Israelische Apartheid: What’s in a Name ?
Omar Barghouti
Deze maand, bijna een jaar nadat Zuid-Afrikanen erin geslaagd waren de institutionele banden tussen de Universiteit van Johannesburg en de Ben-Goerion Universiteit te verbreken, heeft de Universiteit van KwaZoeloe-Natal een lezing geannuleerd die een vertegenwoordiger van Israel daar zou geven.
Het is veelbetekenend dat de eerste belangrijke successen op het vlak van de academische boycot van Israelische instellingen uit Zuid-Afrika komen. Voor iedereen die het wil zien illustreert dit duidelijk hoe de Zuid-Afrikanen – in het verleden zelf onderdrukt – de parallellen herkennen tussen hun eigen onderdrukking onder het apartheidsregime en de apartheid waarvan de Palestijnen nog altijd het slachtoffer zijn. Ook plaatst dit de aard van de beweging voor Boycot, Desinvesteren en Sancties (BDS) in perspectief, en meer in het algemeen ook de aard van de Palestijnse strijd. Het dwingt ons om niet uitsluitend te denken in termen van de bezetting, maar in plaats daarvan drie lagen te onderkennen in de onderdrukking van de Palestijnen door Israel: bezetting, nederzettingen-kolonialisme en apartheid.
Het is het element apartheid waarop wij ons hier willen concentreren. Want dit wordt vaak het minst begrepen en herkend, ondanks de zich opstapelende internationale studies die onweerlegbaar aangetoond hebben dat Israel schuldig is aan het misdrijf apartheid. Het is van wezensbelang dat de wereld dit begrijpt: alleen de beëindiging van de bezetting zal nog geen gerechtigheid brengen voor de meerderheid van de Palestijnen, van wie 69 procent vluchteling of binnenlandse ontheemde is, maar liefst 50 procent in ballingschap leeft en van wie slechts 38 procent woont in de in 1967 bezette Palestijnse gebieden. Van deze laatsten is 40 procent vluchteling. Evenmin zal dit al hun in het volkenrecht verankerde rechten herstellen. Om gerechtigheid en gelijkheid te bereiken moeten wij de Israelische apartheid begrijpen en ons daartegen verzetten.
Velen hebben Israel reeds veroordeeld voor het praktiseren van apartheid, onder wie de voormalige Amerikaanse president Jimmy Carter, de Zuid-Afrikaanse aartsbisschop Desmond Tutu en Richard Falk, de Speciale VN-Rapporteur voor de Mensenrechten. In enkele gevallen waarin publieke figuren de beschuldiging van apartheid onderschreven hebben, doelden zij specifiek op de apartheidspolitiek in de bezette gebieden en niet in Israel binnen zijn – nog altijd niet vastgestelde – grenzen van vóór 1967. Benadrukt moet evenwel worden dat gezaghebbende meningen de reikwijdte van Israelische apartheid uitbreiden: kortgeleden heeft het Russell-Tribunaal in zijn zitting te Kaapstad uitgesproken ‘dat het Israelische bestuur over de Palestijnen, waar zij ook gevestigd zijn, één geïntegreerd apartheidsregime vormt’. Voorts stelde de 80e Zitting van de VN-Commissie voor de Eliminatie van Rassendiscriminatie in 2012 dat Israel zich schuldig maakt aan het misdrijf apartheid bij de behandeling van zijn Palestijnse burgers binnen Israel; zij bepaalde dat veel overheidsbeleid binnen Israel tevens een schending betekent van het verbod op apartheid, zoals dat is neergelegd in Artikel 3 van de Internationale Conventie voor de Eliminatie van alle Vormen van Rassendiscriminatie (ICERD).
Wij zijn van mening dat Israel niet een apartheidsstaat aan het worden is, of het risico loopt daarnaar af te glijden, zoals veel linkse zionisten ons graag willen doen geloven. Volgens de VN-definitie van die term is Israel een apartheidsstaat en is het dat vanaf zijn stichting in 1948 geweest. Dat de beschuldiging de laatste jaren grotere populariteit gekregen heeft, betekent vooral dat men zich van dit aspect van Israels onderdrukking meer bewust is geworden, als gevolg van de fanatiek racistische wetten die door het Israelische parlement (de Knesset) zijn aangenomen en de talloze rappor​ten van mensenrechtenorganisaties die de zaak vanuit een juri​disch perspectief beschouwen. Bovendien hebben meer Zuid-Afrikaanse anti-Apartheidslei​ders met hun moreel gezaghebbende stem Israel beschuldigd van apartheid.
Maar wat is apartheid en waarom precies wordt Israel als een apartheidsstaat beschouwd?
Wat is apartheid?
De term apartheid is afkomstig uit de taal Afrikaans en is voor het eerst gebruikt met betrekking tot Zuid-Afrika. Daar sloeg apartheid op duidelijke geïnstitutionaliseerde en gelegaliseerde segregatie door blanke kolonisten jegens de inheemse bevolking. Later kreeg de term een internationale juridische dimensie. In 1973 is apartheid opgenomen in de Internationale Conventie voor de Onderdrukking en Bestraffing van het Misdrijf Apartheid van de VN, welke later (in 2002) overgenomen is door het Statuut van Rome van het Internationaal Strafhof.

