1

Toespraken Nakba herdenking 17 mei 2008

170508

MUZIEK
TOESPRAAK WIM LANKAMP

 Beste mensen,

Ik heet u van harte welkom bij deze bijeenkomst, die georganiseerd is door het Nederlands Palestina Komitee in samenwerking met de Palestijnse Gemeenschap in Nederland en vele andere, Nederlandse organisaties.

Mijn naam is Wim Lankamp, voorzitter van het Nederlands Palestina Komitee.

Wij staan hier vandaag op de Dam rond een halfstok gehesen Palestijnse vlag. Wij staan op dezelfde Dam, waar nog geen 14 dagen geleden de Nederlandse vlag halfstok hing bij de jaarlijkse dodenherdenking van 4 mei. Onze gedachten waren toen bij de slachtoffers van de Tweede Wereldoorlog. Velen van hen waren vermoorde joodse landgenoten, en mensen uit het verzet.

Eerder dit jaar, hebben wij voor de 67e maal de Februaristaking herdacht, de eerste grootschalige verzetsactie tegen de Duitse bezetter. Een van de initiatiefnemers van de Februaristaking van 1941 was Piet Nak. Diezelfde Piet Nak zou het 25 jaar later opnemen voor de Vietnamezen ten tijde van de Amerikaanse agressieoorlog tegen Vietnam. Hij leidde enkele grote demonstraties tegen die oorlog. En diezelfde Piet Nak nam het in 1969 op voor de Palestijnen nadat in de oorlog van 1967 de Westoever, inclusief Oost-Jeruzalem en de Gazastrook door Israel werden bezet.

Piet Nak had gehoord van de ramp die de Palestijnen was overkomen in 1967 toen velen, zo’n 300.000, voor de 2e maal in hun leven moesten vluchten, dit keer bestookt door napalmaanvallen, naar het recept van de aanvallen op Vietnam. Hij begreep toen ook dat de massale verdrijving van de Palestijnen al in 1948 was begonnen, hij hoorde van vluchtelingenkampen al kende hij de details niet.

 Piet Nak was een eenvoudig man. Over hem gaat het verhaal dat hem in een interview door een tegenstander werd verweten dat hij niet eens zou weten waar Hebron lag, waarop hij antwoordde "Mijnheer, in de oorlog wist ik óók niet waar Dáchau of Aúschwitz lag, maar wat ik toen wél wist, is dat ik voor mijn joodse landgenoten moest ópkomen.” Het Comité dat hij oprichtte, bepleitte, zoals ook vandaag nog, de terugkeer van de Palestijnse vluchtelingen naar hun steden, dorpen, huizen en akkers die zij in 1948 hadden moeten verlaten. Piet Nak was en is voor ons een lichtend voorbeeld.
Vandaag herdenken wij de Nakba, het Arabische woord voor de Catastrofe die de Palestijnen in 1948 trof, en we herdenken 60 jaar onrecht jegens de Palestijnen.

We zullen op 2 momenten bloemen leggen en een moment voor 1 minuut stilte hebben.
Ik stel u voor aan mevrouw Maha de Kok – Abu Awad, die het woord zal nemen over de Nakba. Zij is Palestijnse, de dochter van ouders die de Nakba hebben meegemaakt. Als kind heeft zij zelf de oorlog van 1967 meegemaakt en de gevolgen daarvan aan de lijve ondervonden…
TOESPRAAK MAHA DE KOK – ABU AWAD

 De Tweede Wereldoorlog lijkt lang geleden, maar voor de nabestaanden en de enkele nog levenden die de vervolging zelf meemaakten is die nog steeds een levende werkelijkheid. Voor hen is de dodenherdenking een moment van erkend lijden, erkend verdriet, en gedeeld lijden en gedeeld verdriet, een moment van troost en gezamenlijke bezinning, en een moment van vastberadenheid: “Dit nooit weer!”.

