
1 

 

 
 

The Lester and Sally Entin Faculty of Humanities 
 

 
Moshe Kantor Database for the Study of Contemporary 

Antisemitism and Racism 

 

Antisemitism Worldwide 

2016 
 

General Analysis 

Draft 
 

 

 

 
 

European Jewish Congress 
 

 

Ze'ev Vered Desk for the Study of Tolerance and Intolerance in the Middle East, Stephen Roth 

Institute for the Study of Contemporary Antisemitism and Racism 


2 

 

 

 
 

The Lester and Sally Entin Faculty of Humanities 
 

 
Moshe Kantor Database for the Study of Contemporary 

Antisemitism and Racism 

 

Antisemitism Worldwide 

2016 
 

General Analysis 

Draft 
 

 

 

 
 

European Jewish Congress 
 

 

Ze'ev Vered Desk for the Study of Tolerance and Intolerance in the Middle East, Stephen Roth 

Institute for the Study of Contemporary Antisemitism and Racism 


3 

 

Editor 

Dina Porat, Head of the Kantor Center 

 

Kantor Center Researchers 

Irena Cantorovich – Post Soviet Region 

Lidia Lerner   – Latin America 

Sarah Rembiszewski – Western Europe and Germany 

Mikael Shainkman – Scandinavia 

Raphael Vago – Hungary, Romania and Slovakia 

 

Contributors 
Esther Webman – Arab and Muslim Countries 

Michal Navoth - Greece 

 

 

Jean Yves Camus – (Observatoire des Radicalités Politiques, Fondation Jean Jaurès)  - France 

Renee Dayan Shabot (Tribuna Israelita) - Mexico 

Julia Edthofer & Carina Klammer (FGA) - Austria 

Simon Erlanger (University of Lucerne) - Switzerland 

Stefano Gatti and Betti Guetta (CDEC, Osservatorio Antisemitismo) - Italy 

Amanda Hohman (B'nai Brith) – Canada   

Jeremy Jones (AIJAC) – Australia 

Joël Kotek (Sciences Po Paris) – Belgium   

Vyacheslav Likhachev (EAJC) - Ukraine  

Luiz Nazario - Brazil 

Rafal Pankowski (Never Again) - Poland 

Beatriz Rittigstein (CAIV) – Venezuela  

David Sacks (Board of Deputies) - South Africa  

Oren Segal (ADL) - USA 

Veronika Šternová (Prague Jewish Community) – Czech Republic 

Zbyněk Tarant (University of West Bohemia) - Czech Republic 

Mike Whine (CST) – United Kingdom 

 

Statistics and Data Analysis 

Haim Fireberg 

 

Webmaster  

Adrian Gruszniewski 

 

Language Editor 

Zelda Katz  

 

Copy Editor 

Talia Naamat 

 

Website 
http://kantorcenter.tau.ac.il/ 

 

The Kantor Center team would like to express its deep gratitude to all contributors. 


4 

 

CONTENTS 

 

 

Worldwide Tendencies and Developments in Antisemitism  5 

 

REGIONS AND COUNTRIES   

 

Post-Soviet Region - Irena Cantorovich     11   

Latin America - Lidia Lerner       13   

Scandinavia - Mikael Shainkman      22  

Arab and Muslim Countries – Esther Webman    24   

 

Germany - Sarah Rembiszewski      29     

Greece - Michal Navoth       35   

Hungary, Romania and Slovakia - Raphael Vago    41 

 

Australia - Jeremy Jones       48   

Canada – Amanda Hohman       53  

France – Jean Yves Camus         54  

United Kingdom - Mike Whine      55    

United States - Oren Segal       59 

 

 

Austria  - Julia Edthofer and Carina Klammer     62 

Belgium - Joël Kotek         67 

Czech Republic – Veronika Sternova and Zbynek Tarant   68 

Italy - Stefano Gatti and Betti Guetta     71 

Poland -Rafal Pankowski       72 

South Africa – David Sacks       74 

Switzerland – Simon Erlanger      76 

 

   

APPENDICES AND GRAPHS          

A. Working Definition of Antisemitism 

B. Largest Core Jewish Populations in the World, 1945- 2016 / Prof. Sergio DellaPergola 

C. Core Jewish Populations in Main Countries, 2016 

D. Contemporary Jewish Identification Configurations 

 

E. Major Violent Incidents Worldwide, 1989-2016 / Dr. Haim Fireberg 

F. Major Violent Incidents Worldwide in 2016 – Breakdown by Modus Operandi 

G. Major Violent Incidents Worldwide in 2016 – Breakdown by Target 

H. Major Violent Incidents in 2016 – Breakdown by Country (1) 

I. Major Violent Incidents in 2016 – Breakdown by Country (2) 

J. Major Violent Manifestations in 2016 – Breakdown by Country (3) 

 

 

Hebrew Summary             

 

These country reports and others will be available at the Kantor Center's website: 

http://kantorcenter.tau.ac.il/.  

http://kantorcenter.tau.ac.il/


5 

 

Worldwide Tendencies and Developments in Antisemitism, 2016 

 

The report is based on the ongoing Kantor Center for the study of Contemporary European 

Jewry and the Moshe Kantor Database team's work, and on the various reports and data sent 

to us by contact persons in about 40 countries – a network we established during more than 

20 years of activity. It should be noted that The Kantor Center and database is the only center, 

in Israel and abroad, that monitors and analyzes the events and expressions worldwide, 

according to the same criteria, over such a long period of time that make a multi-year 

comparison possible. Despite the work of the team and the network we cannot say that all the 

relevant data on antisemitic manifestations has reached us, because in many countries 

monitoring is not consistent or systematic, and because – as all monitoring agencies agree – 

only a fraction of all manifestations is reported to authorities. 

 

The data and numbers presented herein on violent antisemitic cases are the result of a specific 

monitoring and analysis system developed by the Kantor Center team, using specific criteria: 

proven antisemitic motivation; counting a multi-event as one case; and no exaggeration or 

diminishing the severity of the situation. As a result, differences might occur between our 

numbers and those released by other monitoring communities and institutes. Most of the other 

various monitoring communities and agencies present numbers of all types of antisemitic 

manifestations put together, violent, verbal and visual.  

 

We are aware of the necessity to exercise proportion: antisemitism cannot be separated from 

the general picture. In the U.K. for instance, tens of thousands incidences of hate speech and  

hate crime cases were monitored, as compared to a few hundred against the Jewish 

community: the extremist anti-minorities groups target all those considered  by them as 

"outsiders", not each of them separately,  a phenomenon termed by researchers as "Group-

based Hostility". Therefore there is no understanding of antisemitism without a solid 

background knowledge of the political, economic and social developments in any given 

country and in the international arena.    

 

The following are a number of main tendencies and developments: 

- Antisemitic Incidents and Manifestations. 

- Immigration and the Extreme Right. 

- Reactions of Jewish Communities. 

 

Achievements in the Struggle against Antisemitism: 

- The Working Definition of Antisemitism 

- BDS movements. 

- Declarations of leaders and their impact. 

 

1) Antisemitic incidents and manifestations in 2016 reflect two parallel yet contradicting 

trends: one is the continuance of a notable decrease in the number of incidents, especially 

the violent ones, in most countries, mainly in several central ones, in which a large Jewish 

population resides.  The other trend is the continuation of the widespread increase, 

sometimes dramatic, in verbal and visual antisemitism on social media and during 

demonstrations, in insults, harassments and threats hurled at people, that cannot be 

quantified: the internet constitutes originally a virtual reality, but has become today's 

reality and the main platform for the distribution of bigotry and hate, in abusive unleashed 

language.  

 


6 

 

Therefore, even if the number of violent cases decreased, the prevalent feeling among Jews -  

individuals as well as communities - is an ominous one, and constitutes the most worrisome 

finding. 

 

In the year 2016 the numbers of antisemitic violence dropped by 12%, from 410 in 2015 to 

361, according to the data and criteria of the Kantor Center.  

 

The decrease in the number of antisemitic incidents of all types put together, violent and non-

violent alike, as monitored and published by communities and governmental agencies, is 

mostly evident in France, where the minister of the interior, Bernard Cazeneuve, recently 

announced a decrease in all form of antisemitism of 61%, and of 52% of anti-Muslim 

incidents. The CNCDH (the National consultative Commission of Human Rights) in France 

found that despite the fear of Islamist terrorism, there is an improvement in the attitudes to 

Moslems, and hence the decrease in cases against Moslems; in Belgium a decrease of 60% of 

all forms of antisemitic manifestations was registered; in the U.K. an increase of 11% in 

general was noted, yet  it included a 13% decrease of the violent cases, and 11% decrease in 

vandalism.; in Germany official sources pointed to a decrease from 740 cases in 2015 to 644 

in 2016, yet a non-governmental monitoring agency reached higher numbers, especially in 

Berlin, where a rise of 16% was monitored. In the Ukraine the numbers were the lowest in a 

long while, and in most other countries worldwide the numbers vary from 1 to 10. The only 

exception is Australia, with a 10% general rise, which includes 36% rise in vandalism and 

33% of ace-to-face attacks. The campuses across the U.S. continued to be a hotbed for 

antisemitism: 45% increase in antisemitism of all forms, especially harassments and insults. 

  

Among the reasons for the decrease in the number of violent cases, one should first mention 

the improved security measures to protect the population in general, and the heavy presence of 

soldiers and police.  In France, a total of 10,000 soldiers are surveying the streets, mostly in 

Paris, and 800 Jewish installations are under permanent protection. Also, there is a change in 

the modus operandi of the intelligence services, that increased the level of their surveillance of 

extremist groups and at border crossings, are trying harder to limit the freedom of preaching 

violence, and strengthened the international cooperation among them.  This modus operandi 

has become more central following the Brexit, the U.K.'s decision to leave the EU, and the 

closer inspection it exercises in its borders. Substantial budgets are allocated specifically for 

the security of the Jewish communities (1.3 million pounds in the UK, for instance).  In 

addition, more and more Jews avoid appearing in public spaces with identifying attributes 

such as Yarmulke, Star of David, etc.  It is possible that as a result of all these measures, the 

decrease is evident in the following numbers, analyzed by the Kantor Center team:  the use of 

weapons (10 cases in 2016, 24 in 2015)  and arson  (1, and 10 in 2015), attacks on Jewish 

private and public property decreased, while cemeteries and memorials, that do not enjoy such 

security, continue to be targets: close to 100 cemeteries and memorial sites were attacked, 

same as in 2015,  in comparison to 27 community centers and schools (34 in 2015).  There 

were 107 attacks on Jewish individuals, still a disturbingly high number (though 157 in 2015, 

306 in 2014). Despite all the efforts and measures, Lone Wolf sporadic knifing, hiring of 

trucks and the production of homemade Molotov cocktails is almost unpredictable, and hence 

cannot be prevented.   

