viktigt att minnas dem som, likt Rotamaster Witold Pilecki, aktivt motsatte 
sig det totalitära styret. Dessa personer bör förankras i europeiska medborgares 
medvetande som den totalitära periodens hjältar på grund av deras engagemang, trofasthet 
mot ideal, heder och mod. 

G. Brottet folkmord begicks också av militanta grupper som styrdes av totalitära regimers 
totalitära ideologier. 

H. Européers okunskap och falska historiska klichéer kan komma att leda till att historiska 
minnesdagar används i nationalistiska syften eller på andra felaktiga sätt.  

I. Det behövs ett starkt motstånd mot historieförfalskning och försök att rikta misstankar 
mot offer för brottet folkmord.  

J. Endast ett starkt och historiskt medvetet Europa kan skapa de förutsättningar som är 
nödvändiga för att komma till rätta med de avskyvärda handlingarna i det förflutna. 

K. För närvarande pågår en ideologisk kamp om tolkningen av Europas totalitära närhistoria, 
en kamp vars mål kan vara att antingen rättfärdiga sovjettidens brott eller trivialisera 
nazisternas brott.  

L. Rådet (rättsliga och inrikes frågor) nådde den 19 april 2007 en politisk överenskommelse 
om rambeslutet om bekämpande av vissa former av och uttryck för rasism och 
främlingsfientlighet, och beslutade att bestämmelserna om det straffrättsliga ansvaret för 
offentligt urskuldande, förnekande eller flagrant förringande av brott inte skulle utvidgas 
till att omfatta fall som inte motiverats av rasism och främlingsfientlighet, och att brott 
som begåtts på andra grunder, t.ex. av totalitära kommunistiska regimer, därmed inte 
skulle omfattas av dokumentets räckvidd.   


 

PE423.039v01-00 4/6 RE\778133SV.doc 

SV 

M. Den 8 april 2008 anordnade kommissionen, med deltagande av rådet och en grupp 
ledamöter av Europaparlamentet, en utfrågning om brott som begåtts av totalitära regimer. 

1. Europaparlamentet beklagar att rådets beslut av den 19 april 2007 om rambeslutet om 
brott som begås på grundval av ras, hudfärg, religion, härstamning och nationellt eller 
etniskt ursprung inte omfattar brott som begås på andra grunder, till exempel av totalitära 
regimer. 

2. Europaparlamentet konstaterar att det varken har genomförts några riktiga utredningar 
eller internationella utvärderingar av folkmord såsom förintelsen, omfattande brott mot 
mänskligheten och långtgående kränkningar av de mänskliga rättigheterna såsom 
massdeportationerna från de baltiska staterna, Polen och andra länder, massavrättningar 
såsom massakrerna på polska officerare i Katyńskogen och litauiska officerare i Litene, 
koncentrationslägren och Gulag, den medvetet framkallade hungersnöden i Ukraina, 
förvägrandet av grundläggande fri- och rättigheter såsom yttrande- och rörelsefriheten 
samt många andra brott som begåtts av totalitära kommunistiska regimer. 

3. Även om de nationer i Europa som lidit av både kommunistiska och nazistiska totalitära 
regimer har gjort stora ansträngningar för att övervinna konsekvenserna understryker 
Europaparlamentet att det är Europeiska unionens uppgift att utreda och granska brott 
begångna på europeisk mark av kommunistiska, nazistiska och andra totalitära regimer för 
att kasta ljus över vad som hände en fjärdedel av Europas invånare och döma dessa 
regimer. 

4. Europaparlamentet påminner om att medborgare som är offer för totalitära kommunistiska 
regimer i länder i före detta Sovjetblocket fortfarande tvingas acceptera att leva sida vid 
sida med personer som de betraktar som brottsförövare och sina släktingars mördare. 

5. Människor i länder som befriades från den sovjetiska ockupationen lider fortfarande av 
följderna av den totalitära regimen, exempelvis förryskning, påtvingade förändringar av 
den demografiska situationen i staten samt djupgående psykiska problem som orsakats av 
regimen, och Europaparlamentet begär att dessa fakta tas i beaktande när slutsatser dras 
om den politiska och sociala situationen och förhållandet mellan de etniska grupperna i de 
länderna. 

6. Europaparlamentet ser med oro på att den yngre generationen i vissa medlemsstater är 
uppenbart delad, med helt olika och motsatta uppfattningar och åsikter om Europas 
historia, vilka de ärvt från sina familjer. Detta riskerar att leda till möjliga motsättningar 
mellan dessa samhällsgrupper i framtiden. Det är också en källa till oro att det finns en 
allvarlig brist på kunskap om de kommunistiska totalitära regimerna i många delar av det 
västeuropiska samhället, särskilt bland ungdomarna. Europaparlamentet efterfrågar större 
medvetenhet bland allmänheten om Europas historia och begär att information om detta 
område av historien införs i skolornas läroplaner.  

