het (onvoorziene) succes van de gooi naar een volwaardig VN-lidmaatschap
Jonathan Cook
Te midden van het enthousiaste applaus in New York en de feestelijkheden in Ramallah, kon gemakkelijk de indruk ontstaan - al was het maar voor even - dat na tientallen jaren tegenwerking door Israel en de Verenigde Staten, er uiteindelijk toch nog een Palestijnse staat uit de hoge hoed van de Verenigde Naties werd getoverd. Zal het geweten van de

wereld Israel dwingen een einde te maken aan zijn bezetting van de Palestijnen?

Het ziet er niet naar uit.

Het Palestijnse verzoek dat vorige week bij de secretaris-generaal van de Verenigde Naties, Ban Ki-moon, werd ingediend, is uit het zicht verdwenen, terwijl de Verenigde Staten en Israel een manier beramen om het zonder gezichtsverlies in de Veiligheidsraad weg te stemmen. Achter de schermen is het tweetal zware druk aan het uitoefenen op de leden van de raad om de Palestijnse onafhankelijkheid tegen te houden, zonder daarvoor het Amerikaanse veto in te hoeven zetten.

Ongeacht of president Barack Obama wel of niet eigenhandig het mes zal hanteren, is het niemand ontgaan dat Washington en Israel verantwoordelijk zijn voor het ter ziele gaan van het zogenaamde vredesproces. Door de wereld hun hypocrisie omtrent het Midden-Oosten te tonen, hebben de Verenigde Staten ervoor gezorgd dat het Arabische publiek razend is, en dat de Palestijnen de twee staten-oplossing de rug zullen toekeren.

Maar één belangrijke overwinning bij de VN heeft Mahmoud Abbas, de president van het Palestijns Nationaal Gezag (PNA), wel behaald, al was het er niet een die hij heeft nagestreefd. Hij zal bij het wereldorgaan voor zijn volk geen onafhankelijkheid binnenhalen, wel heeft hij de Verenigde Staten te kijk gezet als vredesbemiddelaar voor het Midden-Oosten.

laf naar Israel toe
Door de Palestijnen te vertellen dat er geen shortcut naar Onafhankelijkheid bestaat - na ruim 60 jaar op gerechtigheid te hebben gewacht - heeft de Amerikaanse president open en bloot laten zien, dat zijn land voor de oplossing van het Israelisch-Palestijns conflict geen moreel leiderschap kan bieden. Als Obama al zo laf naar Israel toe is, wat voor beter onthaal kunnen de Palestijnen in de toekomst dan verwachten?

Eén gast bij de VN had het lef daarop in zijn toespraak beleefd te wijzen. Nicolas Sarkozy, de Franse president die in zijn oorspronkelijke steun aan een Palestijnse staat zelf lijkt te wankelen, waarschuwde dat het afgelopen moest zijn met de Amerikaanse leiding over het Oslo-proces.

‘Wij moeten ophouden te geloven dat een land alleen, zelfs het grootste, of een kleine groep landen een dergelijk ingewikkeld probleem kan oplossen’, zo sprak hij de Algemene Vergadering toe. Hij stelde voor Europa en de Arabische staten een actievere rol te geven in de onderhandelingen met Israel.

Sarkozy zag blijkbaar over het hoofd dat in 2002 de verantwoordelijkheid voor het oplossen van het conflict op grotendeels dezelfde manier was verbreed tot de oprichting van het Kwartet, dat bestond uit de Verenigde Staten, de Europese Unie, Rusland en de Verenigde Naties.

Na het verraad van president Bill Clinton van de Palestijnen in Camp David in 2000, zagen de Verenigde Staten en Israel zich genoodzaakt het Kwartet in het leven te roepen, omdat zij wisten dat de Palestijnse leiders het spel van het zogenaamde vredesproces niet eindeloos zouden blijven spelen als het toezicht erover tot Washington beperkt bleef. De taak van het Kwartet was om het Palestijnse vertrouwen in het Oslo-proces te herstellen - en er zo een paar jaar bij te winnen.

Blairs partijdigheid
Maar ook het Kwartet zelf verspeelde spoedig zijn geloofwaardigheid, niet in de laatste plaats omdat zijn functionarissen nooit ver afweken van de Israelisch-Amerikaanse consensus. Vorige week sprak de Palestijnse onderhandelaar Nabil Shaath namens de meeste Palestijnen toen hij de speciaal gezant van het Kwartet, Tony Blair, voor de voeten wierp, dat hij met zijn poging Abbas ervan af te brengen om de Staat Palestina als lidstaat in de VN te laten opnemen, precies klonk als een ‘Israelische diplomaat’.