 

In addition, the wave of more than a million and a quarter of  refugees that reached Europe in 

2015, most of whom are Muslims from the Middle East, Africa and Afghanistan, diverted the 

attention of the extreme-right from the Jewish communities to this, in their opinion,  

dangerous wave, both in reality and on the social networks. In 2016 the number of the 


7 

 

newcomers was just a bit lower than in 2015 – and so altogether, according to the European 

Union, more than two and a half million refugees entered Europe during 2015-2016, most of 

whom, a 1.7 million landed in Germany, and the fear of the impact of the newcomers is still 

lingering, and the term "Immigration Resistance" caught ground.  

 

Another possible reason for the decrease is the growing fear in Europe of terror cells 

originating in extremist Islamist circles that have been present - active or dormant - in Europe 

before the current immigrants' wave, or of those trained by ISIS and sent back to their 

countries of origin, or are inspired by it. Among those who resort to terrorist means are second 

and third generation of immigrants,  who were already born in Europe and are well integrated, 

yet wish to avenge the wrong done, as they feel, to the first generation. Improved surveillance 

of radical groups and movement has also contributed to the decrease in violence against Jews.   

 

2016, similarly to 2015, was also a year that witnessed a sharp decrease in the number of 

violent incidents; there was no military confrontation between Israel and her neighbors from 

the north and south. Still, it should be strongly emphasized that more and more anti-Zionist 

manifestations, slanders and accusations are being expressed in abusive antisemitic motifs and 

tones. A Bielefeld university survey concluded that about a quarter of the German population 

express their criticism of Israel in antisemitic language. 

 

This fear that more terror is impending opened perhaps  an opportunity to sympathize with, or 

at least express sympathy for the Jewish communities and for  Israel, and,  one can perhaps 

hope for a different attitude to terror experienced by Jews and Israelis during the last decades.  

Indeed it seems that during the last two years the relations between Jews and Christians have 

strengthened on both the communal-social level and the religious-theological level, and that 

the number of related encounters and activities has grown. The relations between Muslims and 

Christians are now at center stage, and there were already many cases of attacks on Muslims, 

centers for immigrants were set on fire and cemeteries and even mosques were desecrated.  

 

Another survey found that the number of attacks on Muslim sites in Germany has grown three 

fold, about 3000 compared to a 1000 last year, and  an increase in the number of such cases 

has been monitored in other countries as well. A comprehensive Pew survey that analyzed 

11,500 questionnaires in 10 European countries in the summer of 2016, found that negative 

attitudes towards Roma and Muslims amount to around an average of 50%, compared to a 

median of 16% towards Jews, and concluded: "Negative attitudes towards Jews are much less 

common".  Of course, there are differences: in Hungary, Poland and especially in Greece, 

attitudes towards Jews are worse, while in the UK, France and Germany – less than 10% of 

the population hold negative views.   

 

To summarize this point: in 2016, while there was no case of murder motivated by 

antisemitism, and Jews were killed together with non-Jewish victims, in multi-cases such as in 

the French theatre Bataclan or the trucks that stormed into the festive audience in Nice and 

Berlin. Recently violent incidents have decreased significantly yet they became more brutal, 

killing and injuring many, especially those defined as terrorist attacks, as was witnessed in 

Paris, Brussels, Copenhagen, Nice and Berlin. Cruelty and violence have always had a certain 

appeal, as they offer a taste of danger and anti-establishment activity, which the social 

networks foster and disseminate. Even though the networks are, as said, but a tool and a 

virtual reality, they have become the major means for an easy and swift transfer of messages 

and an actual reality, first and foremost for youngsters.  Indeed, some of the perpetrators 

caught by the authorities on the ground turn out to be hooligan teenagers, inspired by the nets, 


8 

 

void of any ideology or direction and deeply bored. A survey of Europol found a high 

percentage of such teenagers with criminal background, imbued with the feeling they are 

marginalized and discriminated against.  

 

The discourse on the internet has become more and more threatening, cruel and violent; it 

escalates the real situation on the ground and inflates it a hundred times in no time at all.   

Consequently,  a growing part of the monitoring work is conducted in the networks that reflect 

hate towards Jews as well as other minorities, and the importance of this difficult work is 

increasing; moreover, there is no contradiction between the Pew survey and the harsh findings 

on the internet: the Pew survey was conducted among the  ideologically non-identified 

population at large, while the nets reflect the activists, from the extreme right and left and the 

radical Muslims, and from individual extremists, of every hue. A World Jewish Congress 

research found that an antisemitic message was posted every 83 seconds in the world at large 

in 2016, most of the in Twitter. The messages were defined according to the Working 

Definition of Antisemitism as adopted by the IHRA, the International Holocaust 

Remembrance Alliance, in May 2016.  

 

2) The immigration waves and the strengthening of the extreme right. 

 

It seems that the new immigrants have not increased the level of antisemitism by acts they 

initiated, even if they came from countries in which intensive anti-Jewish propaganda could 

have become part of their worldview. The new immigrants are busy surviving, finding ways to 

make a living, acquiring languages and orientation in a new environment and culture. The 

perpetrators continue to be the radical circles of the previous Muslim immigrants as well as 

the extreme right. The increase of 16% in antisemitic manifestations in Berlin, for instance, 

was not attributed to the newcomers, despite the fact that most of the physical attacks of Jews 

are perpetrated by Muslims, and the desecrations of cemeteries and monuments are most 

probably done by the far right and hooligans. Violence perpetrated by the extreme left 

remained low. However, the presence of the immigrants has an indirect influence: the 

strengthening of the extreme right is not necessarily accompanied by stronger public 

antisemitic statements, yet they are part of the generally growing atmosphere of xenophobia 

and populism, which has a constant potential of becoming antisemitic. The concern expressed 

in liberal circles is that such an atmosphere is endangering democratic values in Europe, 

alongside concern about the strengthening of extreme right-wing parties (that tend to 

cooperate when antisemitism is at stake.)  The more the refugee crisis mounts, or at least 

continues, the more violent the discourse towards the immigrants becomes as well as the 

actual damage to them, and to other minority groups in general. 

 

Important political changes, such as the Brexit and the election of Donald Trump as the 

President of the U.S., are also not connected directly to antisemitism, yet they publicly 

exposed former groups and individuals with nationalistic, separatist and xenophobic views, 

who were waiting for the opportunity. Still, it is not yet clear what their actual impact will be, 

and analysts assume that the very fear of Brexit and the "Trump effect" may bring about a 

certain mitigation in the public support of the extreme right.  

 

Can it be said that Europe is moving to the right? Is the fear of globalization and of losing 

economic advantages the main reason for voting for the right-wing populist parties, or is it the 

personal attitude towards immigration and the distrust of existing administrations? In 

Germany, the spokesperson of a monitoring organization clarified that the immigrants are not 

responsible for the increase in public antisemitism in the country, but rather the right-wing 


9 

 

movements, such as Pegida. The leaders of these movements,  even while being more engaged 

in issues concerning the refugees, continue to make antisemitic statements, including claims 

that the Jews caused the increase in the growing number of immigrants and that they control 

the economy and media and use them for their own purposes. The Alternative for Germany 

(AfD) party gained a quarter of the votes in the general elections immediately after its 

establishment just a few years ago, and a number of scholars who surveyed contemporary 

antisemitism in Germany concluded that antisemitism had been deeply rooted, well before 

these movements came into being, not only in the margins of society, but among large 

segments of the middle classes.   

 

In France (National Front), in the Netherlands (the Freedom Party), in Greece (the Golden 

Dawn), in Hungary (Jobbik), the Swedish democrats, the Freedom Party in Austria (even 

though it lost in the presidential elections), the Slovak People's Party (anti-Rome), and 

Poland's Law and Justice Party (the largest party in the parliament) – all strengthened their 

influence recently and are striving to gain power and political achievements in their countries. 

Representatives of rightist movements from Bulgaria, the Czech Republic, Finland, Ireland, 

Switzerland and the U.K. established what they call Fortress Europe Coalition, a nationalist 

net that opposes both Islam and the current administrations. Some of the leaders, such as 

Marine Le Pen, are trying to renounce antisemitic statements or to distinguish between the 

attitude towards Israel and those towards the Jewish citizens, and see Israel as a potential ally 

against a common enemy – Islam – but are not really concerned about the wellbeing of Jews 

or of Israel: there are declarations of leaders on the one hand, and on the other there is 

intensive antisemitic activity, popular among these parties' supporters.  

 

3) The Reaction of the Jewish Communities. 

 

The decrease in the number of violent incidents is not reflected by a feeling of security among 

the Jewish communities. On the contrary: the presence of the police and soldiers and the 

strengthening of various means of protection is of course  welcome as an urgent  necessity, 

and as an essential means against terror in general, however it also contributes to the 

prevailing anxiety: if those measures are necessary then there is a reason to worry. 

 

Even though the wave of immigrants, most of whom come from countries with traditional 

antisemitic and anti-Israeli ideology is not the source (at least for now) of an increase in 

antisemitism, it does bring the Jews, both individuals and communities, to rethink the 

possibility of Jewish existence in the continent, that is turning gradually into a stormy 

environment. In addition, the decrease in the number of violent incidents does not compensate 

for the ongoing increase in verbal and visual antisemitism and the hostile atmosphere. In 

parallel, as descendants of a nation that knows what it is to be a refugee, the Jewish 

communities feel they must reach out to them.  And so the Jewish communities found 

themselves between the hammer and the anvil. 

 

4) Achievements in the Struggle against Antisemitism. 