Nog geen 14 dagen later staan wij op diezelfde Dam. De echo van de woorden “Dit nooit weer!” galmt nog na in onze oren. En toch, in 1948, nog geen drie jaar na het eind van de Tweede Wereldoorlog, leek het alsof die woorden nooit waren uitgesproken.
In 1947 besluit de VN om Palestina te verdelen in een joods deel en een Palestijns deel. 55% van het land van de Palestijnen wordt door de VN weggegeven aan de recente en toekomstige joodse immigranten die toestromen vanuit Europa. Dit VN besluit valt 30 jaar nadat de Britten , in 1917, aan de Zionistenbond beloofden in Palestina een joods thuisland te zullen helpen vestigen. Een rampzalige belofte en een rampzalig VN besluit, waarmee wij Palestijnen in feite de rekening moesten betalen van eeuwen Europees antisemitisme en meer dan 10 jaar Nazi-duitse jodenhaat. Wij Palestijnen, die hieraan geen schuld hadden, moesten ons opofferen voor Europese wandaden door 55% van ons land aan joodse immigranten af te staan.

En toen begon het systematische moorden en plunderen. Want hoewel de VN stelde dat het verdelingsplan niet ten koste mocht gaan van de inheemse bewoners, zagen de Zionistische leiders dit anders: zij streefden al sinds decennia naar een joodse staat, met zo min mogelijk Palestijnen, en wij Palestijnen werden, in de maanden die op het VN besluit volgden, dorp voor dorp, opgejaagd, gedood, en uiteindelijk verdreven. In Deir Yassin zijn 115 dorpelingen omgebracht als angstaanjagend voorbeeld. Ook grote voorheen Palestijnse steden als Akka, Jaffa, Haifa en Safad werden geleegd van hun Palestijnse bewoners. Ruim 750.000 Palestijnse bewoners vluchtten naar alle windstreken, naar Libanon, Syrië, de westelijke Jordaanoever, de Gazastrook en Egypte.
We vertrokken met een handvol bezittingen in een koffer of in een sloop, want we dachten dat we voor korte tijd weggingen, tot de oorlog voorbij zou zijn. Maar al snel bleken de kaarten anders te liggen, want de nieuwe joodse staat verbood onze terugkeer, en verwoestte honderden van onze dorpen met alle huizen om onze terugkomst onmogelijk te maken. Maar dat niet alleen: de Zionisten graaiden nog veel meer gebied erbij dan de VN hun had toegewezen.
Toen na ongeveer een jaar alles voorbij was en de Zionisten “Victórie!” kraaiden was er voor ons nog maar 22% van ons vaderland over. Driekwart van de Palestijnen was vluchteling geworden en velen kwamen terecht in tijdelijke vluchtelingenkampen. Nu, na 60 jaar, wonen zeer velen er nog, al is het tentdoek nu vervangen door steen.

Voor ons Palestijnen heet 1948 daarom het jaar van de Catastrofe, in het Arabisch al Nakba. De Catastrofe of al Nakba van 1948 zou in de jaren daarna nog door andere nakba’s gevolgd worden tot op de dag van vandaag. Vandaar dat de Palestijnen spreken van “60 jaar Nakba” in dubbele zin; 60 jaar geleden en 60 jaar lang.

Hoe is het mogelijk dat joodse immigranten, zij die zelf zijn gediscrimineerd en verdreven, waarvan velen in de jaren ’30 naar Palestina waren gevlucht voor de nazi’s, dat uitgerekend zij zouden meewerken aan de verdrijving van Palestijnen? De waarheid is dat velen naar Palestina werden gelokt door het zionisme, een beweging die tegen beter weten in, de slogan hanteerde van Palestina als “een land zonder volk voor een volk zonder land”. Palestina was echter geen leeg land, niet in 1900 toen de autochtone Palestijnse bevolking tegen de 600.000 mensen telde en niet in 1948 toen deze met 1.2 miljoen nog altijd 2/3 van de bevolking uitmaakte.

