

Ni wakati kwa Kanisa la United Methodist
kuvunja mahusiano na uvamizi
wa ardhi ya Wapalestina

Makazi:

Kukolonisha Ardhi, Kuharibu Maisha

Tafadhalii liunge mkono azimio "**Kufungamanisha Vitega Uchumi vya Kanisa la United Methodist na Maazimio kuhusu Israeli/Palestina**" kwenye Mkutano Mkuu wa 2012. Kwa taarifa zaidi kuhusu azimio na masuala yanayojadiliwa katika chapisho hili angalia jalada la nyuma na tembelea www.kairosresponse.org.

Makazi haramu yanatawala Bethlehemu.

Katapila likibomoa nyumba.

Wanawake wakihuzunika karibu na nyumba iliyobomolewa.

Mtoto akikusanya nguo katika magofu.

Sheria ya Kimataifa inakataza mamlaka zinazokalia au kushikilia kwa mabavu ardhi kuwahamishia watu wake katika maeneo linayoyashikilia. Hata hivyo Israeli imewahamishia nusu milioni ya raia wake kutoka Israeli na kuwahamishia Ukingo wa Magharibi inaoukalia kwa mabavu, imechukua ardhi, raslimali na maji kutoka kwa Wapalestina.

Ramani ya Ukingo wa Magharibi: Makazi na barabara zilizojitenga hutaifisha ardhi na kuwtenga Wapalestina.

Waisraeli hawa wanaishi katika makazi yaliyotengwa yanayounganishwa na barabara zinazojitenga zilizojengwa katika ardhi ya Palestina.

Makazi haya yamezunguuwa na kuta, uazio unaotenganisha miji ya Wapalestina na kuzuia upatikanaji wa shule, hospitali na ajira kwa Wapalestina.

Maeneo ya Wapalestina yamegawanywa katika maeneo au vinchi vinavyozunguukwa na Israeli, kama vile bantustans ambako serikali ya Afrika ya Kusini iliwatenga wazawa. Wapalestina hawaruhusiwi kuingia katika Bonge la Mto Yordani (eneo la tatu kwa Ukingo wa Magharibi). Makazi makubwa ya Ma'ale Adumim yametapaka mpaka Bonde la Mto Yordani na **kuugawa Ukingo wa Magharibi** vipande viwili.

Upanuzi wa makazi ya Waisraeli unaendelea kwa kazi ya kutisha. Maelfu ya nyumba mpya za makazi yalitangazwa mwaka 2011. Kwa kutumia ruzuku ya ukarimu, Israeli imehamasisha biashara kuhamia maeneo inayoyashikilia kimabavu ili kuhamasisha na kuwezesha ukaaji katika makazi haya Makampuni haya hayafuati sheria za kazi zinazotumika hata katika Israeli. Yanapata faida wakati mazingira na wafanyakazi wanateseka.

Ujenzi na upanuzi wa makazi haramu ya Israeli na Ukuta wa Mgawanyo katika eneo la Wapalestina unahusisha uharibifu mkubwa sana wa nyumba za Wapalestina na ardhi inayotumiwa kwa kilimo, ikiwa ni pamoja na kubadilisha mkondo wa maji na raslimali zingine kutoka kwa Wapelestina na kuzipeleka kwa walowezi. **Tangu mwaka 1967 zaidi ya nyumba 24,000 za Wapalestina zimeharibiwa.** Maelfu ya familia za Kipalestina zimepewa notisi za kubomolewa nyumba zao na zinaishi katika wasiwasi wa kupoteza nyumba zao.

Upanuzi wa makazi haramu, unyang'anyi wa ardhi ya Palestina na kubomolewa kwa nyumba za Wapalestina ni uvunjifu wa haki za binadamu na kikwazo cha amani.

Mahusiano Matatu ya Kanisa la United Methodist na Ukaliaji kimabavu ardhi ya Wapalestina

Baadi ya bodi za Kanisa la United Methodist na wakala zake huwekeza katika makampuni ambayo husaidia ujenzi na uendelezwaji wa makazi haramu na uharibifu wa nyumba za Wapalestina.

CATERPILLAR (NYSE:CAT) Kamanda wa kijeshi wa Israli alielezea Caterpillar bulldozers kama "silaha muhimu" kwa Israeli Kuikalia kwa mabavu ardhi ya Palestina. Kambuni inatambua kuwa jeshi la Israeli hutumia vifaa vya Caterpillar kuharibu nyumba za Wapalestina, bustani na mashamba ya mizeituni. Hili hufanyika ili kuandaa na kusafisha ardhi kwa ajili ya ujenzi wa makazi haramu, barabara zilizojitenga na ukuta wa kugawanya. Caterpillar bulldozers zimewaua Wapalestina walioshindwa kuondoka katika nyumba zao kabla ya kubomolewa, matukio ambayo mara nyingi hutokea kwa tahadhari kidogo. Wamengoa maelefu ya mizeituni na kubomoa mabwawa ya maji.

MOTOROLA SOLUTIONS (NYSE:MSI) Kampuni ya Motorola ilitengeneza mfumo wa rada unaoitwa MotoEagle, unaotumika kulinda angalau mazi haramu 25 yaliyopo Ukingo wa Magharibi. Mfumo huu umefungwa kwenye minara ya walenga shabaha pamoja na ukuta wa kujitenga, ambao Mahakama ya Kimataifa ya Haki (International Court of Justice) imeuita ukuta haramu. Pia, Motorola inatoa mfumo wa mawasiliano ya simu na gari lililofungwa antenna kwa ajili ya jeshi la Israeli katika maeneo lililoyachukua.