 

Despite the generally bleak picture, of abuses, threats and insults within social media, and 

disseminated by extremist groups, progress is being made, and a number of achievements 

during 2016 might be a source for hope. 

 

 

 


10 

 

The Working Definition of Antisemitism 
 

The WDA, a joint effort of scholars and organizations initiated by the EUMC (European 

Union Monitoring Center) and adopted in 2005, as a practical tool for identifying antisemitism 

and antisemitism disguised as anti-Zionism,  was included in the FRA's website (Fundamental 

Rights Agency, that replaced the EUMC) and deleted abruptly in 2013. Since then, individuals 

and institutes have done their best to reinstate it, and this year a number of achievements 

changed the situation. In May 2016, the IHRA, the International Holocaust Remembrance 

Alliance, an independent organization encompassing 31 states, adopted the WDA 

unanimously. Prof. Dina Porat actively participated in the deliberations in Bucharest, and in 

the final wording. Since then the  adoption of the WDA was recommended in a UNESCO 

conference in Paris, in November; was debated a week later  in the OSCE  and was almost 

adopted – 56 state members were in favor, yet Russia objected , and the necessary consensus 

was not reached; it was adopted publicly  in December by Ms. Theresa May, the UK prime 

minister, as a national measure against antisemitism and it already  became a platform for 

action: a number of universities cancelled the Apartheid Week, claiming it contradicts the 

WDA. The US senate approved the "Antisemitism Awareness Act", as a tool against the 

rampant antisemitism on campuses, based on a WDA adopted earlier by the State Department. 

The Senate's decision started a heated controversy, since the WDA has always been non-

legally binding, and turning it into a legislation would arguably violate the freedom of speech. 

The Israeli government adopted the WDA in its special session on International Holocaust 

Memorial Day this January. 

 

The BDS movements faced a number of setbacks, that already began in 2015: In Germany, 

Angela Merkel's party declared it antisemitic; in Spain, half of the almost 50 municipalities 

that supported the BDS reversed their decision; in the US, 14 states passed laws against BDS; 

in Italy, universities cancelled Israel Apartheid Week claiming it contradicts laws against 

discrimination, and financing for BDS activities was cancelled in Switzerland, France and 

Germany. Still, in campuses across the U.S. and Canada the BDS movements, coupled by 

human-rights NGOs and committed pro-Palestinian activists, have a destructive potential. 

 

The efforts to regulate and limit hate speech on social media, via the central internet 

intermediaries - Google, Twitter, Youtube, Microsoft and Facebook, have begun to bear fruit.  

 

Katharina von Schnurbein, the EC coordinator on combating antisemitism, reached a number 

of agreements with internet intermediaries regarding the means to identify antisemitic 

expressions and take them off the internet as swiftly as possible, within 24 hours. The EU 

commissioner Vera Jourova went a step further and managed to have the main interenet 

intermediaries agree on a "Community Code of Conduct", according to which they are 

committed to indeed identify and delete hateful messages as soon as possible. So far, few of 

them have managed to carry out half of this mission, and there is still a long way to go. 

 

The Kantor Center issued two brochures, written by Adv. Talia Naamat and Elena Pesina, one 

that pin points the present legal measures against the BDS, and the other that explores the 

means to limit and regulate online hate speech, and both became a tool in these fields.  

And finally, a number of major world leaders, from the Pope to Angela Merkel, from Theresa 

May to Antonio Guteres, made unequivocal statements regarding the need to eradicate 

antisemitism, fully understanding that antisemitism is a reflection of social and political 

problems, and that bigotry and xenophobia are not even the other side of the same coin.  

 


11 

 

Prof. Dina Porat, and the Kantor Center team 


12 

 


13 

 

 

Appendix B– Core Jewish Population in the World, 1945-2016 / Prof. Sergio DellaPergola
1
 

 

 

 
  

                                                 
1
 Sergio DellaPergola, "World Jewish Population 2016". In A. Dashefsky and I. Sheskin (eds.) American Jewish Year Book, 116. Dordrecht: Springer, 2017, 253-332. 


14 

 

Appendix C – Core Jewish Populations in Main Countries
2
 

 

 
 

                                                 
2
 Ibid.  


15 

 

Appendix D – Contemporary Jewish Identification Configurations 

 

 
 


16 

 

Appendix E – Major Violent Incidents Worldwide, 1989-2016 
 

 

 
3
 Statistics – Dr. Haim Fireberg (2016). The graphs in this section refer to acts of violence and vandalism perpetrated against Jewish individuals and Jewish private and 

community property worldwide during 2014. The figures are based on the Kantor Database for the Study of Contemporary Antisemitism and Racism and reports of the 

Coordination Forum for Countering Antisemitism. It should be stressed that the graphs reflect only major violent incidents (such as arson, weapon attacks, weaponless attacks, 

serious harassment, and vandalism or desecration). 

 

                                                 
 


17 

 

Appendix f – Major violent incidents worldwide in 2016 – breakdown by modus operandi 
 

 

 


18 

 

Appendix G – Major Violent Incidents Worldwide In 2016 Breakdown By Target 
 

 


19 

 

Appendix H 
 

 

 


20 

 

 Appendix I 

 
 

 
 
 
 
 
 
 
 
 
 
 
 


21 

 

Appendix J 

 

 


22 

 

 Üðáïéú  òèñÙ òÝáæñáàèØÜ òÝÛÝØ ß#ÝÛ3127 
äò òàáéðÙáèÝØ -ðÝàèï Þãðæ. -ÙáÙØ3128 

 
 òÝæÚæ òèñÙ åäÝêÙ òÝáæñáàèØÙ òÝáÝßòìòÜÝ2016 

.ÜæÛïÜ 

  òÝß"ÝÛ äêÝ ,ÝèáæáÙ ÜìÝðáØ òÝÛÜá ðïßä ðÝàèï Þãðæ òÝÝî  äñ òìàÝñÜ ÝòÛÝÙê äê ééÙòæ  ÜÞ âæéæ
æãæ ,Ýèäñ ðñïÜ áñèØ Ýèä Ýßäññ åáèÝòèÝ ÜééÙòÜÝ ÜæïÝÜñ òñð çáêæ åáÝÝÜæ åÜ .òÝîðØ òÝðñê Ü

 åñ äê êÛáæÜ ðÚØæÝ ,ðÝàèï Þãðæ .ÙáÙØ äò òàáéðÙáèÝØÙ òÝÝîÜ äñ òÝäáêì òÝèñ åáðñêæ Üäêæä âñæÙ
 åáêÝðáØÜ áðßØ òÝÙð Üã åáèñ âñæÙ  òÝìáîðÙ  ÙïÝêñ ,åäÝêÙÝ íðØÙ ,ÛáßáÜ ëÝÚÜ åÜ ,ðÝàèï Üñæ

Ø ßòèæ ;ÝäÝã åäÝêÙ  åááæñáàèØÜ ÜØÝÝñÜ åáðñìØæÜ ,åáêÝÙï åáèÝáðàáðï éáéÙ äê çæÞÜ âðÝØä åòÝ
 äÝã ÝèÛáÙ áã ðæÝä åáäÝãá ÝèØ çáØ òØÞ äÝã òÝðæä .åáÙðÜ òÝñðä åáØîææÜ òØ ÛáæêæÝ ;òáòèñ Ùð
 åáðïéñ áèìæÝ ,áòàáñ ÝØ ëÝîð ÝèáØ ÙïêæÜ òÝÙð òÝîðØÙñ áèìæ ,åäÝêÙ òÝáæñáàèØÜ ááÝàáÙ äê åáèÝòèÜ

,åáðïæÜ ÙÝðñ ÝØîæ . òÝáÝñðä åáßÝÝÛæ åèáØ, ääãÙ åááèêÞÚ çáÙÝ åááæñáàèØ çáÙ 

 Ùïêæ òàáñ äñ ÜØîÝò åÜ åáæáäØÜ åááæñáàèØÜ åáêÝðáØÜ äê  çØã åáÚáîæ ÝèØñ êÛáæÜÝ åáèÝòèÜ
 êáèæ ÝáðÝßØæ Ûæê åØ áæñáàèØä Ùñßáá êÝðáØ :òÝæáÝéæ ÜÛáæ òÝæØ áìä ,ðÝàèï ÞãðæÙ  ÜßòÝìñ ßÝòáèÝ

Úìè ÝÙñ êÝðáØ ;áæñáàèØ òÝàðÛèØ ,òÝÙîæ ÝØ åáñèØ Üæã òßØ ÜîÝÙï ÝØ ÛßØ åÛØ äñ ÝòäÝêìæ  Ýê
 åÜÙ äïÜä çáØ áèñ ÛîæÝ ,åáêÝðáØ äñ åòðæÝßÙ åáÞÚÜä çáØ  ;ÛßØ êÝðáØä Ùñßáá  ,áòäáÜïÝ áàðì ñÝãðÝ
 òÝäáÜïÝ ,åáðßØ Ùïêæ áìÝÚ åáðéÝæñ åáèÝòèÜ çáÙä Ýèäñ åáèÝòèÜ çáÙ åáäÛÙÜ Ýèãòáá ,ÜØîÝòã .ñØð

Ù òÝáÛÝÜá òØ åáääÝãÜ åáèÝòè Üèñ áÛæ  åáæéðìæ òÝäáÜïÜÝ ÙïêæÜ áìÝÚ ÙÝðñ çááîä åÝïæÜ çØã .åääã
.åááòÝÞßÜÝ åááäÝäáæÜ ,åáæáäØÜ ,Ûßá åÚ  ÜááÝàáÙÝ òÝáæñáàèØÜ áÚÝé äÝã 

 áääãÜ ÙîæÜ çæ òÝáæñáàèØÜ Ùîæ òØ ÛáðìÜä çáØ çãñ ,òèÞÝØæÝ ÜÙßð ÜèÝæò òÛæêÜÙ âðÝîä åáðê ÝèØ
Þ ÜðÙßÙ ÝØ ÜèáÛæÙ ÜñêæÙ ,ÜØèñ áêñì äñ åáìäØ òÝðñê Üæã ÜèñÜ Ýèæè ,äñæä ÜáèàáðÙÙ .òðßØ ÝØ Ý