Er zijn moedige joden geweest die zich destijds verzet hebben tegen het Zionistische gedachtegoed. Omdat we hier op de Dam staan noem ik de Nederlandse Jacob Israel de Haan, voormalig Nederlandse correspondent van het Handelsblad en schrijver. Hij emigreerde in 1919 als vurig Zionist naar Palestina, maar daar bedacht hij zich en werd een belangrijk tegenstander van het zionisme. Hij bepleitte een staat waarin Arabieren en Joden als gelijken zouden leven en ijverde voor onderhandelingen met Arabische leiders. Zijn denkbeelden vielen echter slecht bij de zionisten. Daarom werd Jacob Israel de Haan in 1924 in opdracht van een zionistische terreurgroep vermoord.

Er zijn steeds moedige joden en joodse organisaties geweest die zich probeerden te verzetten tegen de uitvoering van het zionistische plan om zich van zoveel mogelijk Palestijnen te ontdoen, zowel in 1948 als in de aanloop ernaartoe. Zij vormen een bron van inspiratie en ook hoop voor ons allen.

Vandaag gedenken wij allereerst de vele duizenden slachtoffers die gevallen zijn tijdens de Nakba van 1948,

en de ruim 750.000 Palestijnen die in dat jaar zijn gevlucht en nooit hebben kunnen terugkeren.

Wij eren en herdenken al diegenen die zich in woord en daad hebben verzet tegen de stichting van de joodse staat, en tegen de wandaden die in 1948 tegen de Palestijnen zijn gepleegd…….
WIM LANKAMP

Ik nodig nu Palestijnse organisaties uit om bloemen te leggen:

Allereerst twee personen die de Nakba van 1948 zelf hebben doorgemaakt, (de heer Ayyoub en de heer Abdallah Murjan)

Vervolgens de Palestijnse Gemeenschap in Nederland, Al Awda en het Palestijns Platform voor Mensenrechten en Solidariteit

En de kinderen en andere individuele personen van de Palestijnse Gemeenschap
We nodigen uit als solidaire generatiegenoot van hen die de Nakba meemaakten Hajo Meyer van EAJG

En vertegenwoordigers van de organisaties (zie elders in de tekst)

(Foto moment)
MAHA DE KOK – ABU AWAD (VERVOLG)

 De joodse staat die werd verkregen door extreem geweld en etnische zuivering, heeft zich intussen al 60 jaar gehandhaafd door ontkenning van de rechten van de Palestijnen en door onderdrukking van alle verzet.

Tussen 1948 en 1967 is Israel doorgegaan met verdrijven van zijn Palestij​nse inwoners. Daarbij ging het vooral om inwoners van dorpen in het noordelijke grens​gebied, in de zuidelijk gelegen Naqab of Negev Woestijn en in de zogeheten Kleine Drie​hoek, een gebied ten noordoosten van Tel Aviv. Velen waren inwo​ners van dorpen, die tij​dens de oorlog al ge​deelte​lijk ont​volkt waren. Als gevolg daarvan zijn in de loop van de jaren ’50 vele tien​duizen​den Palestijnen hun woon​huizen en grond kwijtge​raakt. Ik noem hier slechts een paar voorbeelden:

De haven​stad Eilat is gebouwd op ontvolkte grond in de Negev of Naqab, en Ashkelon op ontvolkte grond van Majdal..

Vanzelfsprekend boden de Palestijnen verzet. Na 1949 zijn door de Israelische politie aanvallen op Palestijnse dorpen gedaan, op zoek naar vluchtelingen die naar hun woonplaatsen waren terugge​keerd (de Israel​ische autori​teiten spraken in dit verband over 'infiltran​ten'). Eenmaal opgepakt, werden zij gedood of op​nieuw de grens overgezet.. Tegen 1956 waren al zo'n 5000 vluch​telin​gen, die hadden geprobeerd terug te keren, door Israelische militairen doodgeschoten.