In Artikel 2 van de Conventie wordt het misdrijf apartheid gedefinieerd als ‘inhumane daden die worden bedreven met het doel overheersing van een raciale groep personen door een andere groep personen te vestigen en te handhaven en deze stelselmatig te onderdrukken’. Tevens omvat het ‘soortgelijk beleid en soortgelijke praktijken van rassenscheiding en discriminatie als gepraktiseerd in zuidelijk Afrika’. De apartheid naar Zuid-Afrikaans voorbeeld is één referentiepunt, maar de beslissende factor voor het misdrijf apartheid is de vraag of onderdrukkende politiek en dito praktijken beantwoorden aan de lijst van schendingen die in Artikel 2 van de Conventie is opgenomen.

Het misdrijf apartheid wordt gedefinieerd in termen van onderdrukkers en onderdrukten - niet meerderheden en minderheden, zoals sommigen het ten onrechte opvatten en het verbiedt het institutionaliseren van racistische discriminatie en onderdrukking waarbij racisme door middel van overheidsinstellingen wettelijk vastgelegd wordt. Rassendiscriminatie wordt volkenrechtelijk gedefinieerd als het maken van onderscheid dat is gebaseerd op ras, huidskleur, afstamming of nationale dan wel etnische afkomst. Kortom, de redenering dat apartheid niet van toepassing is op de Palestijnen omdat zij geen ‘ras’ zijn is op zijn best een misverstand en op zijn slechtst opzettelijk misleidend.
Israelische apartheid
Op de Westelijke Jordaanoever en in de Strook van Gaza heeft de langdurige Israelische bezetting zich ontwikkeld tot een wijdverbreid apartheidsstelsel. Dit omvat onder meer checkpoints, de Muur, de sloop van huizen, het verwoesten van eigendommen, het ontzeggen van onderwijs, willekeurige gevangenneming, gebruik van bepaalde wegen (bypass roads) door uitsluitend Israeli’s en de staat van beleg. De Palestijnse vluchtelingen die in 1948 van hun grond zijn verdreven, zijn eveneens aan de Israelische apartheid onderworpen, in de zin dat hun internationaal erkende recht om naar hun woongebied terug te keren hen op grond van hun etnische of nationale identiteit wordt ontzegd - een schending van Artikel 2c van de Apartheidsconventie, en ook van VN-resolutie 194 van december 1948.
In Israel hebben de Palestijnen te maken met apartheid door een ingewikkeld Israelisch wettelijk stelsel met ruim twintig wetten, dat het verankerde systeem van rassendiscriminatie mogelijk maakt en rechtvaardigt. Zoals Zuid-Afrika zijn beruchte Wet op Bevolkingsregistratie had, heeft Israel zijn eigen Bevolkingsregistratiewet (1965), krachtens welke elke burger zijn of haar nationaliteit moet laten registreren zoals deze door de staat is gedefinieerd. In Israel wordt een groot deel van het leven en worden veel rechten en voorrechten georganiseerd op grond van nationaliteit, die primair gedefinieerd wordt als Joods of Arabisch (daarnaast zijn er andere categorieën, zoals Druze en Bedoeïen). In dit stelsel wordt geen ‘Israelische’ nationaliteit erkend, zoals blijkt uit de arresten van het Israelische Hooggerechtshof, waarin verzoeken van burgers om zich als Israeli te laten registreren, zijn afgewezen.

Behalve dit twee-laagse stelsel van burgerschap is ook de Israelische grondpolitiek vergelijkbaar met Zuid-Afrika’s Wet op de Groepsgebieden (1950), waarin 87 procent van de Zuid-Afrikaanse grond voor blanken gereserveerd werd. In Israel is 93 procent van de grond gereserveerd voor Israels joodse burgers. Het is slechts een greep uit de vele wetten die de mythe van een Israelische democratie ontkrachten. De belangrijkste van deze racistische wetten bestaan al vanaf de stichting van de Staat Israel en hadden de steun van zowel progressieve als conservatieve Israelische regeringen. De spanning tussen enerzijds wetten, zoals die van de Eed op de Loyaliteit en de Bevolkingsregistratiewet, en anderzijds de door Israel beleden democratische waarden doortrekt vele aspecten van het politieke leven. Palestijnse politieke partijen in Israel, bijvoorbeeld, moeten om bij parlementsverkiezingen kandidaten te mogen stellen, Israel erkennen als Joodse en democratische staat. In deze samenhang is het electorale proces geworden tot weinig meer dan een dekmantel voor rassendiscriminatie.

conclusie
Het onderschrijven van het fundamentele en onvervreemdbare recht van het Palestijnse volk op zelfbeschikking betekent minimaal dat de volkenrechtelijk vastgelegde grondrechten van de Palestijnen erkend moeten worden. Een oproep om de bezetting te beëindigen, raakt in het gunstigste geval aan de rechten van 38 procent van het Palestijnse volk. Het Palestijnse volk als geheel kan zijn zelfbeschikkingsrecht niet uitoefenen zolang Israelische apartheid niet wordt afgeschaft en de rechten van de vluchtelingen niet erkend worden. Werkelijke solidariteit met de Palestijnen betekent dat Israels bezetting, kolonialisme en ook apartheid afgewezen moeten worden. Slechts dan kunnen de Palestijnen vrijheid, gerechtigheid en gelijkheid genieten.
bron: Palestin​ian Campaign for the Academic & Cultural Boycott of Israel (PACBI), 1 juni 2012
Omar Barghouti is een van de oprichters van PACBI; afgelopen jaar verscheen van zijn hand: Boycott, Divestment, Sanctions: The Global Struggle for Palestinian Rights; Chicago: Haymarket Books; 320 pages
vertaling: Paul Kuiper