 òÝÛÚèòæ  òÝáèÝîáï òÝîÝÙïñ ðÝãÞä ñá âØ , òáÛÝÜáÜ ÜäáÜïÜ áìäã ÝêîÝÙñ òÝØæ Üæã òæÝêä ,ääæÙÝ
 ðïßæÙ ÜÞ Ùîæä áÝàáÙÜ :Ûßá çäÝã ÛÚè òÝäêÝìÝ åáðÞã ÝðáÛÚÜ çÜñ åáàÝêáæÜ òÝîÝÙï äÝã äñ çòÝßãÝèä

ØÝÜ GROUP BASED HOSTILITY Üïáæêæ ÜêáÛá Øää òÝáæñáàèØ áÜæ çáÙÜä òÝðñìØ çáØ âãáìä  .
.ÜääãÙ òáæÝØäèáÙÜ ÜðáÞÙÝ ÜèÝòè íðØ äÝãÙ áòðÙßÜÝ áäãäãÜ ,áàáäÝìÜ ÙîæÜ äñ 

  òèñÙ òÝáÝßòìòÜÜÝ òÝæÚæÜ çæ Üæã çäÜä2016 : 

Ø.  òèñÙ åááæñáàèØÜ åáêÝðáØÜ2016 òæÜ òÝðòÝé òÝæÚæ áòñ äê åáêáÙîæ :äáÙïæÙ òÝæááï
 ÜæãÙ ,åáæáäØÜ åáêÝðáØÜ äÝã åÛÝïÝ ,åáêÝðáØÜ ðìéæÙ ÜÛáðá òæÚæ äñ âñæÜ ØáÜ òßØÜ
 ØáÜ ÜááèñÜÝ .áæÝØäèáÙÜ çÛæêæ òèáßÙæÝ çÜÙ ððÝÚòæÜ åáÛÝÜáÜ ðìéæ òèáßÙæ òÝáÞãðæ òÝîðØ
 òÝòñðÙ ÛÝßááÙ òÝáòÝÞßÜÝ òÝáäÝäáæÜ òÝáÝØàÙòÜÙ  ,òáàæðÛ Üááäê  åáòêä ,ÜááäêÜ âñæÜ

Ü .åáðìéæÙ òÝæáãä åáèòáè åèáØñ ,åáæÝáØÝ òÝïîÜ ,òÝèÝÙäê òÝääÝãÜ ,òÝèÚìÜ çæÞÙÝ òÝáòðÙß
 ,òáñææ òÝØáîæä ÜÚðÛÜÙ ÝãìÜ çÜ  âØ ,òáäØÝàðáÝ òÝØáîæ çðÝïæÙ  òÝÝÜæ  çæîê   òÝòñðÜ
 çÝñäÙ ,åáéÚÝ åááèêÚÝì åááÝàáÙÙ ,òÝèêÞÚÝ ÜØèñ òîìÜä åÝáÜ áðïáêÜ áäãÜ ØÝÜ àèðàèáØÜÝ

çéð òßäÝñæ. 
 çáÙÝ åáÛáßá çáÙ ,åáÛÝÜá ÙðïÙ òßÝÝðÜ  ÜñÝßòÜ ,ÝÛðá åáæáäØÜ åáðïæÜ áðìéæ åØ åÚ ,âãáìä

.ðòÝáÙ ÚáØÛæÜ çÝòèÜ ÜÞÝ ,ÛÝØæ Üñï ØáÜ ,òÝäáÜï ÝØ òÝîÝÙïã 

 

Ù ÝÛðá òáæñáàèØÜ òÝæáäØÜ áðïæ-2016 Ù-12% æ-410 Ù-2015 ä-361 Ù-2016 áì äê òØÞÝ ,
Ýàèï Þãðæ äñ åáèÝáðàáðïÜÝ åáèÝòèÜ.ð 

 
 Ùïêæ áìÝÚ áÛá äê åáæéðìòæ åÜñ áìã ,ÛßØã åáæáäØ ØäÝ åáæáäØ ,åáðïæÜ ääãÙ ÜÛáðáÜ

) ÙèÞï ÛðèðÙ åáèìÜ ðñ ÜèÝðßØä  êáÛÝÜ ÜÙñ  òìðîÙ ðïáêÙ òðãáè ,òÝäáÜïÝCAZENEUVE äê (
Ù åáæñáàèØÜ  åáêÝðáØÜ ääãÙ ÜÛáðá-61%áàèØ åáêÝðáØ äñ ÜäáÙïæ ÜÛáðáÝ ,-Ù åááæäéÝæ-

52%Ü äñ ðïé .- CNCDH Øîæ ,òìðîÙ  åÛØ òÝáÝãÞ áèááèêä òáæÝØäÜ òîêááæÜ ÜÛêÝÝÜ ,


23 

 

 ðìéæÙ ÜÛáðáÜ çØãæÝ ,åáæäéÝæ áìäã éßáÙ ðÝìáñ ñá ,áæäéÝæ ðÝðà áèìæ ÜÛðßÜ òÝðæäñ
áàèØÜ åáêÝðáØÜ- äñ  ÜÛáðá Üæñðè ÜáÚäÙÙ .åááæäéÝæ60%  ÜòááÜ ÜáèàáðÙÙ .åáðïæÜ ääãÙ

Ù Üááäê-11%ñ ÜÛáðá Üæñðè ÜãÝòÙ âØ , ä13%  äñÝ ,åáæáäØÜ åáðïæÙ11%   .åÞáäÛèÝ áðïæÙ
æ ÜÛáðá äê åááæñð òÝðÝïæ ÝêáÙîÜ ÜáèæðÚÙ-740 Ù åáðïæ-2015 ä- 644 Ù-2016 Øä ëÝÚ âØ ,

 äñ Üááäê Üæñðè ÜÙñ ,çáäðÙÙ ÛÝßááÙ ,ðòÝá åáÜÝÙÚ åáðìéæä êáÚÜ áòäñææ16% ÜèáØðïÝØÙ .
òÝîðØ ÙÝðÙÝ ,òÝÛßØ åáèñ ÜÞæ ðÙã åáãÝæè åáðìéæÜ  åáêÝðáØÜ áðìéæ çØã ÝèáÝî Øäñ åäÝêÜ

 çáÙ  åáêè åáæáäØÜ1 ä-10 Üááäê Üæñðè  ÜÙñ ,ÜáäðàéÝØ ØáÜ ÜèñÜ ÜÛáßáÜ ääãÜ çæ òØîÝáÜ .
Ù åáðïæÜ ääãÙ-10% äñ Üááäê ÜääãÙÝ ,36% Ý åÞáäÛèÝÝÙ-33%  ,åáèì äØ åáèì åáñèØ òìïòÜÙ

 áèìä ÜÙ ÝßÝÝð ÜäØ åáðìéæñ ØäØ2015ÜðØ áÙßðÙ åáéÝìæïÙ . ÜðáÝÝØ òððÝñ åÜæ åáÙðÙñ ,Ù"
áàèØã òÝØðáÜä ÜéèæÜ Üñï  òáæñáàèØ- äñ Üááäê Üæñðè ,òÝèÝáî45%  òÝðÝî äÝãÙ

 .òÝèÝÙäêÝ òÝïîÜÙ ÛÝßááÙ ,òÝáæñáàèØÜ 

  
 áêîæØ òðÙÚÜ òØ äÝã åÛÝï  òÝèæä ðñìØ ,òÝæáäØÙ ÛÝßááÙ ,ÜÛáðáÜ äñ ÜáòÝÙáéä ðñØÙ

áðàÝñÝ åáäááß äñ åòÝßãÝèÝ åáèÝñÜ çÝßàáÙÜ ÝÙîÝÜ òìðîÙ .ääãÙ ÜááéÝäãÝØÜ äñ ÜòèÚÜä  ,å
10,000 Ý ,ÞáðìÙ ÛÝßááÙ ,åáðêÜ ÝÙÝßðÙ  Üðáæñä åáäááß-800   .êÝÙï çìÝØÙ åáèÚÝæ åááÛÝÜá åáèÙæ

 òÝîÝÙï áðßØ åÜäñ ÙïêæÜ òÛáæ òØ ÝðáÙÚÜñ ,çáêáÛÝæÜ áòÝðáñ äñ ÜäÝêìÜ áéÝìÛÙ áÝèáñ åÚ ñá
 òØ  ,àðìÙ äÝÙÚÜ áðÙêæÙÝ ääãÙ òÝáèÝîáï ÜäÝêìÜ ëÝòáñ òØÝ  ÜòéÜÜ ñìÝß òØ äáÙÚÜä çÝáéáèÜ

Ü áðßØ ÛÝßááÙ òðãáè ÝÞ ÜæÚæ  .åÜáèáÙ áæÝØäèáÙÜ- BREXIT òØ ÙÝÞêä ÜáèàáðÙ äñ ÜòàäßÜ ,
 ÝäÛÚÝÜ òÝáÛÝÜáÜ òÝäáÜïÜ äê ÜèÚÜä åáÙáîïòÜ .ÜáòÝäÝÙÚ äê ßÝïáìÜ òðæßÜÝ ,áìÝðáØÜ ÛÝßáØÜ

ú  ÜÙáîïÜ ,äñæä ÜáèàáðÙ1.3 ñ òÝðáä çÝáäáæ ðòÝá åáêèæè åáÛÝÜá ,âãä ëéÝè .ÝÞ Üðàæä Úèáäðà
 çãòá  .ÜæÝÛãÝ ÛáÝÛ çÚæ ,Üìáã Ýæã åáÜÞæ åáèæáé åÜáäêñã áðÝÙáîÜ Ùßðæä òØîäæ ðòÝáÝ
 òðãáè ØáÜÝ ,ÜäØÜ åáêîæØÜ äÝã äñ ÜØîÝò ØáÜ Üáäê êáÙîæ ðÝàèï Þãðæ òÝÝîñ áìã ,ÜÛáðáÜñ

) ïñèÙ ñÝæáñÙ10  òæÝêä åáðïæ24 Ù-2015  ÜòîÜÙ ,( òæÝêä ÛßØ Üðïæ)10 Ù-2015 òòßñÜÙ  ,(
 ,åáèÚÝæ åèáØñ ,òÝàðÛèØÝ çáæäê áòÙñ ÛÝêÙ ,åáñèØ òìáïòÙÝ áàðìÝ áòäáÜï/áðÝÙáî áÛÝÜá ñÝãð

ã :ðòÝá êÚìáÜä åáãáñææ-100 Ù Ýæã ,Üìäßñ ÜèñÙ ÝääÝß òÝðÙï áòÙ-2015 òæÝêä ,27  òÝìáïò
) åááòäáÜï åáÞãðæÝ ðìé áòÙ äñ34  òèñÙ2015  ÝáÜ .(107  ,åáèì äØ åáèì åáñèØ äñ òÝìïòÜ

 ä ÜØÝÝñÜÙ åÚ  ,ÚáØÛæÝ Üñï çÝòèÝ  ÛÝØæ ÜÝÙÚ ðìéæ-2015  ÝáÜ  ÜÙñ157 Ý ,ÜäØã åáðïæ-306 Ù-
2014 áìã ,åáÛÛÝÙ åáÙØÞ  ,åáÛáßá äñ  òÝØèáãé ,åáêîæØÜÝ åáîæØæÜ äÝã òÝðæäÝ ,òØÞ åê .

