

Human Rights in Iran

I want briefly to deliver a speech about situation of Human rights in Iran. Iran likes a large prison that its area is one million and six hundred and forty eight thousand square kilometre . This prison has fifty million prisoners .

Iran-Iraq war is the biggest war between two country after The Second World War . The main part of industries, national wealth and archaeological buildings have been burned . Five hundred billion dollars of peoples richness have been destroyed .

In Iran-Iraq war one million people have been killed . For application of chemical weapon three hundred soldier was killed and six thousand became blind . Fifty cities and five thousand villages completely ruined . Eight thousand factories and fabrics have been destroyed or closed . 3 million people became homeless and 4 million people have been forced to emigrate .

The rights of working and exploited people have been hardly trampled by Khomini's regime . They haven't the rights to organize themselves .

All of worker's organization like trade-union and syndicate are prevented . Because militarist policy of Khomini's regime and allotting sixty percent of budget for war ; five million of Iranian worker became

unemployed and out of work .

Khmini's regime is chauvinist . This regime suppress the struggle of Kurd , Turk , Turkoman , Azerbaijan , Arab , Baloch , Lor , . . . people who fight for self-determination .

All progressive and communist organization and party are illegal in Iran . Now, one hundred and forty thousand members of communist party and organizations like : Fedaiian-e-Khalgh-e-Iran (Aksariet) , Fedaiian-e-Khalgh-e-Iran , Rah-e-Karegar and Tudeh-Party and democrat parties and organization like : Mojahedin and Demokrat-kurdestan are in prison . Ten thousand member of these parties and organizations have been executed and put to death .

Khomini's regime is the regime of Middle Ages torture . Prisoner put to the torture for confession and profession under sventy types of physical and mental torture . A few kind of this torture is consist of :

- 1) Whipping about hundred times
- 2) Burning the skin by cigarett
- 3) Violation to girls
- 4) Sleeplessness and restlessness
- 5) Breaking the bone
- 6) Amputating of hands and fingers
- 7) Sinking the needle into the body and head
- 8) Electrical shock
- 9) Heavy stealyard hand cuff for long time
- 10) Taking blood from prisoner before execution for war front
- 11) Hanging for long time
- 12) Closing the ayes for few mounth
- 13) Implement

torture children in the presence of parent and torture of parent in presence of children for taking confession from father or mother 14) Executions of pregnant women 15) Doing falsely execution for mental torture.

Khomini's terror regime in the massmedia like radio , TV, cinema and newspaper acts against progressive culture, arts and knowledge . In the name of "cultural revolution" propagandize and spread fanaticism, superstitions, reaction and ignorance .

Listening to music, drawing proterit, drinking alcoholic liquor, singing of women, playing of woman in film and theater are forbidden in Islamic Republic of Iran.

In Iran women are forbidden to continue studying in university and high school. They are forbidden to work in factories, fabrics and offices. They must wear black veil and kerchief in every time and everywhere.

Young person and children are deprived from studying by bloodthirsty government of Iran. Students who are very young and children after primary exercise and practice in two weeks; and brain washing in three weeks are sent to first line of front for cleaning mine-field. In Iran's army these students become famous as "one time consumed soldier".

Now there are 15000 under fifteen years old student in captive's camp of Iraq.

There is not possibility of education in university for young persons.

Among 500000 volunteers of studying in high school only 50000 are admitted to university every year. The student who are political opposed of militarist, reactionary and trurrist policy of goverment are deprived studing in university.

The theocratic regime of Iran expeled prograssive and communist professors and student from university. Now Iranian unversitys are diminished six thousand professors.

Khomini's reactionary regime is the agent of this rough violation of Human Rights in Iran.

Khomini's millitarist regime from from sale of oil and income-tax of Iranian hardworking people earn money. By this money they bought weapons, ammunicions and military spare parts. In this maner they have continued the ruinous Iran-Iraq war.

Peaple of Iran taked a fixed decision, that turn upside down khomini's bloodthirsty regime.

We want from working and exploited people of all over the world, Humanitarian peaple and prograssive public opinion of world, all international organization and Amnesty International try for stopping Iran-Iraq destructive war.

Because of Khomini's millitarist regime doesn't affirmative reply to

any mediator and pacific mission;there is only and only one way for stopping Iran-Iraq war: Prohibiting Iran's regime.

For stopping the war and torture in Iran and Iraq, people of all over the world must force on their goverment that:

-To prohibit purchase of oil from Iran. Because of Iran's power of preparation weapons, ammuniations and military spare parts is in oil dollars.

- To prohibit sale of weapons, ammuniations and military spare parts to Iran.

Only and only in this manner world prograssive and pacific people - and you Swedish people - can help Iranian mass who are fighting against war and torture and want to turn upside down Khomini's reactionary and militarist regime.

Helping to Khomini's regime is contribute to one of the most blood thirsty goverment of world.

We condemn: Despatch of any weapon, ammunition and military spare part to Iran.

Here we proclaim our Epical Solidarity to people of all contries that fight against war, militarity, despotism, torture and aggressive for peace, disarmament, freedom, independence and social justice. Especially people of Nica-

ragua, El-Salvader, Chilli, Palestine, Lebanon,

Down with war, despotism and torture !

Long live peace, freedom and social justice !

A few Iranian political Emigrant in Ed .

Thank you so much for your attention.

(Speech on anti-war demonstratiomm in Ed, Sweden 1985)