60 jaar al-Nakba

de bevrijding van Palestina uitgesteld
Rashid Khalidi

De 'Palestijnse kwestie' is al 60 jaar bij ons. In die periode is deze een etterende wond geworden, en een oplossing lijkt steeds verder weg. Of de gebeurtenissen van 60 jaar geleden, waaruit deze kwestie voortkomt, nu wel of niet het chronische 'joodse vraagstuk' opgelost hebben is een vraag die opnieuw ter discussie staat. En dit na vele jaren waarin de ogenschijnlijke triomf van het zionisme de twijfels deed verstommen en de protesten over​stemde van degenen die betoogden, dat de beoogde oplossing van het ene pro​bleem een geheel nieuw probleem geschapen had.

De suggestie dat die gebeurtenissen van 60 jaar geleden geen bron van onvermengde vreugde zijn, wordt door sommigen beschouwd als een ver​dachtmaking tegenover Israel en het zionisme, en zelfs zo ongeveer als antisemitisme. Het gedenken, of zelfs het analyseren van wat door de Palestijnen wordt betiteld als hun nationale catastrofe (al-Nakba) - het feit dat het grootste deel van het Palestijnse volk 60 jaar geleden verdreven werd, vluchtte en het eigen woongebied verloor - wordt dus niet bezien vanuit de gezichtshoek van wat deze oergebeurtenis betekent voor de minstens 8 miljoen Palestijnen van nu (in sommige schattingen wordt uitgegaan van ruim 10 miljoen), maar alleen vanuit het rechtstreekse verband met de stichting van Israel. De Palestijnen hebben blijkbaar niet het recht om hun nationale catastrofe te herdenken, laat staan erover te rouwen, als dit de parade van feestvierende zionisten zou verstoren. Het feit dat de oorlog van 1948 niet alleen uitmondde in de staat Israel, maar ook het grootste vluchtelingenprobleem in het Midden-Oosten schiep (totdat de Amerikaanse bezetting van Irak 4 miljoen mensen tot vluchtelingen maakte), moet dus maar onder het tapijt geveegd worden. Tevens wordt het evidente feit gegeneerd, dat in een land, waarvan de bevolking voor bijna tweederde uit Palestijnen bestond, het onmogelijk geweest zou zijn een joodse staat te vestigen, zonder een vorm van etnische zuivering.

Het is ironisch en tragisch dat de oplossing van het joodse vraagstuk - als het al een oplossing was - een Palestijns vraagstuk moest scheppen. Nog ironi​scher is het dat het eerstgenoemde vraagstuk opgelost moest worden niet in het gebied waar het in zijn ernstigste vorm ontstond - namelijk in het Westen, of ten koste van het Westen - maar in Palestina, en ten nadele van de Pale​stijnse bevolking. Dit was voor een groot deel het gevolg van daden van een westerse wereld die - volkomen terecht - vervuld was van een schuldgevoel wegens eeuwen van lijden voor de Europese joden, met de Holocaust als dieptepunt, een westerse wereld die haar zonden nog verergerde door nieuw lijden te veroorzaken, deze keer voor de Palestijnen. Ook is het tragisch dat, nog afgezien van de schade die de Palestijnen van de opkomst van het zionisme en de vorming van Israel ondervonden, deze zelfde ontwikkelingen geleid hebben tot de teloorgang van de oudste en veiligste joodse gemeen​schappen ter wereld, die in de Arabische wereld een verdraagzaamheid ondervonden hadden, die weliswaar niet volmaakt was, maar die in het van Jodenhaat vervulde en vaak genocidale christelijke Westen niet bestond.

Zestig jaar na 1948 lijken een paar zaken duidelijk. Eén ervan is, dat als het Joodse vraagstuk zijn urgente karakter verloren heeft - misschien eerder door de enorme wreedheden van de Nazi's dan door enige andere oorzaak - de vorming van Israel nieuwe problemen gecreëerd heeft, zowel voor zijn sympathisanten als voor anderen. Voor zover de zionistische stelling, dat alle joden deel uitmaken van een nationale identiteit met Israel als natie-staat ingang heeft gevonden, heeft dit de status en de omstandigheden van alle joden gekoppeld aan de lotgevallen van die staat en zelfs aan elke facet van de politiek en de daden van die staat. Als elementen van deze politiek en deze daden onaanvaardbaar zijn, moeten zij worden ontkend of verzwegen, en moet de werkelijkheid verdraaid worden ter wille van de gevoeligheden van de Israel-sympathisanten. Bij voorbeeld de grove discriminatie van de 1,4 miljoen Palestijnse burgers van Israel, die niet behoren tot de joodse etnische groep, in wier naam en voor wier belangen de staat geschapen is en bestaat; of de collectieve bestraffing van de 1,5 miljoen inwoners van de Strook van Gaza, die maanden achtereen gegijzeld gehouden worden; of de stelselmatige martelingen en vernederingen van de honderdduizenden Palestijnen die door de jaren heen in de Israelische gevangenissen terechtgekomen zijn. De gevolgen van dat verdraai​en van de werkelijkheid zien wij in de karikatuur in de Amerikaanse media, die moet doorgaan voor verslaggeving over Israel en Palestina.