 òÝáØñæ òðáãñ ,åÝáÜ åáèÝãæ åÜñ ÙÙ ÙÝàÝäÝæ áïÝÙïÙ ðÝîááÝ ñØðæ åááÝìî åèáØ åááàðì åáò
.åòÝØ êÝèæä áðñìØ áòäÙ àêæãÝ 

 
Ù  ÜìÝðáØä ÝæðÞñ åáàáäì êÙðÝ  çÝáäáæã Üèæñ äÚÜ ,çã Ýæã-2015 ßðÞæÜ çæ åáæäéÝæ åÙÝð ,

 çÜÝ ßàñÙ çÜ ,áèÝîáïÜ çáæáÜ áñèØ äñ åÙä òæÝñò òØ àáéÜ  ,çàéáèÚìØÝ ÜïáðìØ ,çÝãáòÜ
ÝáÛÝÜáÜ òÝäáÜïÜ çæ ,òÝáòðÙßÜ òÝòñðÙÙ .åòêÛä ,ÜÝÝÜæ ÜÞ äÚñ åÝáØÜ äØ ò-2016  ðìéæ ÜáÜ

 ,áìÝðáØÜ ÛÝßáØÜ áèÝòè áìä ,ÝêáÚÜ åáèñÜ áòñÙñ âã ,àêæÙ âØ âÝæè ÜìÝðáØä ÝêáÚÜñ åáàáäìÜ
) ÜáèæðÚä åÙÝð ,åáàáäì çÝáäáæ áîßÝ åááèñã1.7  åáðÚÜæÜ áäÚ äñ åòêìñÜ áèìæ ÛßìÜÝ ,(çÝáäáæ

 áÝàáÙÝ ,ÛæÝê ÝèáêÙ ÜäãäãÜÝ ÜðÙßÜ äê " , ßÝÝðIMMIGRATION RESISTANCE Ûáêæ ,"
 åáæááïÜ åááèÝîáï åááàéáæäéáØ åáÚÝßÙ åðÝïæñ ðÝðà áØò áèìæ ðÙÝÚ ññß åááï äáÙïæÙ  .Ýáäê
 åááèÝîáï áèìæÝ ,ðñÝã òêñä åáèáòææ ÝØ åáäáêì åÜÝ ,åáàáäìÜ äÚ äñ ÝòêÚÜ áèìä ÛÝê ÜìÝðáØÙ

  .ØîÝæÜ òÝîðØä ÜðÞß ÜßäñÝ ÜèæáØ ñ"êØÛñ åáìéÝè áèñ ðÝÛ áèÙ åèñá ðÝðàä åáéìòèÜ çáÙ
 äÝÝêÜ òæïè òØ åÝïèä åáîÝð åÜ âØ  ,ÜÙ åáðÝêæ åÜÝ  ,ÜìÝðáØÙ ÝÛäÝè ðÙãñ ,åáðÚÜæä áñáäñÝ
 ÜòßìÜä ØÝÜ ëØ  ØáÙÜ òÝáäïáÛð òÝêÝèòÝ òÝîÝÙï áðßØ ÙïêæÜ .çÝñØðÜ ðÝÛä ,åòêÛä, Üñêèñ

  .åáÛÝÜá áìäã òÝæáäØÙ 
 

 òèñÙ2016Ù Ýæã ,-2015 ÜÙ åÚñ , òÝæáê ñßðòÜ Øä ,åáæáäØÜ åáêÝðáØÜ ðìéæÙ ÜÛß ÜÛáðá Üäß
áàèØ åááÝàáÙ ðòÝáÝ ðòÝá ,òØÞ åê .åÝðÛæ ÝØ çÝìîæ ÜáòÝèãñä  äØðñá çáÙ- òÝæñØÜ ,åááèÝáî

 Øîæ ÜáèæðÚÙ ÛäìäáÙ òàáéðÙáèÝØÙ ðïé .åáìáðß åááæñáàèØ çÝñäÙÝ åáèÝàÙ åáêÙÝæ òÝîæñÜÝ
ØÙ ØàÙòæ òáèæðÚÜ  ÜááéÝäãÝØÜ çæ êÙðãñ.äØðñáÙ ðÙÝÛæ ðñØã áæñáàèØ çìÝ 

 


24 

 

  ÜìÝðáØÙ âäÝÜÝ ðÙÝÚÜ ññßÜ ÝòÝØñ ,ØáÜ åáæáäØÜ åáêÝðáØÜ ðìéæÙ  ÜÛáðáä òáðñìØ ÜÙáé ÛÝê
  ,äØðñáäÝ òÝáÛÝÜáÜ  òÝäáÜïä ÜÛÜØ òêÙÜä òÝßìä ÝØ  òÝÜÛÞÜä ßòì  áäÝØ ßòì ,ëéÝè ðÝðà áèìæ

ÝÜá åáÝÝß ÝòÝØ ðÝðàä ÜèÝñ òÝéßááòÜä òÝÝïä áäÝØ  ðòÝæÝ .åáèÝðßØÜ åáðÝñêÙ åáäØðñáÝ åáÛ
áòäáÜïÜ ðÝñáæÙ çÜ ,åáðîÝèä åáÛÝÜá çáÙ åáêÚæ  ÝïÛÜòÜ òÝèÝðßØÜ åááòèñÙñ ÜØðè çãØÝ- 

áòÛÜ ðÝñáæÙ çÜÝ áòðÙß-  .ðãáè çìÝØÙ äÛÚ ÜÞ êïð äê òÝáÝäáêìÜÝ åáñÚìæÜ ðìéæñÝ ,áÚÝäÝØáò
ìÜ äê åÝáÜ  åáÛæÝêÜ åÜ åáðîÝèä åáæäéÝæ çáÙ åáéßáÜ ,âãä ëéÝè åáðîÝè åáÙð  åáðïæÙÝ ,ïð

 ÜäêÜ ëéÝè ðïé .åáÛÚéæ ëØÝ òÝðÙï áòÙ ÝääáßÝ åáðÚÜæ áÞãðæ ñØÙ ÝäêÜ ,åáæäéÝæ Ýìïò
 :òæÛÝïÜ òæÝêä ÜèÝðßØÜ ÜèñÙ åáæäéÝæ åáðòØ äê òÝìïòÜÜ ðìéæ ÜñÝäñ áì äÛÚ ÜáèæðÚÙñ

ã-3000 ã òæÝêä-1000 .òÝìéÝè  òÝîðØÙ Üæñðè ÜäØ åáêÝðáØ äñ åðìéæÙ  ÜááäêÝ ,  áÛÝéá ðïé

 òðÙß äñPEW ßòáèñ ,11,500  íáïÙ òÝáìÝðáØ òÝîðØ ðñêÙ åáèÝäØñ2016äñ Øîæ ,-50%  çæ
 äñ êîÝææä ÜØÝÝñÜÙ ÜÞÝ ,åáæäéÝæÝ åáèêÝî áìäã ÛßÝáæÙ  òÝáäáäñ òÝñáÚ ñá åáäØñèÜ16% 

 çÙÝæã ."òÝßì ÜÙðÜ òÝßÝÝð åáÛÝÜá áìäã òÝáäáäñ òÝñáÚ" :Ýæãáé ðïéÜ áðÙßæ .åáÛÝÜá áìäã
áñ ðñØæ ðòÝá êÝðÚ ÙîæÜ ,çÝÝáÙ ÛÝßááÙÝ çáäÝì ,ÜáðÚèÝÜÙÝ òÝèÝñÜ òÝîðØÙ òÝñáÚÜ çáÙ åáäÛÙÜ ñ

æ òÝßì äê ðïéÜ êáÙîÜ çÜæ òßØ äãÙñ ,ÜáèæðÚÝ òìðî ,ÜáèàáðÙÙ-10%  òÝáäáäñ òÝêÛ áäêÙ
 .åáÛÝÜá áìäã 

 
 æÙ ÜÛáðá äñ ,ÝÞ ÜÛÝïè äñ ÜæÝãáéä ðæÝä ñá ,åáæáäØÜ åáêÝðáØÜ ðìéÙñ-2016 Ø Øä Üðïæ êðá

 Üðïñ áìã åáêÚìè áÙÝðæ åáðïæÙ ,åáÛÝÜá Øä åê Ûßá ÝÚðÜè åáÛÝÜáÝ ,åááæñáàèØ åáêáèææ ßîð

) çäïàÙ áòìðîÜ çÝðàØáòÙ òæÛÝïÜ ÜèñÙBATACLAN äÜï âÝòä Ýàêñ òÝáØñæñã ÝØ ,(
 åááäàÝðÙ  òÝáÜä ÝãìÜ åÜÝ  ÜèòñÜ ÜäØÜ  åáêÝðáØÜ  áìÝØ Üáèìäñ åáèñÙ . çáäðÙÙÝ éáèÙ åáÚÚÝß

