

Día Mundial de Al Quds

Por la defensa inquebrantable del pueblo palestino

Por Pablo Jofré Leal
Periodista y Analista Internacional
Artículo del Autor Cedido por Hispantv

El año 1979, a escasos meses del triunfo de la Revolución Iraní, su líder, el fallecido Imam Jomeini designó el último viernes del ramadán como el Día Mundial de Al Quds – nombre de Jerusalén, La santa, en árabe - destinado a colocar la causa del pueblo palestino por su autodeterminación en el centro de las preocupaciones de la comunidad musulmana - la Umma - del mundo entero.

El día 7 de agosto del año 1979 el Imam Jomeini declaró *“A lo largo de todos estos años, he advertido a los musulmanes del peligro del ocupante israelí, que estos días ha intensificado sus feroces ataques a los hermanos y hermanas palestinos, y que está bombardeando especialmente las casas de los combatientes palestinos en el Sur de El Líbano para aniquilarlos. Pido al común de los musulmanes del mundo y a los gobiernos islámicos que se unan para acortarle la mano al invasor y a sus partidarios, e invito al conjunto de los musulmanes del mundo a elegir como «día de Al-Quds» el último viernes del mes bendito de ramadán, que es uno de los días del destino y puede ser decisivo para la suerte de los palestinos y proclamar en manifestaciones la solidaridad internacional de los musulmanes en apoyo a los derechos legales del pueblo musulmán. A Dios altísimo le pido la victoria de los musulmanes sobre quienes lo niegan. Sea con ustedes la paz, la misericordia de Dios y sus bendiciones. Ruhollah al-Musawi al-Jomeini”*

36 años después de esta proclamación, este Día Mundial de Al Quds y la expresión de millones de musulmanes a lo largo de 770 ciudades en 80 países del mundo, sirve de guía para exigir la liberación de los territorios palestinos ocupados por la entidad sionista y al mismo tiempo denunciar los ataques que la sociedad Palestina sufre a manos de Israel, en violación a las leyes internacionales, las resoluciones emanadas de la organización de las Naciones Unidas y de los derechos humanos del pueblo palestino. Derechos violados progresivamente desde el año 1948 cuando Estados Unidos e Inglaterra, tras el fin de la Segunda Guerra Mundial permiten el surgimiento de la entidad sionista, generando con ello la Nakba – la catástrofe cuyo resultado fue la salida del hogar palestino de gran parte de su población, constituyéndose en refugiados.

UNA NAKBA QUE NO TERMINA

Hombres y mujeres, que a través de la Agencia de Naciones Unidas Para los Refugiados de Palestina en Oriente Medio – UNRWA por sus siglas en inglés creada mediante la Resolución N° 302 de diciembre del año 1948 – atiende las necesidades elementales de estos seres humanos que habitan en campamentos en Jordania, El Líbano, Siria, Cisjordania y la Franja de Gaza y considerados como tales, en función de haber tenido su lugar de residencia n palestina entre junio del año 1946 y mayo del año 1948 y que perdieron sus hogares y medios de vida tras la conformación de Israel y la guerra que se generó tras ese acto. Según datos actualizados a diciembre del año 2015, son 4,8 millones las personas que están

registradas como refugiadas en Oriente Medio. De estas, 1,4 millones viven en 58 campos reconocidos como tales. Allí es donde la UNRWA desarrolla su labor con un sector concreto de la población.

En esta realidad de injusticia, con millones de palestinos viviendo en condiciones precarias, sin avizorar su autodeterminación como pueblo y sometidos a la acción criminal de la potencia ocupante, el instaurar el Día Mundial de Al Quds - el último viernes de cada ramadán – el noveno mes en el calendario islámico de la Hégira Lunar – ha allanado el camino para unificar a la Umma en torno a apoyar la lucha del pueblo palestino, camino del cual algunas naciones como Arabia Saudita, Jordania y las Monarquías Ribereñas del Golfo Pérsico se han alejado, en función de sus intereses políticos y hegemónicos en concordancia con Estados Unidos, Israel, Turquía y algunas potencias europeas.