7. Europaparlamentet anser att en genomgripande omvärdering av Europas historia och ett 
erkännande i hela Europa av samtliga historiska aspekter av det moderna Europa behövs 
för att det historiska minnet ska kunna bevaras på rätt sätt, kommer att stärka den 
europeiska integrationen – eftersom en bättre framtid endast kan byggas på en bättre 


 

RE\778133SV.doc 5/6 PE423.039v01-00 

 SV 

förståelse av det gemensamma förflutna – och utesluta möjligheten att totalitära regimer 
uppstår åter.  

8. Europaparlamentet föreslår att den 25 maj (årsdagen av avrättningen av hjälten från 
Auschwitz Rotamaster Witold Pilecki den 25 maj 1948) införs som den internationella 
minnesdagen för hjältarna i kampen mot totalitära regimer, vilket kommer att bli ett 
uttryck för respekt och en hyllning till alla dem vars kamp mot förtrycket vittnade om 
deras hjältemod och sanna kärlek till mänskligheten och som kommer att ge framtida 
generationer en tydlig fingervisning om det rätta förhållningssättet mot hotet från totalitärt 
slaveri. 

9. Europaparlamentet anser att nutida uppfattningar om övergrepp och grymheter i det 
förflutna är en viktig del av den moderna demokratidebatten. 

10. Brott begångna av den totalitära kommunistiska regimen inte kan ursäktas eller försvaras 
med hänvisning till Sovjetunionens bidrag till att besegra den nazistiska regimen. 
Samtidigt betonar Europaparlamentet att det är oacceptabelt att Ryska federationen stiftar 
lagar för att straffa den som försöker analysera händelser under andra världskriget utifrån 
ett annat synsätt än det som rått under gångna decennier. 

11. Europaparlamentet uppmanar kommissionen och rådet att vidta konkreta åtgärder för att 
se till att resultatet från utfrågningen den 8 april 2008, vilket framgår av dokumentet från 
utfrågningen, tas i beaktande i det vidare arbetet för ett gemensamt förhållningssätt i EU 
till de totalitära regimernas brott. 

12. Europaparlamentet uppmanar kommissionen och medlemsstaternas regeringar att ge sitt 
stöd till verkställandet av befintlig internationell lagstiftning, så att grova förbrytelser mot 
de mänskliga rättigheterna, till exempel folkmord, och brott mot mänskligheten kan 
förbjudas, åtalas och bestraffas. 

13. Europaparlamentet uppmanar kraftfullt rådet och kommissionen att finna rättsliga 
instrument som kan utgöra en optimal ram och förfaranden på EU-nivå för utredning och 
bedömning av brott begångna av kommunistiska, nazistiska och andra totalitära regimer. 
Dessa rättsliga medel bör vara baserade på folkrätten samt rättspraxis från Europeiska 
domstolen för de mänskliga rättigheterna och Nürnbergtribunalen. 

14. Europaparlamentet framhåller att världssamfundet är ansvarigt för att övervaka det 
obligatoriska åtalet av förövare av folkmord och påminner om att de särskilda 
åtalsinstanser som inrättas i flera stater utgör en del av det världsvida arbetet för att få ett 
slut på straffriheten för organiserade massmord. 

15. Europaparlamentet efterlyser ett europeiskt forskningsinstitut som ska syssla med de 
viktigaste aspekterna av Europas historia under nittonhundratalet, däribland förnekade 
eller bortglömda övergrepp eller andra brott mot de mänskliga rättigheterna och andra 
internationella förpliktelser, genom att utföra noggrann forskning och djupgående 
undersökningar och fördela ansvaret, utvärdera de rättsliga och moraliska aspekterna samt 
vid behov vidta rättsliga åtgärder. 


 

PE423.039v01-00 6/6 RE\778133SV.doc 

SV 

16. Europaparlamentet föreslår att den 23 augusti införs som en europeisk minnesdag för de 
totalitära regimernas offer. 

17. Europaparlamentet uppmanar rådet och kommissionen att vidta nödvändiga åtgärder för 
att de tyska och sovjetiska koncentrations- och utrotningslägren ska benämnas på rätt sätt, 
så att man undviker att lägga skulden för folkmordet på offren i stället för på förövarna. 

18. Europaparlamentet uppdrar åt talmannen att översända denna resolution till rådet och 
kommissionen samt till medlemsstaternas regeringar och parlament. 

 