ÙðÝá-  éáè, çÚÜèìÝï ,äéáðÙ ,ÞáðìÙ ÝèáØð áìã ,ðÝðà òÝäÝêìæ ïäß ÝÝáÜ åÜñã ÛÝßááÙ ,åáêÚìè
 Üèãé äñ åêà òÝêáîæ çÜÝ ,åáÝéæ Üãáñæ ßÝã ÛáæòæÝ ÞØæ  ÜáÜ  òÝæáäØäÝ òÝáðÞãØä  .çáäðÙÝ

áàèØ òÝÚÜèòÜ äñÝ-òÝòñðÜñ ,òáÛéææ  åèæØ .òÝîáìæÝ òÝßìàæ òÝáòðÙßÜ çØã ðæØè ðÙã
îæ çÜ òÝòñðÜñ çÜ âØ ,åòÝðîÝÝáÜä ÜÙáéÜ ØäÝ åáðéæ òðÙêÜä áêîæØ òÝÝÜæÝ ,ÜæÝÛæ òÝØá

  òÝáÝñð áÛá äê Ýðîêèñ áææ ïäß çãØÝ  .åáðáêîÜ ðÝÙê ÜèÝñØðÙÝ ñØðÙ ,åÝáÜ äñ òÝØáîæä ÝãìÜ
 ,çÝÝáãÝ åáãðê áðéßÝ åáææêÝñæ ,òÝòñðÜ çæ ÜØðñÜ ÝäÙáïñ  åáèÚáäÝß ðêÝè áèÙã ÝððÙòÜ ïÝßÜ

Ü äñ ðïéÝ-Europol   ,åïäßÝ .ÜðÙßÜ áäÝñÙ åÜñ åáñáÚðæÝ ,áäáäì ðÙê áäêÙ åïäßñ Øîæ
.ÜðÙßÜ ÙäÙ åáðÝêæÜ áñáäñÝ áèñ ðÝÛ áèÙ ,ðÝæØã 

 
  åááïÜ ÙîæÜ òØ ëáðßæ ØÝÜÝ ,åáäØÝ áäàÝðÙ ,åááØæ ðòÝáÝ ðòÝá òÝáÜä âìÝÜ ßáñÜ ,òÝòñðÙ

 äÛÚ ïäß âãáìä .áäæáèáæ çæÞ âÝò åáÙðÜ òäßèä ÝòÝØ âìÝÜÝ ,åáèÝæ òÝðñê ÝòÝØ ßìèæ ,òÝØáîæÙ
 ïð ØäÝ òÝòñðÙ åááïòæ ñßðòæÜ áðßØ åáðßØ åáìÝÚ äñÝ Ýèäñ  ÙïêæÜ òÛÝÙê äñ âäÝÜÝ

ëïñæÝ  ,ßàñÙ  .òãäÝÜÝ ÜäÛÚ ÝÞ ÜÛÝÙê äñ ÜòÝÙáñßÝ ,åáðßØ åáàÝêáæÝ åáÛÝÜá áìäã ÜØèñ

Ü äñ ðïéÜ òÝØîÝò çáÙ Üðáòé çáØ âãáìä-PEW  Üñêèä éßáÙ åáÚáØÛæÜ åáØîææÜ çáÙä
 òÝòñðÜñ ÛÝêÙ ,áÚÝäÝØáÛáØ âÝáñ Øää ,òáääã òáæÝïæ ÜááéÝäãÝØ ÙðïÙ âðêè ÜÞ ðïé :òÝòñðÙ

 äØæñÜÝ çáæáÜ çæ  åáäáêì òÝìïñæ äÝãæ åááØæîê åáèÝîáïæÝ ,áäïáÛðÜ åØäéØÜ çæ ,åááèÝîáïÜ
 äÝã òñðä áæñáàèØ ðéæ ÜäêÝÜ áæäÝêÜ áÛÝÜáÜ éðÚèÝïÜ äñ ðïé áìä .òáàáäÝìÜ òñïÜ áÝÝîï83 

 òèñÙ ääãÙ åäÝêÙ  òÝáèñ2016 òðÛÚÜ áìä åááæñáàèØã ÝðÛÚÝÜ åáðéæÜ .ðàáÝÝàÙ êáðãæÜ åÙÝð ,

Ûá äê ÜîæÝØñ ,òÝáæñáàèØÜ äñ ÜÛÝÙêÜÜ á-IHRA.ÜØÝñÜ çÝðãáÞ ðÝæáñä òáæÝØäèáÙÜ òáðÙÜ , 

 

Ù.   .áèÝîáïÜ çáæáÜ òÝïÞßòÜÝ åáðÚÜæÜ áäÚ òêìñÜ 

  
 åÜñ òÝäÝêì áÛá äê òÝáæñáàèØÜ ëð òØ ÝäêÜ Øä åáñÛßÜ  åáðÚÜæÜñ òÝßìä Üêñ áìä ÜØðè
 òìïñÜæ ïäßä âÝìÜä Üäãá Üñï òáÛÝÜá áàèØ ÜäÝæêò åÜÙñ òÝæÝïææ ÝêáÚÜ åØ åÚ ,ÝæÞá

åæäÝê  ÜÙáÙéÙ òÝØîæòÜÝ Üìñ òñáãð ,åÝáï áêîæØ òØáîæÙ åáïÝéê åáñÛßÜ åáðÚÜæÜ  .
 åááäïáÛðÜ åáÚÝßÜ òÝáÜä âáñææ åááæñáàèØÜ åáêÝðáØÜ äñ åðÝïæ .åðÝÙê òÝñÛß òÝÙðòÙÝ

Ù åááæñáàèØ åáêÝðáØÙ ÜááäêÜ  .áèÝîáï çáæá áÚÝßÝ ,åáæÛÝïÜ åáæäéÝæÜ åáðÚÜæÜ äñ-16% 
òãáÝñæ ÜèáØ ,äñæä ,çáäðÙÙ  áÛá äê òÝêîÝÙæ åáñèØ äê òÝìïòÜÜ ÙÝðñ òÝðæä ,åáàáäìä

 áèÝîáï çáæá áñèØ áÛá äê ÜØðèÜ äÝãã åáñêè òÝàðÛèØÝ òÝðÙï áòÙ áäÝäáß ÝäáØÝ ,åáæäéÝæ


25 

 

 åäÝØÝ .òÝæÛÝï åáèñÙ Ýæã ÜãÝæè ÜðØñè áèÝîáïÜ äØæñÜ äñ òÝæáäØ  .åÜáèáæä åáèÚáäÝßÝ
èìæ ,Üìáïê ÜêìñÜ Üä ñá åáðÚÜæÜ äñ åòÝßãÝè ßðãÜÙ ÜÝÝäæ ÜèáØ áèÝîáïÜ çáæáÜ òÝïÞßòÜñ á

 ðñïÜ âÝòÙ òÝðæØè çÜñ ØäØ ,çãä åÛÝï ðñØæ ðòÝá òÝìáðß òÝáÝäÚ òÝáæñáàèØ òÝáÝØàÙòÜÙ
 .òáæñáàèØä åÚ âÝìÜä êÝÙï  äØáîèàÝì ÜÙ ñáñ ,òðÙÝÚ òáääã òáàéáäÝìÝì åáèÝñÝ åáðÞ òØèñ äñ

ðÞÜÝ åáàÝêáæÜ äÝãä ÜØèñ äñ ÜðáÝÝØ ðîÝáÜ ,ÜÞ ðñïÜ åááäðÙáä åáÚÝßÙ ÜÚØÛä ðÝïæ ØÝÜ ,åá
 ÜäØ åáÚÝßÙ  ÜÚØÛä äáÙïæÙ ÜÞÝ ,åááàðïÝæÛÜ åáãðêÜ äñ åÛáòêä åáññÝßÜ ,ÜìÝðáØ òÝîðØÙ
 âã ,âáñææ òÝßìä ÝØ  ,ðÙÝÚ åáàáäìÜ ðÙñæñ äÝãã  .áèÝîáïÜ çáæáÜ òÝÚäìæ äñ çòÝïÞßòÜ Ùïê

ÙÝ åÜÙ òáñææÜ ÜêáÚìÜ åÚ âãÝ åáðÚÜæÜ áìäã åáäØÜ ßáñÜ ðÙÝÚ.òÝðßØ åáàÝêáæ òÝîÝÙï 
 

Ü Ýæã ,åáêáðãæ åááàáäÝì åááÝèáñ-BREXIT ,Ù"ÜðØ Øáñèä ìæØðà ÛäèÝÛ äñ ÝòðáßÙ Ýæã ÝØ ,
 åáÛáßáÝ òÝîÝÙï ßàñÜ áèì äØ ñÛßæ  ÝäêÜ åÜ âØ ,òÝáæñáàèØä òÝðáñá åáðÝñï åèáØ åÜ åÚ

åê .òÝèæÛÞÜä Ýãáßñ ,åáèÝñÝ åáðÞ áØèÝñÝ åááèäÛÙ ,åááèæÝØä ßÝð áãäÜ áäêÙ  Üæ ðÝðÙ Øä  òØÞ

Ü äñ åòêìñÜ áèìæ ññßÜ ØïÝÝÛñ ,åáèêÝà åáìáïñæñ áìã ,çãòáÝ ,áñææÜ çßÝã-BREXIT   äñÝ
.áèÝîáïÜ çáæáÙ òáðÝÙáîÜ ÜãáæòÙ çÝòáæä ØïÝÝÛ ØáÙá ,ìæØðà ÛäèÝÛ äñ ÝòðáßÙ 

 
Ù ÜèÝðßØä ñææ Üñêèñ ðïé  ?Üèáæá òãäÝÜ ÜìÝðáØñ ðæÝä ðñìØ åØÜ-15  äê ,òÝáìÝðáØ òÝîðØ

áÛá   ÜáîÞáäÙÝäÚæ ÛßìÜ Øä ,ÙÝñßä äÙÝïæ ÜáÜñ Üæä ÛÝÚáèÙñ ðáÜÙæ ,ÜáðàéÝØÙ Ùïêæ ëÝÚ
 ÜñáÚÜ ØäØ  ,áàéáäÝìÝìÜ çáæáÜ òÝÚäìæ ðÝÙê ÜêÙîÜä åðÝÚÜ ØÝÜ åáäãäã òÝèÝðòá çÛÙÝØæÝ
 ëÝÚ äñ ÝðÙÝÛ ðáÜÙÜ ÜáèæðÚÙ .åáæááï åáäñææ áìäã çÝæáØ áØÝ ÜðáÚÜÜ òäØñ áìäã òáñáØÜ