Door aan te kloppen bij de VN - en daarmee het Kwartet feitelijk links te laten liggen - verbreedt de PNA de verantwoordelijkheid voor vrede in het Midden-Oosten en legt de 63-jaar oude Kwestie Palestina opnieuw in handen van het wereldorgaan.

Maar Abbas’ verzoek brengt ook de onmacht van de VN aan het licht om op een doeltreffende manier op te treden. Erkenning als staat hangt af van een geslaagde doorverwijzing naar de Veiligheidsraad die gedomineerd wordt door de Verenigde Staten. De Algemene Vergadering mag zich dan welwillend opstellen, zij kan niet meer bewerkstelligen dan een symbolische opwaardering van Palestina’s status - waarmee deze op hetzelfde niveau komt als het Vaticaan.

Bijgevolg zit de PNA klem. Voor Abbas blijven er geen instanties over die hem kunnen helpen een staat naast Israel uit te roepen. En dat betekent dat de gooi naar onafhankelijkheid nog een derde slachtoffer heeft gemaakt - de PNA. Deze was het product van het Oslo-proces, en zal wegkwijnen.

een nieuwe fase breekt aan
In plaats daarvan breekt nu een nieuwe fase van het conflict aan waarin er voor de Verenigde Staten, Europa en de VN alleen een zijdelingse rol is weggelegd. De Palestijnse oude garde zal plaatsmaken voor een nieuwe generatie, die de buik vol heeft van de formele diplomatieke constructies die alleen inspelen op Israels belangen.

Die nieuwe generatie Palestijnse leiders zijn vertrouwd met sociale media, zijn beter toegerust massabewegingen op te zetten en laten zich niet inperken door de grenzen die hun ouders en grootouders kooiden. Zij zijn van mening dat de PNA - en zelfs het ondemocratische overkoepelende orgaan, de Palestijnse Bevrijdingsorganisatie (PLO) – deel uitmaakt van het probleem, niet van de oplossing.

Tot nu toe hebben zij zich overweegend respectvol tegenover hun voorgangers opgesteld, maar hun vertrouwen is in rap tempo aan het tanen. Geschoold en vervreemd, zijn zij op zoek naar nieuwe antwoorden op een oud probleem. 

Zij zullen hun heil niet zoeken in landen en instanties die zich keer op keer medeplichtig hebben betoond aan het voortdurende lijden van het Palestijnse volk. De nieuwe leiders zullen de poortwachters passeren en zich wenden tot de mondiale publieke opinie. Peilingen wijzen uit dat de bevolkingen van Europa en de Verenigde Staten veel welwillender staan tegenover de Palestijnse zaak dan hun regeringen.

De eerste indicatie van een dergelijke revolutie in de Palestijnse politiek manifesteerde zich in de vorm van de jongerenbeweging. Van schrik noopten zij FATAH en HAMAS de schijn van eensgezindheid uitdragen. Nu zij zich niet langer vastklampen aan de illusie van een Palestijnse onafhankelijkheid, zullen deze jongeren hun krachten steken in een strijd tegen apartheid, door middel van geweldloos verzet en burgerlijke ongehoorzaamheid.

Internationale steun zal zich manifesteren in een versterking van de BDS-beweging (Boycot, Desinvesteren & Sancties). Israels rechtmatigheid en de geloofwaardigheid van zijn bedenkelijke bewering een democratie te zijn, zullen scherper aangevallen worden.

De gebeurtenissen bij de VN scheppen helderheid voor de Palestijnen, door hen erop te wijzen dat er pas zelfbeschikking kan zijn wanneer men zich heeft bevrijd van de erfenis van het kolonialisme - en van de illusies uit eigenbelang van de bejaarde notabelen die momenteel de leiding hebben. De grijze heren in grijze pakken hebben hun tijd gehad.
bron: The Electronic Intifada, 27 september 2011

Jonathan Cook is een van de winnaars van de 2011 Martha Gellhorn Special Award for Journalism. Hij is auteur van Disappearing Palestine: Israel’s Experiments in Human Despair; Londen: Zed Books, 2008; 224 pp.

vertaling: Adri Bon
Soemoed  jaargang 39 nummer 5 (september-oktober 2011); pp. 15-16


