BDS

Omar Barghouti: making the world care
Omar Barghouti is mensenrechtenactivist en mede-oprichter van de mondiaal invloedrijke Boycott, Divestment and Sanctions Campaign (BDS Campaign). Deze inmiddels zes jaar oude beweging behaalde het ene succes na het andere. Onlangs verscheen Barghouti’s boek Boycott, Divestment, Sanctions (BDS): The Global Struggle for Palestinian Rights (Chicago: Haymarket, 2011; 320 pp.). Hieronder zijn verhaal.

Wat beoogde u met uw boek? Waarom heeft u het nu geschreven?

In het boek wordt een balans opgemaakt van de belangrijkste successen, uitdagingen en intellectuele argumenten die de mondiale, door Palestijnen geleide Boycott, Divestment and Sanctions (BDS) beweging in de achterliggende jaren is tegengekomen. Een belangrijke meerderheid van mensen binnen de Palestijnse samenleving heeft de BDS-Oproep op 9 juli 2005 naar buiten gebracht, een jaar nadat het Internationale Gerechtshof [in Den Haag] kwam met haar raadgevende oordeel tegen de expansionistische Muur en de op Palestijnse grond gebouwde joodse nederzettingen. Het was een oproep aan gewetensvolle mensen over de hele wereld om op Israel dezelfde middelen toe te passen, die een einde hebben gemaakt aan de Zuid-Afrikaanse apartheid, totdat Israel een einde maakt aan de bezetting, het kolonialisme, de apartheid en het onthouden van de rechten aan de vluchtelingen. Sindsdien is de mondiale BDS-beweging boven onze meest optimistische verwachtingen uitgegroeid. Het doel van dit boek is haar geschiedenis op te tekenen en een basis voor verdere groei van de beweging te creëren.

Wat waren de belangrijkste successen van de BDS-beweging en wat waren de grootste problemen?

Het aantal successen is te veel om hier op te noemen, maar hier volgen enkele voorbeelden: wij hebben Scandinavische pensioenfondsen kunnen overtuigen afstand te nemen van Israelische en internationale bedrijven die betrokken zijn bij de Israelische bezetting en diens inbreuken op internationaal recht. Veolia, een Frans bedrijf dat betrokken is bij Israels illegale tramproject dat nederzettingen rondom Jeruzalem van openbaar vervoer moet voorzien, is daardoor contracten voor een waarde meer dan 10 miljard dollars kwijtgeraakt, voornamelijk dankzij de BDS-campagnes die wereldwijd zijn gevoerd - in Zweden, Groot-Brittanië, Ierland en elders. Een zeer opmerkelijke ontwikkeling vond enkele weken geleden plaats, toen het Duitse staatsbedrijf, Deutsche Bahn, onder druk van BDS-activisten zich teruggetrok uit een Israelisch spoorwegproject dat in strijd is met internationaal recht.

Ook de academische boycott heeft zich over vele landen verspreid en vindt in Engeland brede steun, waar de bond van academici verscheidene BDS-besluiten heeft aangenomen, en in Zuid-Afrika, waar honderden prominente academici en universiteitspresidenten met succes bij de Universiteit van Johannesburg erop hebben aangedrongen de banden met Ben Goerion Universiteit te verbreken. Daarmee is een historisch precedent geschapen.

De culturele boycott getuigt van een van de meest spectaculaire successen. Belangrijke artiesten en muziekgroepen hebben gehoor gegeven aan onze oproep tot een culturele boycot en hebben niet alleen geweigerd in Israel op te treden, maar ook geplande uitvoeringen afgezegd. Onder hen bevinden zich Elvis Costello, Gil Scott-Hweron, The Pixies, Gorillaz, Klaxons, Faithless, Jean Luc-Godard, Mike Leigh, Vanessa Paradis en Marc Almond, en vele anderen. Sommige leidende artiesten en culturele personae, zoals Roger Waters, Alice Walker, John Berger, Ken Loach, Naomi Klein, Judith Butler, Sarah Schulman, Henning Mankell, Iain Banks, Arundahti Roy, Cornel West, John Geyson, The Yes Men, e.a. hebben de boycot van Israel expliciet onderschreven,

Ook vakbonden maken deel uit van de leidende BDS-supporters in de wereld. De meest prominente daarvan zijn de Braziliaanse CUT, die ruim 22 miljoen arbeiders vertegenwoordigt; de Britse TUC, rond de 6,5 miljoen; de Zuid-Afrikaanse COSATU; de Ierse ICTU; en de Schotse STUC.