Als de werkelijkheid niet verdraaid kan worden en dergelijke schendingen van de fundamentele mensenrechten en de menselijke waardigheid niet kunnen worden ontkend of verzwegen, worden zij gerechtvaardigd als noodzakelijk voor de 'veiligheid' van de joodse staat. Dit argument heeft kracht na eeuwen van hevige onveiligheid voor joden, maar verhult het feit dat deze onrechtvaardige politiek en onrechtvaardige daden ressentimenten kweken, die borg staan voor Israels onveiligheid. Erger nog, sommige Israel-sympathisan​ten in de Verenigde Staten en elders voelen zich blijkbaar verplicht om voorvechters te worden van discriminatie en raciale profilering, van collectieve bestraffing, marteling, gevangenhouding zonder vorm van proces, of dit alles tezamen. Dit betekent, dat als het joodse vraagstuk is opgelost door met geweld een joodse staat op Arabisch grondgebied te vormen, het in stand houden van die staat tegenover de natuurlijke, begrijpelijke ressenti​menten van de gedupeerden de sympathisanten van die staat er niet alleen toe brengt om inzake Israel/Palestina te verdedigen wat niet te verdedigen valt, maar in het logische verlengde daarvan ook inzake de Verenigde Staten, Guantána​mo Bay, en Irak en Afghanistan. Dat is een droevig gevolg, niet alleen voor wie een oplossing zocht voor een eeuwenoud probleem, maar ook voor wie verontrust is over de nieuwe problemen die deze oplossing veroorzaakt heeft en over de doorwerking daarvan tot ver buiten Israel en Palestina.

Nog iets anders is de afgelopen 60 jaar steeds duidelijker gewor​den: een rechtvaardige oplossing van de Palestijnse kwestie zal verre van eenvoudig zijn - als deze er al inzit - en wil deze ooit opgelost worden, dan zal dat in grote mate afhangen van de Palestijnen zelf, van wie de huidige situatie even wanhopig is als deze sinds 1948 eigenlijk is geweest. Dat een rechtvaardige oplossing niet eenvoudig zal zijn, komt doordat de nu algemeen gewenste twee staten-oplossing op de moloch stuit van Israels daden in de in 1967 bezette gebieden in de afgelopen 40 jaar - daden die juist bedoeld zijn om te voorko​men dat die oplossing verwezenlijkt kan worden op een manier die nog enige betekenis heeft. Dit geldt voor daden als het eindeloze proces van de zorg​vuldig geplande en door de staat gesteunde kolonisatie en feitelijke annexatie van het ene na het andere stuk grondgebied van de Westelijke Jordaanoever, het isoleren van het Palestijnse Oost-Jeruzalem van zijn achterland op de Westelijke Jordaanoever, de stelselmatige omsingeling van ruim 2 miljoen Palestijnen die daar in steeds kleinere en steeds meer hermetisch afgesloten kantons wonen en de kankerachtige groei van wat men een Israelisch gevangenis-industrieel complex zou kunnen noemen. Dit apparaat, bestaande uit militaire, veiligheids-, staats- en particuliere organen, gaat over het merendeel van de belangrijke beslissingen in het leven van de bijna 4 miljoen Palestijnen op de Westelijke Jordaanoever en in de Strook van Gaza [hoewel in 2005 door Israel formeel ontruimd; red.], die nu hun 42e jaar van militaire bezetting ingaan, en sinds 2000 herbergt het een Palestijnse gevangenispopulatie van ongeveer 10.000 personen.

In theorie is het natuurlijk niet onmogelijk om deze moloch tot staan te bren​gen. In de achterliggende 17 jaar - sinds de conferentie van Madrid - van het zo jammerlijk verkeerd benoemde 'vredesproces' is daarvan in het geheel geen sprake geweest. Niets wijst erop, dat de meeste Israelische, Amerikaanse of andere beleidsmakers de enorme kracht ervan zullen erkennen of bereid zullen zijn de moloch het hoofd te bieden en tot staan te brengen. Het misleidende en slappe stilzwijgen hierover van de Amerikaanse politiek onder drie presidenten en de opstelling van de massamedia alsof de kleren van de keizer er prachtig uitzien, zouden misselijkmakend zijn, ware het niet dat men al gewend geraakt is aan dit soort lamlendige, onbekom​merde onverant​woordelijkheid van de kant van Washington, en aan de medeplichtigheid daaraan van de Amerikaanse media.

