redactioneel

de Palestine Papers & de Arabische revolte
Vanaf medio januari zijn door al-Jazeera (Doha, Qatar) en The Guardian (Londen) interne documenten openbaar gemaakt, die een inkijkje geven in de ‘onderhandelingen’ tussen Israel en de PLO/PNA. Aanvankelijke twijfel over de authenticiteit van de in totaal 1600 documenten is weggenomen, nadat de Palestijnse hoofdonderhandelaar, Saeb Erekat, had toegegeven dat deze door medewerkers van zijn kantoor waren gelekt.

De inhoud van de zogeheten Palestine Papers is voor zowel Israel als voor de PLO/PNA-leiding ontluisterend. Eerder door WikiLeaks gepubliceerde Israel/Palestina-documenten verbleekten erbij. Eigenlijk bevestigden zij wat veel Palestijnen al lang vermoedden.
Uit de documenten blijkt, dat de Palestijnse onderhandelaars bereid waren aan Israel ongekende concessies te doen: het opgeven van een groot deel van Oost-Jeruzalem, Israelische annexatie van de grote nederzettingenblokken rond Oost-Jeruzalem en elders, de bereidheid om samen met Israel tegenstanders van het zogenaamde vredesproces met geweld aan te pakken en het opgeven van het recht op terugkeer van de Palestijnse vluchtelingen die vanaf 1947 door Israel verdreven, dan wel voor oorlogsgeweld gevlucht zijn. En dit terwijl de Palestijnse onderhandelaars helemaal geen mandaat hebben om over deze zaken met Israel deals te sluiten – al was het alleen al omdat het overgrote deel van de Palestijnen van wie de toekomst hier in het geding is, over deze zaken nooit naar hun mening is gevraagd.
Anderzijds lezen wij hoe Israelische onderhandelaars – die jarenlang klaagden dat zij het zonder een Palestijnse ‘vredespartner’ moesten stellen – de ene na de andere knieval van de Palestijnen hooghartig wegwoven. Daarbij ging het niet om vertegenwoordigers van de rechts-radicale regering van Binyamin Netanyahoe, maar om die van de voormalige ‘gematigde’ Kadima-Arbeidspartij (verantwoordelijk overigens voor de bloedige Gaza-oorlog van twee jaar geleden).

De documenten onderstrepen dat het PLO/PNA-leiderschap het spoor volkomen bijster is en dat de Israeli’s als vanouds hun eigen agenda trekken – met of zonder ‘vredespartners’. Sinds kort worden zij daarbij niet langer voor de voeten gelopen door de Verenigde Staten – na de capitulatie van de regering van Barack Obama.

En toen was daar de revolte in een reeks Arabische landen. Ook daar leken de zaken muurvast te zitten. Maar daarin is inmiddels verandering
gekomen. Vooral de uitkomst van de strijd in post-Mubarak Egypte zal van grote invloed zijn op de situatie elders in de regio. Want als het grootste Arabische land qua bevolking, is Egypte van oudsher een politieke trendsetter – zowel in positieve als in negatieve zin (het Arabisch Nationalisme onder Gamal Abdul Nasser, respectievelijk de capitulatie voor Amerika/Israel van Anwar al-Sadat en diens opvolger Hosni Mubarak).
Na enkele weken van protest en verzet staat nu al vast dat de oude tijden voorbij zijn – zonder dat vooralsnog duidelijk is hoe de nieuwe verhoudingen in de betreffende landen eruit zullen zien. Dat zal afhangen van de mate waarin de protest/verzetsbeweging de druk op de gevestigde orde in stand weet te houden. Omgekeerd, zullen de machthebbers proberen met haastig doorgevoerde hervormingen stoom van de ketel te halen.
In het discours van de protest/verzetsbeweging staan respect voor elementaire rechten van mensen, handhaving van de (nationale en internationale) rechtsorde, sociale rechtvaardigheid en transparantie van bestuur centraal. Waar mogelijk, is gekozen voor vreedzaam protest/verzet. Allemaal zaken die enkele jaren eerder al door Palestijnse en antizionistische (Israelische) joden op coherente wijze vervat zijn in het concept van de een staat-oplossing en de BDS-campagne (Boycot, Desinvesteren & Sancties) om deze af te dwingen.

De protest/verzetsbeweging in de Arabische Wereld is door de politieke opinie in het Westen positief ontvangen. De vraag is of - gegeven het failliet (met desastreuze gevolgen voor de Palestijnen) van de politiek van Israel/de Verenigde Staten/de PLO/PNA - lijnen doorgetrokken zullen worden: want het protest/verzet van Palestijnen tegen de Israelische overheersing is even legitiem als dat tegen niet-representatieve, repressieve en corrupte regimes elders in de regio.
Soemoed jaargang 39 nummer 1 (januari-februari 2011)

