

Kairos is us- the vision of Palestinian Christians

Excerpts from the opening of 9th Kairos Anniversary Conference in Bethlehem

By: Rifat Kassis, Coordinator - Kairos Palestine

Voices from the South - December 2018
Karibu Foundation

Photo: Rifat Kassis speaks at the opening session of the Kairos Palestine 9th Anniversary Conference in Bethlehem.

In December 2018, Kairos Palestine hosted their 9th Anniversary Conference at the Dar Annadwa International Center of Bethlehem. With the theme of “Hope where there is no Hope,” the gathering looked back at the past nine years since the Kairos Palestine document (Full title: “A moment of truth: A word of faith, hope, and love from the heart of Palestinian suffering”) was first launched by Palestinian Christians in 2009. The gathering also provided an opportunity for conversation, strategizing, and collective action for just peace in the region and the end to the Israeli occupation.

In this month’s “Voices from the South,” we feature excerpts of the opening speech of the conference from Kairos Palestine’s coordinator, Rifat Kassis. In his speech, Rifat addresses the main challenges for Palestinian Christians today, the way ahead for global solidarity and nonviolent resistance, signs of hope, and concrete aims of the “Global Kairos for Justice” movement.

This is Kairos

I am here not to report on Kairos and its work because Kairos is not an institution or an organization or even a coalition. Kairos is us! It is the vision of the Christians in Palestine for their reality and their future in this land. It is a Christian Voice unifying people and not competing with anyone as it is “all, from all and to all”.

It is the discourse of the Churches, the church related organizations (CROs) and every single individual who cares about his/her Christianity and homeland. Kairos is a social movement and part of the Palestinian liberation movement and struggle for its dignity and for self determination. It is a Christian creative resistance movement.

Kairos' accumulated assets

Kairos Palestine had achieved a lot over the past nine years despite the challenges and the difficulties. Yet, it confronts road blocks and adversities that must be surmounted before we have reached our destination. Our vision for a just Palestine is our driving strength. That vision and the strength that accompanies in our founding document: "The Kairos document - A word of faith, hope, and love from the heart of Palestinian suffering."

From even before we launched the document, the group of those of us who sat to write it up grappled with images, and ways, to carry forward our hopes and to demonstrate our faith. We can claim a growth in our movement to carry it even further – a process that is gaining momentum even as I speak. We are reaching villages and communities through town hall meetings and community encounters. And we also derive energy from the multiple expansion of global solidarity. Our conviction is that when local resistance and global solidarity merge, ours is a winning formula.

On the international level

Kairos Palestine is now a global solidarity movement still in formation, but seeking to grow. At the conclusion of this conference, members of what he have called "Global Kairos for Justice" will work together to develop a Global strategy of solidarity – a tangible and comprehensive plan of action for Kairos partners around the world to work with.

Internationally, Kairos Palestine is anxious to address the questions of:

- The rise and rule of the Evangelical Zionists in USA and the international political changes to the right
- The recognition of Jerusalem as the capital of Israel and the US move its embassy to it
- Working on liquidating the right of return by liquidating the UNRWA
- The legitimization of the settlements and settling.
- The weakness of the "official" international community and the UN structures on confronting Israel.
- Weakness of main stream churches, its ecumenical bodies to raise their voice and speak up.

Kairos will not surrender hope- Sumud (“Steadfastness”) is our way

Beyond what appear as cruel hardships, we Palestinians hold on to hope and look ahead to a time when justice will prevail. Despite all the challenges and difficulties we have many signs of hope:

- Palestinians everywhere are uniting! More connections between the Palestinian people which are scattered in different areas.
- The popular resistance and more youth movement and participation in the struggle than in any time before. This you see in Iblin, Nabi Mousa, and the Great March for the Right of Return in Gaza and in many other places.
- The Palestinian resilience and their rejection to the century deal
- The gradual shift from the apathy of the official States to the concerned Civil Society. For ages this conflict was addressed by states and/or multi- state actors with no solution, today the civil society is taking an increased roles replacing the role of the states. The Boycott, Divest, Sanction (BDS) movement, Kairos movement and the many other global, regional and national initiatives had grown and posing real challenges to Israel and its allies by working for justice to Palestine and the Palestinians.
- The gradual international public opinion shift from dealing with Israel as a “democracy” to Apartheid.

Where is Kairos Palestine today?

Through my sharing of thoughts, I hope to prompt us to address ourselves as Palestinians and as a global community. They are not my personal hopes and goals. It is what we as a collective Palestinian people look forward to as camaraderie between us and also from the international community.

Nationally:

- Work with Churches and organizations and initiatives/ work with and within the National Coalition of Christian Organizations in Palestine (NCCOP)...the open letter is a turning point
- Strengthen the Christian presence thorough continuing the gatherings and meeting with Christian leaders and community in Palestine...to know more about their difficulties and how to respond. Preserving the Christians presence is not a sectoral issue but a national one as to keep the fabric of the society and the pluralism.
- Work with other components of the society. Gaza is an example as they now have a Muslim movement to support the Kairos movement. Nablus and the work there is another example working with Muslims and Samaritans.

- Work with the secular movement, mainly Palestinian NGOs Network (PNGO) and Palestinian Human Rights Organizations Council (PHROC)..transform facts watch as a national strategy
- Work more with youth. Strengthen the new established Kairos youth movement
- Writing and launching the book “Introduction to Palestinian theology” and launch it in more areas...the launch in Al Najah university was a milestone as it is the biggest university and mainly Muslims student study there.
- The work with Al Najah university (in Nablus) on conducting the international conference on “Christians in the Arab World...Palestine as a model” which will be conducted in March 2019
- Continue speaking up and issue position statements on different national and international issues
- Work with the Palestinians inside the green line

Internationally:

- Continue the theological dialogue with churches, CROs and international theologians from different parts of the world
- Keep issuing the Easter and Xmas alerts to highlight the situation of Jerusalem and Bethlehem and their citizens
- Expand the Global Kairos for Justice
- Move more to Global South
- Strengthen the BDS and work with more churches
- Strengthen the “Come and See” campaigns
- Work in partnership with “Christ at the Checkpoint” to challenge the evangelical Christians.

The Future:

- Keep our national work and preserve the national Christian voice and support all initiatives.
- Work with churches but open to the society and participate in the common causes
- change the advocacy strategy, reject the “ Christian shallow diplomacy” as it came in the Open Letter
- Strengthen the BDS and Boycott the pro-Apartheid churches and theologians.

Rifat Odeh Kassis is a Palestinian Christian who was born in Beit Sahour, in the West Bank. An active human rights and political and community activist. He is an author and speaker. He has been arrested and imprisoned several times by Israel. He is a co-author of the Kairos Palestine document and its Coordinator since its inception.

This text was first featured in “Palestine Updates” #195. The full text can be found at: <http://palestineupdates.com/kairos-is-us-the-vision-of-palestinian-christians/>