Ctime522

“For the peace of Jerusalem pray.”

To Mr Kevin Flaherty

Credo for 28th April 2002

Fr Francis Marsden

By the time you read this, the siege of the Basilica of the Nativity in Bethlehem will hopefully have ended.

Was it 200 armed Muslim terrorists who invaded one of the holiest sites of Christendom, carrying their guns, and using the church as a bastion against the pursuing Israeli army?

Or was it 200 Palestinian victims of Zionist oppression, fleeing before the heavy armoury and powerful, American-supplied weapons of the Israeli State, who sought sanctuary in a Christian place of worship?

A Jewish friend of mine, let me call him Shlomo, argues along these lines:

“Look, we Jews have only one country in the world to call our own: the Muslims have over fifty nations. We Jews number merely 20 million worldwide, there are over 1,000 million Muslims.

We want to live in peace in Palestine, the Promised Land which was given us by God after the Exodus from Egypt. That was 1800 years before Islam even existed. Israel is a thin, tiny country: a jet fighter can overfly it in a couple of minutes. We know the Muslims want to sweep us back into the sea: that is why we have to defend ourselves.

Historically, even under Roman, Byzantine, Arab, Crusader and Ottoman domination, there has been a continuous Jewish presence in the Land. Our Aliya, our return on a large scale began in the early 20th century, when our people fled pogroms in eastern Europe. During Hitler’s Holocaust hundreds of thousands landed in Tel-Aviv and Haifa.

The United Nations approved our Jewish homeland. Within hours of its creation on 14 May 1948, five Arab nations invaded the fledgling Israeli state to strangle it at birth. We defeated them. We survived.

They were lining up to attack us again in 1967. We launched a pre-emptive strike, the Six-Days War. They lost Gaza, Sinai, the West Bank and Golan. On Yom Kippur 1973, the holiest day of the Jewish year, with no respect for our religion - they invaded us again. Again they lost.

They can lose many times, but if we lose even once, it is the end for our nation. We would be once again a people without a land, the eternal wandering Jews.

We traded land for peace. We handed back Sinai to Egypt. We allowed a Palestinian administration in the West Bank, although historically that is Judaea and Samaria, the land of our Twelve Tribes.

We regret that 780,000 Palestinian refugees lost their lands and villages in 1948. But 20 million Europeans lost their homes too, after the war. Six million Jews lost their lives and another three million their homes. Millions had to make a new beginning after the War.

But these Arab countries, they refused to accept the refugees. They left them on Israel’s doorstep, to cause trouble. The oil-rich sheikhs of Saudi-Arabia and the Gulf States, what practical help did they give their suffering Muslim brothers? Qu’rans and guns?

In Israel our people must live surrounded by militant Muslim nations. You westerners do not know what it is like. We traded land for peace and instead we got suicide bombers in our pizza parlours.

You want us to live in peace with terrorism, with Hamas and Hezbollah, and their jihad-crazy youngsters who blow our innocent women and children to pieces at Passover seders?

You have forgotten your own history. Islam is a militant religion. Jews and Christians survive only as third-class citizens in Islam societies, paying heavy taxes, excluded from public life. Do not forget: it was the Islamic genocide of 1.5 million Christian Armenians in 1917 which gave Hitler his idea of totally exterminating us. The Grand Mufti of Jerusalem encouraged the Holocaust.

We know there are many Arabs, Christians and Muslims, who desire peace. But since 9/11 you know what militant Islam is capable of. Go back in your European history. Look at the places conquered by Islamic armies which had to struggle for their liberty: Lisbon, Toledo, Barcelona, Toulouse, Poitiers, Cyprus, Sardinia, the Balearic Islands, Corsica, Crete, Sicily, Taranto, Bari, Marseilles.

They besieged Constantinople three times until it fell in 1453. They invaded Serbia, Bulgaria and Romania, Belgrade, Athens, Thessaloniki, the whole of Greece, Hungary, Bosnia and Herzegovina, Moldavia, southern Ukraine and Crimea. Vienna was besieged twice. You think Islam is a religion of peace? Go read your history books. Go read the Qu’ran!