Hoe sterk is de beweging thans in termen van allianties en middelen. Hoe moeilijk is het mensen te overtuigen, vooral internationals?
BDS is nu een echte internationale beweging met vaste partners in de meeste westerse landen. Zij verspreidt zich ook snel naar het zuidelijke deel van de wereld. Doordat zij gebaseerd is op het internationaal recht, universele mensenrechten en een strikt anti-racistische agenda hanteert, heeft BDS feitelijk de westerse mainstream bereikt en daarmee een alarmsignaal afgegeven aan het Israelische establishment, dat de campagne als een ‘strategische bedreiging’ beschrijft en als zodanig bestrijdt. Israels illegale en immorele oorlog tegen de bezette en belegerde Strook van in 2008-2009, en vooral zijn bloedige aanval op het Gaza-hulpkonvooi (Freedom Flotilla) vorig jaar, gaven BDS een ware impuls. Sindsdien zijn vele barrières doorbroken en hebben wereldwijd bekende figuren, bonden, NGO’s en godsdienstige groeperingen zich laten overtuigen.

Waarom is het volgens u zo belangrijk dat alles wat Israelisch is geboycot wordt – in plaats van dat men zich richt op bijvoorbeeld goederen en wapentuig uit de joodse nederzettingen?

BDS bestaat uit twee delen: de verdediging van de voornaamste rechten die de minimale voorwaarden bieden aan de uitoefening van het recht van het Palestijnse volk op zelfbeschikking en de daarbij noodzakelijke acties om deze rechten te verkrijgen. Over het eerste deel kan niet onderhandeld worden. Beëindiging van de in 1967 door Israel bezette gebieden, beëindiging van het door Israel geïnstitutionaliseerde systeem van raciale discriminatie en eerbiediging van het recht op terugkeer voor Palestijnse vluchtelingen in overeenstemming met VN-resolutie 194 [1948] zijn fundamentele rechten die niet kunnen worden beperkt. De mensen die zich alleen bekommeren over beëindiging van de bezetting zeggen in feite dat zij geen belang hechten aan de door de VN gesanctioneerde rechten van twee-derde van het Palestijnse volk – de vluchtelingen en de Palestijnse burgers van Israel.

De boycott- en divestment-acties volgen echter de aan de orde zijnde beginselen van inhoudelijke gevoeligheid, geleidelijkheid en duurzaamheid. Dit houdt in dat BDS-partners in iedere afzonderlijke context het beste weten waarop zij zich moeten richten en hoe zij dat het beste kunnen doen. Wij respecteren de wijsheid en de creativiteit van onze partners. In veel BDS-campagnes zijn de meest geschikte doelen bedrijven en instituten die direct medeplichtig zijn aan de bezetting en de Israelische oorlogsmisdaden. Dit is natuurlijk prima als opstap naar een volledige boycot. Op praktisch niveau heeft Israel het echter vrijwel onmogelijk gemaakt enig onderscheid te maken tussen de eigen producten en die uit de joodse nederzettingen. Bovendien is Israel wettelijk gezien de enige die aansprakelijk is voor de illegale nederzettingen. Reden waarom zelfs diegenen die alleen de beëindiging van de bezetting voor ogen hebben, Israel en zijn medeplichtige instituten zouden behoren te boycotten.

Zijn parallellen tussen Israel en Zuid-Afrika toepasselijk? En zijn zij bruikbaar?

De stelling dat Israel apartheid toepast jegens het Palestijnse volk houdt absoluut niet in dat Israel en Zuid-Afrika identiek zijn. Apartheid is een precies in internationaal recht omschreven, universele misdaad. Israel heeft meer dan 20 wetten die direct of indirect ‘niet-joodse’ burgers discrimineren en past daarmee binnen de definitie van apartheid in het Statuut van Rome van 2002 van het Internationaal Strafhof en de VN-Conventie van 1973 met betrekking tot Afschaffing en Bestraffing van de misdaad van apartheid. Toch zijn er, ondanks enkele duidelijke verschillen tussen de beide apartheidregimes, belangrijke overeenkomsten tussen Israel en Zuid-Afrika onder apartheid. Aartsbisschop Desmond Tutu, een van de politieke leiders die BDS tegen Israel bepleiten, is een van de meest duidelijke stemmen die op de overeenkomsten wijst. Verscheidene vooraanstaande Israelische politici hebben hetzelfde gedaan. Bewijzen dat Israel apartheid uitoefent, heeft een enorme praktische betekenis, vooral omdat de VN specifieke sancties heeft aangenomen om apartheid te bestrijden.

Is BDS een op zichzelf staande politiek of moet het worden gecombineerd met andere verzetsmethoden?

BDS is misschien wel de meest effectieve vorm van burgerlijk, vreedzaam verzet. Maar het kan niet op zichzelf staan. Andere vormen zijn onder andere verzet van het volk tegen de Muur en de joodse nederzettingen en campagnes voor diplomatieke druk.

Wat zijn de BDS-doelen voor korte termijn en de lange termijn?

BDS heeft als doel een einde te maken aan Israels bezetting, apartheid en het onthouden van de rechten van de vluchtelingen.
uit: This Week in Palestine (Ramallah), juni 2011
vertaling: Aleid Sevenster-Blink