 Øä çãØñ ðßØ Ùïêæ çáæá òÝêÝèò ØäØ ,ÜáèæðÚÙ ÜáÝäÚ òÝáæñáàèØ äñ Üòááäêä åáæðÝÚ åáðÚÜæÜ

)  ÜÛáÚì ÝæãPEGIDA ,åáðÚÜæÙ ðòÝáÝ ðòÝá åáïÝéê åÜñ ÜêñÙ åÚ ,ÜäØ òÝêÝèò äñ çÜáñØð  . (
 äñ äÝãáÙã åòæñØä êÚÝèÜ äÝãÙ ÛÝßááÙ ,âäÝÜÝ ëãÝò çìÝØÙ òÝáæñáàèØ òÝðÜîÜ ðÝæØã åáêáæñæ

ÚÜæÜ ðìéæñ âãÙ åáÛÝÜá åòäêÝòä  òðÝñïòÙÝ ÜäãäãÙ ÜæÝÛæÜ åòàáäñÙ ÝØ ,ðÙÝÚÝ âäÝÜ åáð

Ü ,"ÜáèæðÚä ÜÙáàèðàäØ"Ü òêÝèò äñ ÜßÝã åÚ ÜäÝê ÜáèæðÚÙ .ÛÙäÙ-AFD çæ êÙð ÜäÙáïñ  ,
 åáÙÝñß  åáðïÝß Üæã âØ ,òÝðÝìé åáèñ áèìä ÜÛéÝÝáÜ åê Ûáæ ðÙã  òÝáääã òÝðáßÙÙ òÝäÝïÜ

áèæðÚÙ òáßãÝèÜ òÝáæñáàèØÜ òØ Ýßòáèñ ÜÙ òñðñÝæ ÜòááÜ òÝáæñáàèØÜñ Üèïéæä ÝêáÚÜ  Ü
.åááèáÙÜ òÝÛæêæ ÙðïÙ ØäØ åááäÝñÙ ïð ØäÝ ,ÜäØ òÝêÝèò äñ çòêìÝÜ áèìä ÛÝê 

   
  òÚäìæ ,(ÙÝÜÞÜ ðßñÜ) çÝÝáÙ ,(éÛðäáÝ àðáß äñ ÝòÚäìæ ) ÛèäÝÜÙ ,(òáæÝØäÜ òáÞßÜ)  òìðîÙ

áðàéÝØÙ òÝðáßÜ òÚäìæ ,åáÛÙñÜ åáàðïÝæÛÜ ,ÜáðÚèÝÜÙ ïáÙÝá Üú  òÝðáßÙÙ åèæÝØ ÜÛáéìÜñ
áàèØÜ åêÜ òÚäìæ ,åÝêÞ ñðìÜÙ äÙØ ,òÝØáñèä- ,"ïÛîÜÝ ïÝßÜ"Ü òÚäìæÝ ,ÜáïÙÝäéÙ òáèêÝî

 çáäÝìÙ òáßãÝèÜ ÜäñææÜ òèêñè Üáäêú  çÜáèáê òÝØñÝèÝ ,ÜèÝðßØä  çòêìñÜ òØ ÝðáÙÚÜ ÜäØ äÝã
ì ,òáã'îÜ ÜïáäÙÝìðÜ ,ÜáðÚäÝÙæ  òÝáèæá òÝîÝÙï äñ çÜáÚáîèÝ  .çÝàäñä íááÝñ ,ÛèäðáØ ,Ûèäèá

) "ÜìÝðáØ äñ ðîÙæÜ òáîáäØÝï" åáèãæ åÜñ Üæ ÝæáïÜ ÜáèàáðÙÝFortress Europe Coalition ,(
 ðêèòÜä ØïÝÝÛ åáéèæ çÜáÚáÜèææ ïäß .òÝæááïÜ òÝäñææäÝ åØäéáØä òÛÚèòæÜ òáèæÝØä òñð

Üä çáðæ Ýæã ,òÝáæñáàèØ òÝðáæØæ- çáÙä äØðñáä éßá çáÙ ÛáðìÜä ÝØ  ,òìðîÙ çì çÜáßðÞØä éßá
 ÜÞ  âØ  ,åØäéØÜ ,ëòÝñæ ÙáÝØ äÝæ òáêÙà òáðÙ òÙ äØðñáÙ åáØÝð åÜñ åáðáÜîæÝ ,åáÛÝÜáÜ
 ßàñÙ ÝäáØÝ ,âã åáðáÜîæ ßàñÙÝ ÜäØ òÝÚäìæÝ òÝêÝèò áÚáÜèæ :Ýä ÜÚØÛæ ÝØ ÙÝïêá òÙÜØæ Øä

  .ðòÝá åáãÝæèÝ åááææê åáÚðÛÙ Üìèê òáæñáàèØ òÝäáêì ÙÝðä òæááïòæ 
 

Ú.  òÝäáÜïÜ òÙÝÚò.òÝáÛÝÜáÜ 

 

 òÝäáÜïÜ ÙðïÙ òðÙÝÚ çÝßàáÙ òñÝßòÙ òØàÙòæ ÜèáØ åáæáäØÜ åáêÝðáØÜ ðìéæÙ ÜÛáðáÜ
 ,åáèÝñ Üðáæñ áêîæØ äñ åïÝÞáßÝ ,åáÙð åáäááßÝ åáðàÝñ äñ åòÝßãÝè :ØÝÜ âÝìÜè .òÝáÛÝÜáÜ
 òæðÝò ØáÜ äÙØ ,ðÝðàÙ áääãÜ ïÙØæÜ çæ ïäßãÝ òÝØáîæÜ ßðÝãã ,ÜãðÙÙ çÙÝæã òäÙïòæ

Ü ëð òØäêÜä .ÜÚØÛä ÜÙáé ñáñ ÝñÝðì ,ÜäØã åáêîæØÙ âðÝî ñá åØ :ÜÛðß 
 
  ÜáÚÝäÝØáÛáØÝ òáæñáàèØ òðÝéæ òÝäêÙ òÝèáÛææ êáðãæÜ ÝÙÝðÙ êáÚæÜ ,åáðÚÜæÜ äÚ åØ åÚ

áàèØ òáòÝÙðòÝ òáàáäÝì- ØáÙæ  ,òÝáæñáàèØÙ Üááäêä ,Üêñ áìä òÝßìä ,ðÝïæ  ÝèáØ ,òáäØðñá


26 

 

ñÛÝßæ ÜÙáñßä ,òÝäáÜïãÝ åáÛáßáã ,åáÛÝÜá ðòÝá òãìÝÜÜ ,òñÙáÙ áÛÝÜáÜ åÝáïÜ òÝðñìØ äê ò
 ÜááäêÜ äê Üîìæ ÜèáØ åáæáäØÜ åáêÝðáØÜ ðìéæÙ ÜÛáðáÜñ åÚ ÜæÝ ;òèãÝéæ ÜðáÞä ðòÝáÝ
 ,áèñ Ûîæ .òÝïîÜ ÜáÝÝðÜ òèáÝêÜ ÜðáÝÝØÙÝ òðêÝãæÜ  òáòÝÞßÜÝ òáäÝäáæÜ òÝáæñáàèØÙ òÛæòæÜ

ß òÝäáÜïÜ ,àáäì òÝáÜä ñÝðì Üæ êÛáñ åÝØä äñ ÝáØîØîã ÝØîæ âã .Ûá àáñÝÜä çòÙÝßæñ òÝñ
 .çÛéä ñáàìÜ çáÙ òÝáÛÝÜáÜ òÝäáÜïÜ çæîê 

 

Û. òÝáæñáàèØ ÛÚè ïÙØæÙ åáÚñáÜ. 
 

 òÝòñðÙ êìñÙ åáØîæè ðñØ åáìÝÛáÚÝ åáæÝáØ ,òÝääêòÜ äñ ,òðááàîæÜ ÜæÝÚêÜ ÜèÝæòÜ òÝðæä
åáÚñáÜ ðìéæÝ òÝæÛïòÜ äê êáÙîÜä çòáè ,òÝáèÝîáï òÝîÝÙï äñ çòÝàñìòÜÝ ,òÝáòðÙßÜ  òèñÙ

2016.ÜÝÝïòä éáéÙ òÝÝÜä åáäÝãá ðñØ , 
 

- òÝáæñáàèØ äñ ÜÛÝÙêÜ òðÛÚÜ 
 

 ÛÝßáØÜ äñ ÙïêæÜ Þãðæ" äñ ÝòæÞÝáÙ ,åáèÝÚðØÝ åáðïÝß äñ ëòÝñæ íæØæ äñ ÜØîÝò ,ÜðÛÚÜÜ

) "áìÝðáØÜEUMC - European Union Monitoring Center òèñÙ ÜîæÝØ ðñØ ,(2005  áñêæ áäãã
àèØÝ  ,òÝáæñáàèØ áÝÜáÞäáàèØ äñ Üàêæ òßò òÝáæñá- òÝèãÝéÜ" ðòØä ÜòäêÝÜ ÜðÛÚÜÜ .òÝèÝáî

) "ÛÝéá òÝáÝãÞäFRA - Fundamental Rights Agency òèñÙ òÝáæÝØòìÙ ÜïßæèÝ (2013 ,ÞØæ .
.ÙîæÙ áÝèáñä ÝØáÙÜ åáÚñáÜ ðìéæ ÜèñÜÝ ,ÜðáÞßÜä åáîæØæ ÝêáïñÜ òÝÛéÝæÝ åáÛáßá 

 

 áØæÙ2016áÞä òáæÝØäèáÙÜ òáðÙÜ" ÜîæáØ  ,) "ÜØÝñÜ çÝðãIHRA - International Holocaust 