Our boy, the one you Christians claim as Your Messiah, told you - unrealistically, I think - to love your enemies. But even he didn’t tell you to be naïve about them. Ponder the words of the Kaliph Omar (634-44): “It behoves us to devour the Christians and our sons to devour their descendants, so long as any of them remain on the earth.”

There are about 30 conflicts currently in the world, and 28 of them involve Muslims. How many involve Jews? Only one.

The Muslims have no claim on Jerusalem, except that they conquered it in 638 CE. Mohammed never came here. They make up legends.

Palestinian aggression against Israel is just one more symptom of militant Islam and its murderous mullahs, who ever refuse to compromise, but instead resort to terrorist acts and holy war. It is the type of Al-Qaeda tactics we see also in Pakistan, Sudan, Somalia, Yemen, Nigeria, Indonesia, Malaysia and Saudi-Arabia.”

From the Palestinian Muslim web-sites, Mohammed replies:

“Fact: Ariel Sharon is a war criminal. He was involved in the massacre of civilians at the Sabra and Shatilla refugee camps in 1982. Even the Israeli investigation said he bore personal responsibility for the killings. He started this latest intifada by calculated provocation when he visited the Al-Aqsa mosque on the Haram-al-Sharif under heavy armed guard.

After 1948 the Zionists occupied 77% of Palestine. They bulldozed 450 villages. 780,000 Palestinians became refugees. In 1954 Professor Ben-Zion Dinur, Israel's First Minister of Education, spoke honestly: “In our country there is room only for the Jews. We shall say to the Arabs: Get out! If they don't agree, if they resist, we shall drive them out by force." (History of the Haganah).

Israel is a racist state, not a democracy. They didn’t want to incorporate the West Bank because that would have produced an Arab majority.

America and Europe allowed Palestinian land to be expropriated by the Jews as a compensation for the Holocaust. Now Israel’s armies have occupied the West Bank for 34 years. They have ignored 63 UN Security Council resolutions. They have established over 200 illegal Jewish settlements and taken our best land and water resources.

They have demolished Palestinian homes, used imprisonment, torture and apartheid-style laws against us. They have shelled us and bombed us with F-16s, stolen our water supplies and farmland. They are slowly forcing our people out of East Jerusalem. They deny us building permits and confiscate our residence cards.

Millions of forgotten Palestinians have lived in squalor refugee camps for half a century enduring poverty, death, disease and humiliation in silence.

Some day the American people will realise the truth about Israel and the US’s complicit role in its atrocities, when they discover how a small cadre of blood thirsty American Jewish and Christian Zionists ruled over Congress and the media, and used tax dollars and weapons to kill innocent civilians. America pays for the murders while we Arabs pay for the funerals.

Allah is great. We will avenge our defeat. We have thousands of young people ready for martyrdom. We will drive the Zionists back to Europe.”

Meanwhile, squeezed between Israelis and Muslims, treated by the West as a non-people, the plight of the Palestinian Christians is seldom discussed. Few outside the Middle East even know they exist.

One group of Western missionaries travelled to the Levant in the late nineteenth century. They were meeting the elders of a village. On being told that the village was Christian, they were a mite dismayed that another missionary had reached there first. They enquired who had converted them. The elders, clearly bewildered, began to debate earnestly among themselves in Arabic. Finally the answer came back: "Jesus of Nazareth."

Since 1900 the Christian Arab population of Palestine has fallen from 20% to about 3%. Once Bethlehem was 95% Christian, now only 15%. Christians have emigrated in vast numbers, because they see no future. If numbers dwindle further, the Holy Places will become merely museums.

Hamas scorns the Palestinian Christians, because they do not fully support the violent tactics of Intifada. The Jews despise them simply as Arabs. Yet these Syriac and Aramaic Christians can often trace their roots back to the early centuries of Judaeo-Christianity, before the Muslim invasions.

The Levant has been home to many religions since time immemorial. Often they have lived side by side in moderate harmony. The concept of the ethnically homogeneous nation state is a modern idea, alien to the Middle East. God is not some kind of cosmic real estate agent who grants title to first this religion and then that, so that the incomers may constantly evict the older residents.