Ook werden over de grens in Jordanië en in de Gazastrook bloedbaden aangericht, zoals de aanval op Qibya in 1953 waarbij 50 dorpsbewoners omkwamen.
EN TOEN BEGON ISRAEL DE OORLOG VAN 1967
Tijdens de Juni-Oorlog van 1967 is een​ derde van de Palestijnse bewoners van de Westoe​ver (inclusief Oost-Jeruzalem) en de Gazastrook vluchte​ling geworden. Voor de helft van hen was dat voor de tweede maal in hun leven.

Net als in de oorlog van 1948 zijn door Israelische militairen in de maanden na de slag van 1967 talrijke Palestijnse burger-woongebieden aangevallen.

Op de weg van Jeruzalem naar Jericho vielen Israelische gevechtsvliegtuigen herhaaldelijk vluchtelingen aan, zoals twee vluchtelin​genkam​pen in Jericho. Dit gaf aanleiding tot de uittocht van tien​duizen​den vluchtelin​gen. Heel veel vluchtelingen zijn naar Jorda​nië verdreven. In 1968 viel het Israelische leger zelfs aan de Jordaanse kant van de grens het vluchtelin​genkamp Karameh aan.
Ook in deze oorlog zijn Palestijnen door Israelische militai​ren uit hun huizen verdreven. Tienduizenden Palestijnse jongemannen werden door hen met bussen en vrachtwagens naar de grens gebracht en tegen hun wil de Jordaan overgezet.

Tijdens de Juni-Oorlog zijn door Israel opnieuw enkele dorpen met de grond gelijk gemaakt, waaronder Imwas (hier beter bekend als Emmaüs) bij Jeruzalem. De Marokkaanse Wijk in de Oude Stad van Jeruzalem, direkt naast de Klaagmuur, is in één nacht tijd ver​woest, om plaats te maken voor het bekende grote plein, waar sindsdien religieuze en nationalistische plechtigheden plaatsvin​den. In de stad Qalqiliya op de Westoever zijn door Israelische militairen de helft van de 2000 huizen ver​woest.
Aan het eind van de oorlog waren er rond 400.000 Palestijnen uit hun huizen gevlucht, van wie 190.000 voor de tweede keer. Ruim 300.000 Palestijnen zagen zich gedwongen Palestina te verla​ten. ……
WIM LANKAMP

 Ik nodig nu de volgende organisaties uit om bloemen te komen leggen:
Nederlands Palestina Komitee
Palestina Komitee Rotterdam
Stop de Bezetting
Een Ander Joods Geluid,
Vrouwen in het Zwart Nederland
Werkgroep Keerpunt
TALLIQ
de Vrienden van Sabeel
De Internationale Socialisten
Stop de Oorlog
Haags Vredesplatform
Vrijwillige Internationale Aktie
Vervolgens nodig ik individuen die bloemen willen leggen uit om dit eveneens te doen

(fotomoment)
MAHA DE KOK – ABU AWAD (VERVOLG)

 Beste mensen,

De juni-oorlog van 1967 is nooit voorbij gegaan. Na de oorlog stelde Israel op de bezette Westoe​ver (uitge​zon​derd in Oost-Jeruzalem) en in de Strook van Gaza een militair bestuur in en annexeerde nog in hetzelfde jaar Oost-Jeruzalem. Sindsdien zijn door het Israelische militaire bestuur 1200 militaire verordeningen uitgevaardigd, met ingrijpende administratieve en wettelijke veranderin​gen.

· Er zijn meer dan 10.000 Palestijnen uit Israel of uit de bezette gebieden gedeporteerd vanwege verzetsdaden of activisme.

· Er zijn vele grote en illegale joodse nederzettingen diep in de bezette gebieden gebouwd waar inmiddels een half miljoen kolonisten wonen. De nederzettingen worden nog altijd uitgebreid.