Estos países con su acción de apoyo a los grupos takfirí que actúan en la agresión a Siria e Irak, como también la que ejecuta la Casa al Saud contra el pueblo de Yemen y la población Bahreiní que se opone al régimen de los Jalifa, son cómplices activos en la tarea de minimizar el objetivo palestino de lograr su definitiva libertad. Por ello, el tener presente el Día Mundial de Al Quds, el conmemorarlo, difundirlo – a pesar del silencio de los medios de comunicación occidentales - salir las calles, repudiar la política racista de Israel, la ideología criminal del sionismo y dar a conocer que el pueblo palestino está más vivo que nunca, es una tarea y un deber fundamental de todos los seres humanos sin distinción de raza, nacionalidad o religión.

Para el presidente de la Comisión de Seguridad Nacional y Política Exterior del Parlamento de Irán, Alaedín Boruyerdi el conmemorar el Día Mundial de Al Quds en la forma masiva que se realiza, representa un movimiento a gran escala que se genera con el fin de movilizar a toda la comunidad islámica contra el régimen de Israel y su avales *“EE.UU. y el régimen de Israel deben responder por sus crímenes contra el pueblo oprimido de Palestina y tienen que ser conscientes de que sus actitudes acabarán dañando sus intereses” Para Boruyerdi “ al día de hoy, el Día Mundial de Al-Quds es el único punto de esperanza para el pueblo oprimido de Palestina, para salvar a Al-Quds y liberar los territorios ocupados por los israelíes usurpadores”*

En el actual contexto de agresión contra Siria e Irak, con los objetivos de Tel Aviv de invisibilizar la causa del pueblo palestino resulta fundamental conmemorar el Día Mundial de Al-Quds. De esa manera se mantiene vigente la situación de oprobio y violencia que vive día a día el pueblo palestino. Cuando se conmemora el Día Mundial de Al-Quds se le dice al mundo: Palestina y el sacrificio de sus hombres y mujeres, la muerte de sus miles de hijos no es en vano. Se le grita al mundo que la ocupación y los crímenes de Israel deben cesar y trabajar por apoyar a Palestina con todos los medios que la moral y la justicia exige.

AL QUDS: NO HAY OLVIDO NI PERDON

El Día Mundial de Al-Quds representa una bofetada a la dignidad del mundo. Un llamado de atención, una manera de decir: señores hay que acatar la legislación internacional, hay que respetar la vida de millones de seres humanos y devolver sus territorios usurpados, Sacar a los colonos que en forma criminal ocupan los territorios de Palestina, que construyen asentamientos y muros. El gritar y dar a conocer esta realidad, manifestarse en las calles del mundo es visibilizar la dignidad del pueblo palestino y mantener vigente la memoria de miles y miles de sus hijos que han muerto, precisamente, para defender sus

derechos durante la ocupación de su tierra. Ese es el mejor homenaje para un pueblo heroico.

El Día Mundial de Al Quds tiene un enorme significado, pleno de simbolismo pues hablamos de Al Quds – la santa – el sitio sagrado tres religiones monoteístas: cristianos, los auténticos judíos y sobre todo, para millones de musulmanes que ven en ella la primera Qibla y el segundo santuario más sagrado. Por esto, resulta una exigencia para la Umma, que los enemigos de esa fe no sigan manteniendo el dominio y la ocupación de Al Quds. Impedir con la fuerza de la razón y de las armas si es preciso, que el sionismo elimine todo rastro del mundo musulmán y siga manteniendo la ocupación desvergonzada e inmoral de esta ciudad. El Despertar islámico, es también sacarse la venda de los ojos y demostrar que no puede haber paz mientras Palestina siga ocupada. No habrá paz en Oriente Medio mientras la entidad sionista les niegue sus derechos a musulmanes y cristianos, mientras siga utilizando la segregación, la tergiversación de la historia y apele a supuestos derechos divinos, para apropiarse de una tierra que no les pertenece e impedir el acceso a los lugares que son sagrados para cientos de millones de seres humanos.