De twee staten-oplossing is dus grondig gehavend, zo niet onverwezenlijkbaar geworden. Maar gehavend zijn eveneens de alternatieven, samen gegroepeerd onder de benaming de één staat-oplossing. Hoe kunnen de meeste Israeli's en Palestijnen overreed worden afstand te doen van hun aspiraties voor elk een eigen staat te houden, respectievelijk te krijgen, en hun antipathie jegens elkaar in voldoende mate te overwinnen om te kunnen denken aan samenleven in één staat, die dan binationaal, federaal, kantonnaal of een eenheidsstaat zou kunnen zijn? Hoe zou de ideologische triomf van het zionisme kunnen worden teruggedraaid, de triomf die de Israeli's en anderen ervan overtuigde, dat de belangrijkste les van de Holocaust is, dat er een joodse staat moet zijn (terwijl hun tegelijkertijd wordt gezegd dat deze staat voor zijn bestaan moet vechten tegen een omgeving die chronisch vijandig geworden is door de omstandigheden waaronder die staat gevormd is en in stand gehouden wordt)? Hoe kan het proces teruggedraaid worden, waarbij alle belangrijke Palestijnse politieke groeperingen gewend geraakt zijn aan de gedachte dat de vorming van een Palestijnse staat in 22 procent van het historische Palestina een aanvaardbare oplossing voor de Palestijnse kwestie zou zijn - door het terugdraaien van 41 jaar Israelische bezettingspraktijken, die de stilzwijgende instemming van de Verenigde Staten hebben gehad en die de vorming van zo'n staat vrijwel onmogelijk maken? Dat gewend raken aan die gedachte gold eerst voor FATAH, vervolgens voor radicalere Palestijnse groeperingen zoals het Volksfront voor de Bevrijding van Palestina (PFLP), en thans geldt het zelfs voor HAMAS.

Een beweging in de richting van een twee staten-oplossing, een één staat-oplos​sing of welke oplossing voor de Palestijnse kwestie dan ook - dat wil dus zeggen de Palestijnen uit hun huidige hachelijke situatie redden - is slechts mogelijk als de dynamiek in de Palestijnse gemeenschap kan worden omge​bogen. Al enkele jaren vertoont deze een neerwaartse spiraal, en thans lijkt deze zich welhaast in een vrije val te bevinden. In de loop van de afgelopen 41 jaar, de afgelopen 60 jaar, of zelfs de afgelopen 90 jaar hebben de Palestijnen alleen dan enig succes gekend - zij het dan nog maar minimaal - als zij verenigd waren, gevoel toonden voor wat hun nationa​le strategie was, en een tactiek kozen die bij die strategie paste. De Palestij​nen waren zeker niet verenigd rond een duidelijke strategie en bijbehorende tactiek in de periode van het Britse mandaat vóór 1948, of tijdens de daaropvolgende twee decennia, en evenmin tijdens de afgelopen decennia. Beide laatstgenoemde periodes zijn rampzalig voor hen geweest. Zelfs in het tijdvak vanaf de bloeitijd van de PLO eind jaren zestig tot en met de Eerste Intifada (1987-1993), toen de Palestijnen brede internationale legitimiteit en sympathie verworven en een tandenknarsende erkenning door Israel, waren deze eenheid en strategische helderheid in veel opzichten gehavend.

Met name ontbrak het de Palestijnen aan duidelijkheid over de morele, juridische en politieke nadelen van het gebruik van geweld tegen een Israeli​sche staat, die ter verdediging van zijn daden - hoe onbeschrijflijk deze ook zijn - de machtigste beelden van slachtofferschap in de moderne westerse cultuur kan mobiliseren. Deze verwarring bestaat onder de Palestijnen nog steeds, hoewel vooruitziende denkers als Edward Said en Eqbal Ahmad al tientallen jaren geleden inzagen, dat geweldloos verzet essentieel was voor Palestijns succes; hoewel de grootste Palestijnse successen behaald zijn door de onge​wapende volksprotesten van de Eerste Intifada; en ondanks de wijdverbreide (maar te weinig bekende) vreedzame gezamenlijke Palestijns-Israelische protesten tegen Israels illegale Muur op de Westelijke Jordaanoever. Veel Palestijnen houden begrijpelijkerwijze vast aan het legitieme recht van elk volk om zich tegen zijn onderdrukkers te verzetten. Zij zien slechts het onophoudelijke geweld van Israel tegen de Palestijnen, geweld dat voor een groot deel structureel is, en essentieel voor het voortzetten van de bezetting. Zij begrijpen niet dat als gevolg van Israels aureool van permanent slachtof​ferschap het massale Israelische geweld in het Westen ofwel onzichtbaar blijft, ofwel goedgepraat wordt, terwijl elk Israelisch slachtoffer daar met mateloze droefheid lijkt te worden betreurd en opgevat wordt als het zoveelste bewijs van de ingewortelde Palestijnse barbaarsheid.