HEWLETT PACKARD COMPANY (NYSE:HPQ) HP inamiliki Electronic Data Systems, kampuni inayoongoza muungano wa kutoa vifaa vya uchunguzi kibinadamu katika vituo vya ukaguzi, ikiwa ni pamoja na vituo kadhaa vilivyojengwa ndani ya Ukingo wa Magharibi jambo ambalo ni uvunjifu wa sheria za kimataifa. HP hutoa mfumo wa kuhifadhi takwimu za manispaa kwa ajili ya makazi haramu ya Ariel na ina mahusiano ya kibiashara na makampuni yaliyo katika makazi haramu ya Modi'in Illit. Pia, HP hutoa komputa kwa ajili ya jeshi la Israeli linalolinda makazi, na linasimamia mfumo wa habari kwa ajili ya jeshi la maji la Israeli, ambalo hutekeleza kuzingirwa kwa Ukanda wa Gaza.

Umoja wa Bodi za Kanisa la United Methodist na wakala zake, zimejihisha katika kampeni za wabia za makampuni ya Caterpillar, Motorola Solutions na Hewlett Packard kwa miaka mingi bila maendeleo yo yote ya maana. Makampuni haya yanaendelea kupata faida kwa kuwezesha ukaliaji wa ardhi ya Wapalestina kimabavu. Ni wakati kwa kanisa la United Methodist kukata mahusiano yake na makampuni haya mpaka yatakapoacha kusaidia ukaliaji wa ardhi ya Wapalestina kimabavu ambao kanisa letu kwa uwazi linaupinga.

Kifaa cha Caterpillar kikijenga makazi.

Caterpillar ikisafisha ardhi kwa ajili ya ujenzi wa makazi mapya.

Rada ya Motorola ikilinda makazi haramu.

Wapalestina wakisubiri katika kituo cha ukaguzi cha HP.

Chukua hatua kwa ajili ya amani katika mwaka 2012

Unga mkono haki za binadamu na usawa, njia pekee ya kufikia usalama wa kweli na amani ya kudumu kwa watu wote wanaoishi katika Nchi Takatifu.

Liunge mkono azimio hili:

**KUFUNGAMANISHA VITEGA UCHUMI VYA KANISA LA UNITED METHODIST
NA MAAZIMIO KUHUSU ISRAELI/PALESTINA**

Photo: United Methodist News Service

Mwaka 1996, Mkutano Mkuu wa The United Methodist ulitamka kuwa “juhudini zinazofanywa na serikali ya Israeli za ujenzi wa makazi katika maeneo iliyoyachukua na inayoyashikilia kimabavu zinakiuka vyote, sheria ya kimataifa na roho ya Azimio la Kanuni [mchakato wa amani wa Oslo].”

Mkutano Mkuu wa Mwaka 2004 liliidhinisha azimio la kupinga “utwaaji wa ardhi ya Palestina ... kuendelea na ujenzi wa kazani haramu ya Kiyahudi, na maono yo yote ya ‘Israeli Kuu’ inayojumuisha maeneo yaliyotwaliwa, Yerusalem yote na maeneo ya jirani.” Kura zilikuwa 877-19.

Kanisa linapaswa kuwekea mkazo maneno haya kwa vitendo kwa kusitisha kuwekeza katika makampuni yanayofaidika kutokana na Israeli kushikilia kimabavu maeneo ya Wapalestina.

Baraza la Maaskofu linatukumbusha katika Uumbaji Upya wa Mungu: Wito kwa Matumaini na Matendo (2009): “Tunampenda Mungu na majirani kwa kuwapa changamoto wale wanadhuru. Tunapaswa si kukabiliana na mateso tu, lakini pia kuwapa changamoto watu, makampuni na serikali zinazoendelea kuwanyonya wadhaifu, kuharibu dunia, kuendeleza vurugu na kuzalisha silaha zaidi. **Tunafuata mafano wa Yesu wa kukabiliana na mamlaka bila vurugu kwa kutumia nguvu ya upendo.”**

United Methodist Kairos Response (UMKR) ni vuguvugu la kimataifa la Kanisa la United Methodist linalotekeleza “Kairos Palestine,” ambalo ni ombi la haraka kutoka kwa Wakristo wanaoishi katika Nchi Takatifu kwa ajili ya kusaidia upatikanaji wa amani ya kudumu katika Israeli/Palestina. Jifunze zaidi kuhusu sisi kwa kutemebelea: www.kairosresponse.org.

Kutoka kwenye waraka wa **Kairos Palestine Document**, iliyoandikwa na walei na viongozi wa dini na madhehebu ya kikristo na kusainiwa na kila uongozi wa Kanisa la Kikristo katika Israeli/Palestina:

“Sisi, kundi la Wakristo Wapalestina...tunalia kwa kupaza sauti kutoka ndani ya mateso katika nchi yetu chini ya utawala wa Israeli...kilio kilichojaa maombi na imani kwa Mungu – neno la imani, matumaini na upendo. .

“Mioyo ya waamini imejaa maumivu na maswali: Jamii ya kimataifa inafanya nini? Viongozi wa siasa katika Palestina, Israeli na Ulimwengu wa kiarabu wanafanya nini? **Kanisa linafanya nini?**”

Wakristo Wapalestina, wanaoteseka kwa miongo ya kadhaa ya utawala wa kijeshi wa Israeli, wanawasihi “Ndungu na dada zao Wakristo ulimwenguni kote” kuchukua hatua kuunga mkono hatua tunayoichukua. Wanasema kuwa kusitisha uwekezaji ni jambo la faraja, hatua isiyo ya kutumia vurugu inayoweza kuwasaidia katika mapambano yao ya kudai uhuru.