· Er worden op Palestijns gebied illegale Israelische wegen gebouwd en andere illegale infrastructuur die Israel met de nederzettingen verbinden; ze doorsnijden Palestijns land maar Palestijnen mogen er geen gebruik van maken .

· De Palestijnse wegen in de bezette gebieden zijn geblokkeerd door honderden checkpoints die de Palestijnse economie verlammen

· In 2002 is de bouw van 703 km Muur begonnen op merendeels Palestijns grondgebied. Vele Palestijnen verloren hierdoor hun middelen van bestaan en de toegang tot onderwijs, gezondheidszorg, werk, en sociale contacten. Deze illegale Muur heeft ook een nieuwe categorie van tienduizenden vluchtelingen voortgebracht .
· Er vinden talrijke collectieve strafmaatregelen plaats tegen de Palestijnse bevolking, zoals de dagelijkse beschietingen vanuit de lucht, de 20.000 huisverwoestingen, en het afsnijden van basisvoorzieningen als water, brandstof en voedsel zoals in Gaza.

· Tenslotte noem ik de duizenden slachtoffers die zijn gevallen tijdens de eerste en tweede Intifada tot op de dag van vandaag. Vooral in Gaza.
· Er zijn ook buiten Palestina vele slachtoffers gevallen door Israelische agressie, zoals de duizenden doden in de vluchtelingenkampen van Sabra en Shatila in 1982.

We zien de ontwikkelingen goed in beeld gebracht door de drie kaarten van ons Palestijnse vaderland. De kaarten geven goed weer welke gevolgen 60 jaar Nakba voor de Palestijnen hebben gehad……
WIM LANKAMP

 Om de vele slachtoffers te herdenken van 60 jaar Nakba vraag ik u nu om 1 minuut stilte.
MAHA DE KOK ABU AWAD (SLOT)

Vandaag, 60 jaar na de Nakba van 1948, lijkt het vooruitzicht op een rechtvaardige vrede verder weg dan ooit.

We zijn hier bijeen om het verdriet onder ogen te zien vanwege de vele soorten onrecht die de Palestijnen zijn aangedaan.

Er is ook verdriet vanwege de rol van de internationale politiek, en de onverschilligheid van opeenvolgende Nederlandse regeringen.

Maar er is ook hoop. Want de ware toedracht van het ontstaan van Israel en het lot van de Palestijnen begint algemeen bekend te worden. Het aantal activisten dat zich internationaal en in Nederland voor de Palestijnen wil inzetten is de laatste jaren sterk gegroeid. De media jubelen niet langer over Israel en het Zionisme. Bij steeds meer mensen begint het besef te groeien dat het zo niet langer kan.
Ook in Israel is toenemend protest waarneembaar, en onder joden buiten Israel. Maar er zal nog heel veel werk verzet moeten worden voordat een rechtvaardige oplossing zich aandient, een oplossing die het internationaal recht respecteert: het recht op terugkeer van de Palestijnse vluchtelingen, het einde van de bezetting van 1967, het ontmantelen van Muur en nederzettingen, en volledige rechtsgelijkheid van Palestijnen en joden.

Mijn vader en moeder hebben de oorlog van 1948 meegemaakt. Als kind heb ik de oorlog van 1967 meegemaakt en de gevolgen hiervan. Ik hoop ooit op de Dam te zullen staan en de Nakba te herdenken als een gebeurtenis uit het verleden.

Pas dan kunnen we hier een herdenking houden zoals 14 dagen geleden op de Dam plaatsvond.

Dan zal onze herdenking van vele decennia ellende die met de Nakba begon ook kunnen worden afgesloten met de vastberadenheid DIT NOOIT WEER.

MAHA legt 1 bloem
Ik dank u voor uw aandacht.

WIM LANKAMP

 Wij nodigen u nu uit om met ons mee te gaan naar de Doopsgezinde Singelkerk, waar een discussiebijeenkomst zal plaatsvinden.
MUZIEK