Thans zijn wij getuige van twee zwakke en richtingloze Palestijn​se politieke bewegingen, beide zonder strategische visie en zonder het onbaatzuchtige patriottisme dat hen ertoe zou brengen hun kleingeestige geschillen te begraven, met elkaar vechtend als twee hanen op een vuilnishoop, zoals de Arabische uitdrukking luidt. En dat terwijl de overweldigende meerderheid van de Palestijnen voortdurend geëist heeft dat zij in het belang van de nationale eenheid een compromis met elkaar sluiten. Het door FATAH over​heerste Palestijns Nationaal Gezag (PNA) heeft elke gedachte van mobilisatie van het volk laten varen, alsmede het laatste spoortje van een ethiek van dienstbaarheid aan het volk, elk gevoel voor het levensbelang dat nationale eenheid heeft ook als men zelfs maar minimale Palestijnse doelstellingen wil bereiken, elk respect voor het democratische proces dat in januari 2006 haar concurrenten in HAMAS aan de macht bracht en elk benul van hoe gevaarlijk het is de Pale​stijnen te koppelen aan de failliete politiek van een krachteloos geworden Amerikaanse president, die aan het hoofd staat van de meest pro-Israelische Amerikaanse regering uit de geschiedenis.

De blindheid van HAMAS is al even erg: niet in staat om te vechten en niet in staat om effectief te onderhandelen, niet in staat tot een compromis met FATAH, noch tot zelfstandig regeren en evenmin in staat zich te bevrijden uit de greep van zijn externe voogden als FATAH dat is tegenover zijn eigen buitenlandse voogden. Sinds zijn onverwachte overwinning in de verkiezin​gen van 2006 is HAMAS van de ene ramp naar de andere gestrompeld. Ondermijnd door de weigering van de Verenigde Staten en Israel om zelfs maar een poging te doen te onderhandelen met een door HAMAS gedomi​neerde regering, maakte zij de afgelopen zomer de noodlottige fout de Strook van Gaza over te nemen, als antwoord op voorbereidingen voor een door de Verenigde Staten gesteunde machtsgreep door Fatahs sterke man Mohamed Dahlan. HAMAS bereikte een dieptepunt in april, toen uit een peiling bleek dat het nog maar de steun kreeg van 18 procent van de Palestijnen (tegenover 32 procent voor FATAH, wiens leider, Mahmoed Abbas [Abu Mazen], echter nog meer impopulair is dan Isma'il Haniya van HAMAS: 11,7 procent tegen 13,3 procent). Het ideologische bankroet en de mate van afwijzing door het volk van allebei de groeperingen die de Palestijnse politiek overheersen, wordt geïllustreerd door het feit dat zij samen de steun van slechts 50 procent van de Palestijnen genieten.

Een oplossing van de Palestijnse kwestie zal slechts mogelijk zijn als de Palestijnen begrip tonen voor de enorme nadelen waarmee zij te kampen hebben in de bevrijdingsstrijd tegen de erfgenamen van de slachtoffers van de Holocaust, en in toenemende mate in de schaduw van een wereldwijde islamofobie. Het zal afhangen van hun eenheid en van de vraag of zij de passende strategie en tactiek weten te vinden voor hun moeilijke taak: het mobiliseren van de machtige morele kracht van de zaak waarvoor zij staan en van de opmerkelij​ke kracht van de Palestijnen onder de bezetting en in de diaspora, die extreme druk weerstaan hebben zonder ooit toe te geven of te wanhopen. Deze kracht moet niet slechts aangewend worden voor een defensieve standvastigheid (soemoed), maar voor een positieve doelstelling van bevrijding, vrede en gerechtigheid, een doelstelling die verandering kan brengen in de stand van zaken in het conflict en in de manier waarop dit gezien wordt, en die ook voldoende tegenstanders en buitenstaanders mee kan krijgen om de ongunsti​ge krachtsverhoudingen te wijzigen die hen 60 jaar na de verwoesting van Arabisch Palestina nog verstrooid, verspreid, opgesloten en gevangen houden.

uit: The Nation (New York) van 26 mei 2008

Rashid Khalidi bekleedt de Edward Saïd-leerstoel aan de Columbia Universiteit. Zijn meest recente publicatie is The Iron Cage: The Story of the Palestinian Struggle for Statehood; Boston, Beacon Press, 2007; 328 pp.

vertaling: Paul Kuiper