La Judaización de Al Quds es un crimen, como lo es el bloqueo a Gaza, la política de asentamientos, la construcción de un muro vergonzoso, el arrasar aldeas palestinas, quitar la residencia a todo aquel jerosolimitano que trasgreda las leyes del ocupante, expulsar sus gente y ejecutar operaciones militares destinadas a exterminar a un pueblo que les impide concretar un robo y los crímenes asociados. Todo ello bajo la mirada cómplice de las potencias europeas, el compromiso financiero militar y diplomático de Estados Unidos y la conformación de una alianza con Turquía y Arabia Saudita, que dan vida así al auténtico Eje del Mal.

Para el Presidente de Irán, Hasan Rohani el Día Mundial de Al Quds de este año tiene características especiales que la hacen que deba ser más masiva y con mayores grados de unidad *“esto, porque Israel ha creado terror en la región y entre los musulmanes para cubrir sus propios crímenes. Los sionistas tienen la intención de hacer olvidar sus crímenes y hacer que los musulmanes y la gente de la región y del mundo se olviden del agravio cometido contra el pueblo palestino y la atrocidad de los sionistas. Para este objetivo, en los últimos años, los sionistas con sus esfuerzos por detrás del telón crean terror y conflicto entre los países de la región y el mundo islámico y han fundado guerras entre los musulmanes u entre musulmanes con cristianos. No debemos permitir olvidar los grandes crímenes de Israel o permitir que el pueblo palestino se sienta desesperado. La voz de todos los musulmanes en el Día Mundial de Al Quds será el de la unidad de los musulmanes y la del apoyo al pueblo desplazado de Palestina”*

El Día Mundial de Al Quds rebasa los muros de esta milenaria ciudad y deviene en luz de esperanza para la población de Bahréin, que lucha contra el régimen de al Jalifa. Es un faro para aquellos que en Yemen resisten la agresión de una Coalición criminal de países liderados por Arabia Saudita. Es también un norte para el pueblo sirio, que ha sido agredido desde marzo de 2011 por grupos terroristas takfiríes y sus aliados de Washington, Europa y la triada de Ankara-tel Aviv y Riad, responsables de la muerte de 400 mil sirios, el desplazamiento de 8 millones y la condición de refugiados de 4 millones en una catástrofe trágica y cuyos responsables son los mismos que permiten que continúe la ocupación de Palestina.

No nos está permitido olvidar la lucha del pueblo palestino y su derecho a la libertad, como tampoco que los palestinos han sido víctimas de la traición de gobiernos que han llegado a acuerdos con la entidad sionista que los ha invadido y ocupado. Esto no debe desaparecer del recuerdo y de la denuncia permanente. Al Quds debe manifestarse día a día. No hay olvido ni perdón respecto a los crímenes cometidos contra el pueblo palestino, expresados simbólicamente en la conmemoración del Día Mundial de Al Quds.

El tener presente siempre Al-Quds es tener en nuestra mente y en nuestro corazón, que hay pueblos que luchan por su libertad, que hay pueblos que tienen muy presente la dignidad, la soberanía, la necesidad de tener siempre como norte la justicia, el respeto a la legalidad internacional por sobre todas las cosas. Para los pueblos del mundo, el Día Mundial de Al-Quds es un llamado, un alerta, un mensaje. Es perseguir los objetivos de justicia social, de justicia universal y sobre todo, recuperar los derechos del pueblo palestino.

Aquellos, que en los territorios ocupados, entre ellos Al Quds, siguen luchando y que sentirán este Día de Conmemoración – extensivo también a aquellos que no siendo musulmanes creemos en la justicia - esos palestinos deben sentir que el mundo los recuerda, que el mundo los apoya y que más temprano que tarde, el sionismo pagará cada uno de sus crímenes. Esos palestinos deben ser arrojados con el corazón en llamas de una humanidad ansiosa de justicia.

Fuente: www.hispantv.com

www.islamoriente.com