Remembrance Alliance ÝÙ òÝðÙßñ áØæîê çÝÚðØ ,(31  'ìÝðì .ÛßØ Üì ÜðÛÚÜÜ òØ  ,òÝèáÛæ
 ÜòäêÝÜ ,ÞØæ .áìÝéÜ ßÝéáèÙ çÜÝ ÝÞ ÜàäßÜä ÝæÛïñ åáèÝáÛÙ çÜ äáêì çìÝØÙ ÜìòòñÜ òðÝì ÜèáÛ

æØä ,ðÙæÙÝèÙ ÞáðìÙ ÝïéèÝØ äñ éèã òØáäæÙ  ÜîäæÜ ðßØä êÝÙñ ÜèÝÛè íÝæáØÜ äØñ  ;ÜòÝØ í

äê çãæ-) "ÜìÝðáØÙ ÜäÝêì ëÝòáñäÝ çÝßàáÙä çÝÚðØÜ" áÛáOSCE ÜîæÝØ àêæãÝ (ú 56  òÝèáÛæ
 ÜîæÝØ ÜðÛÚÜÜ ;ÜÚñÝÜ Øä ÛßØ Üì ÜñÝðÛÜ ÜæãéÜÜÝ ÜÛÚèòÜ ÜáéÝð åäÝØ ,ÛêÙ ÝêáÙîÜ

äê ðÙæîÛÙ-äñ áÙæÝì åÝØèÙ  ,ÜáèàáðÙ äñ ÜäñææÜ òñØð ,ááæ ÜÞðò  áÛá ÛÚè áæÝØä áêîæØã ,Ü
 êÝÙñ òØ ÝäàáÙ ÜáèàáðÙÙ  òÝØàáéðÙáèÝØ ðìéæ :Üááñêä ëÝèæä ÜãìÜ ðÙã  ØáÜÝ òÝáæñáàèØ
 òÝêÛÝæÜ ïÝß" òØ ðñáØ áèïáðæØÜ àØèéÜ .ÜðÛÚÜä ÛÚÝèæ ØÝÜ áã ÜèêàÙ ÛááÜàðìØÜ
  ÜÛÝÙê òðÛÚÜ äê ééÝÙæ ïÝßÜ .åáéÝìæïÙ òääÝòñæÜ òÝáæñáàèØÜ ÛÚè áäãã "òÝáæñáàèØä

ìéÝèäê çãä åÛÝï ÜîæÝØ ðñØ òÝáæñáàèØ äñ ò- ÜæðÚ àØèéÜ òàäßÜ .ÜèáÛæÜ òïäßæ áÛá
 ÜòãáìÜ ÝäáØÝ ,òáàìñæ ÜèáßÙæ Ùááßæ áòäÙ âæéæ Ûáæò ÜòááÜ ÜðÛÚÜÜÝ òÝáÜ òðêÝé òïÝäßæä
 âäÜæÙ ÜðÛÚÜÜ òØ ÜîæáØ äØðñá òäñææ .áÝàáÙÜ ñìÝßä ÜðÝØãä òÛÚÝèæ Üïáïß æ ïäßä

ØÝñÜ åÝá çÝáîä òÛßÝáæ ÜÙáñá.çÝðßØÜ ðØÝèá ñÛÝßÙ áæÝØäèáÙÜ Ü 
 

) "åáæÝîáêÝ òÝêïñÜ òêáèæ ,åðß"Ü òêÝèòBDS òèñÙ ðÙã ÝäßÜ ðñØ ,åááñï äñ ÜðÝñ ÜòÝÝß (
2015 ,ÛðìéÙ ;òáæñáàèØ ÜêÝèò äêã ÜêÝèòÜ äê ÜÞáðãÜ äïðæ ÜäÚèØ äñ ÜòÚäìæ ,ÜáèæðÚÙ :

ãæ òáîßæ-50  ;çÜÙ ÝðÞß  ÜêÝèòÙ Ýãæòñ òÝáÝñð14 òÝîðØÙ òÝèáÛæ-ÙÜ ÛÚè ïÝß ÝïïÝß òáð
 ÛÚè åáïÝßä ÛÚÝèæ ØÝÜ áã ÜèêàÙ ÛááÜàðìØÜ êÝÙñ òØ ÝäàáÙ ÜáäàáØÙ òÝØàáéðÙáèÝØ ;ÜêÝèòÜ

ëØ .ÜêÝèòÙ òÝáìéã òÝãáæò ÝäàÝÙ ÜáèæðÚÙÝ òìðîÙ ,íáÝÝñÙ .ÜáäìØ-äê-áì- ÜèÜ ÝÞ ÜêÝèò ,çã
ÛÝßááÙ ,áèéðÜ äØáîèàÝì òäêÙ òÝîðØ áÙßðÙ åáéÝìæïÙ-Þ ØáÜ åñ ,ÜÛèïÙÝ òáðÙÜ åòãáæòä ÜãÝ

Ýðì åáäáêìÝ áèÝîáï äØæñ áÚÝß , ßðÞØ òÝáÝãÞ áèÝÚðØ äñ-.åáØèáòñäì 
 

 åê ÜäÝêì ëÝòáñ òÝêîæØÙ òÝáòðÙßÜ òÝòñðÙ ÜØèñÜ ááÝàáÙ òØ äáÙÚÜäÝ ðáÛéÜä åáîæØæÜ
 çÝì çáðòï .áðì òØñä ÝäßÜ ,ïÝÙéááìÝ àìÝéÝðïááæ ,ÙÝáàÝá ,ðàáÝÝà ,äÚÝÚ Ýæã åáäÝÛÚÜ åáòðñÜ

ðßØÜ ,çááÙðÝèñ ðìéæä ÜêáÚÜ ,ÜìÝðáØ òîêÝæ åêàæ òÝáæñáàèØÙ ïÙØæÜ åÝØáò äê òáØ
 çæ çòðéÜÝ òÝáæñáàèØ òÝáÝØàÙòÜ áÝÜáÞä åáêîæØä êÚÝèÙ åÜáäÜèæÝ åáòðñÜ áäêÙ åê åáæãéÜ

 âÝò ,òáðñìØÜ òÝðáÜæÙ òñðÜ24 ) ÜÙÝðÝ'Þ ÜðÝ áìÝðáØÜ ÛÝßáØÜ òÙáîè .òÝêñVěra Jourová  (


27 

 

áòðñÜ òØ ÜÙááßÝ ëéÝè Ûêî ÜÛêî åÜ Ýáìä ,"òáòäáÜï òÝÚÜèòÜ ÛÝï"ä åáãéÜä åáäÝÛÚÜ å
 ÛÙäÙ åÜæ åáàêæ ÝßáäîÜ Üã Ûê åäÝØÝ  .òáðñìØÜ òÝðáÜæÙ ÜØèñ áðéæ ðáéÜäÝ òÝÜÞä åáÙááß

.ÜãÝðØ ÛÝê âðÛÜÝ áïäß çìÝØÙ ÜæáñæÜ òØ êîÙä 
 

 òïéÝê òßØÜ :Üèáéì ÜèäáÝ òæêè Üáäà Û"Ýê äñ çàê áðì òÝðÙÝß áòñ åéðì ðÝàèï Þãðæ
îæØÙ ÜááèñÜ ÝäáØÝ ,"åáæÝîáêÝ òÝêïñÜ òêáèæ ,åðß"Ü òêÝèò ÛÚèã åááÝÝñãêÜ åááïÝßÜ åáê

 åáæÝßòÙ ÙÝñß áäãä ÝãìÜ òÝðÙÝßÜ áòñ .òñðÙ òÝáæñáàèØ ðáÛéÜäÝ äáÙÚÜä åáêîæØÙ òïéÝê
.ÝääÜ 
 

 ÝáèÝàèØÙ ÜäãÝ ,ááæ ÜÞðò ,äïðæ ÜäÚèØ âðÛ ,ðÝáìáìØÙ äßÜ ,åáÙÝñß åáÚáÜèæ ðìéæ ,ëÝéÙäÝ
îá ,ñðàÝÚÛß òÝðÜîÜÙ ÝØ- áã ,ÙàáÜ åèáÙÜÙ ,òÝáæñáàèØÜ ðÝÚáæÙ âðÝîä ðñØÙ òÝáêæñæ

 çÜ åáðÞ òØèñÝ òÝèêÞÚñÝ ,òÝáàáäÝìÝ òÝáòðÙß òÝáêÙ äñ òÝìïòñÜ Üñêæä ØáÜ òÝáæñáàèØÜ
.êÙàæ ÝòÝØ äñ áèñÜ ÛîÜ Øä ÝäáìØ 

 

 

ðÝàèï Þãðæ òÝÝîÝ òðÝì ÜèáÛ 'ìÝðì 

 


28 

 

 
 

The Lester and Sally Entin Faculty of Humanities 
 

 
 

 

˭˧˦ˮ˞ ˧˪˞˯ˣ ˶˦˯˪ ˷"˰ ˥ˣ˶ˢ ˧˰ˡˬ˪ ˢ˦˪ˣ˵˲ˢ 
 

˶ˣ˦ˮ˵ ˢ˷ˬ ˷"˰ ˣˮ˧ˬ˧˟ ˸ˣˮ˰ˤˠˢˣ ˸ˣ˧ˬ˷˧˦ˮ˞ˢ ˶˵˥˪ ˰ˡ˧ˬˢ ˶ˠ˞ˬ 
 

 

˰˟ ˸ˣ˧ˬ˷˧˦ˮ˞˫˪ˣ  

 

2016 
 

ˢ˦ˣ˧˦ 
 

 

     ˧˲ˣ˶˧˞ˢ ˧ˡˣˢ˧ˢ ˯˶ˠˮˣ˵ˢ                     

 ˸ˣ˧ˬ˷˧˦ˮ˞ˢ ˶˵˥˪ ˭ˣ˩ˬˢ ,ˡ˶ˣ ˟˞ˤ ˷"˰ ˭ˣ˩˧˸ˢ ˥˶ˤˬ˟ ˸ˣˮ˪˟ˣ˯ ˧˞ˣ ˸ˣˮ˪˟ˣ˯ ˶˵˥˪ ˢˡ˧˥˧

˦ˣ˶ ˭˲˦˯ ˷"˰ ˣˮ˧ˬ˧˟ ˸ˣˮ˰ˤˠˢˣ 

 


