
Artikkelen gir en historisk forståelse av
suvereniteten over Jerusalem og admin-
istrasjonen av Jerusalems hellige steder.
Denne tilnærmingen er valgt nettopp
fordi kontrollen over og adgangen til de
hellige stedene er kjernen i konflikten
om Jerusalem.

Jerusalem og freds-
forhandlingene

Hans Morten Haugen er dr. Juris fra Universitetet i Oslo og 1. amanuensis ved
Diakonhjemmet Høgskole. Han har blant annet skrevet boken «Makt, rett og
livsvilkår: Innføring i internasjonale og globale studier» (Fagbokforlaget 2008).
Han har tidligere arbeidet ved Mellomkirkelig råd for Den norske kirke
(1996–2002) og i Jerusalem for Kirkens Nødhjelp (2005–06). Han er leder av
Sabeels venner i Norge, som støtter det palestinske frigjøringsteologiske
senteret Sabeel, ledet av Naim Ateek.

fagfellevurdert

babylon13:babylon5 27-03-09 13:35 Side 42

fagfellevurdert 45

fns delingsplan ble vedtatt av FNs Gen-
eralforsamling i 1947 etter at Storbritannia
som mandatmakt overlot til FN å finne en
løsning. Planen innebar at Jerusalem (og
Betlehem) skulle være en egen internasjon-
al sone (corpus separatum). Mindretallsfor-
slaget – som altså ikke ble vedtatt – handl-
et om å opprette en føderalstat, med
Jerusalem som hovedstad for denne
føderalstaten.

Forhandlingene mellom Israel og PLO
brakte Jerusalem opp på forhandlingsbord-
et i 2000 og 2001. Det palestinske forslag-
et som ble støttet av kirkelederne var at
Jerusalem skal være en åpen by (“shared”,
ikke “divided”), en hovedstad for to folk, og
en hellig by for tre religioner. Det israelske
forslaget var at de sentrale delene av
Jerusalem skal være under israelsk suver-
enitet, og at palestinske bydeler kan inngå i

en eventuell framtidig palestinsk stat.
Denne artikkelen argumenterer for at løs-
ningen må ligge nær opp til det palestinske
forslaget, men samtidig at Klagemuren og
adgangen til denne tilfaller Israel.

Artikkelen vil først behandle forvaltning-
en av Jerusalem fram til det britiske mand-
atet (uten å gå nærmere inn på de ulike
eiendomsforholdene som ble skapt av det
osmanske riket),1 og videre se på hvordan
mandatet håndterte spørsmålet om hellige
steder. Deretter vil håndteringen av
Jerusalem i FNs delingsplan bli analysert,
for å bidra til økt forståelse av planens
bestemmelser om Jerusalem. Dernest vil
Jordans spesielle rolle i oppsynet med
Haram al-Sharif – området rundt al-Aqsa-
moskeen og Klippemoskeen – bli gjenn-
omgått. Israels forvaltning av hellige steder
etter 1967 vil også bli viet oppmerksomhet,
før artikkelen behandler suverenitetsspørs-
målene og konkluderer med en skisse til
løsning.

Presiseringer og problemformuleringer
Kompleksiteten knyttet til Jerusalems hell-
ige steder synliggjøres blant annet i at det i
nyere tid er et skille mellom suverenitet og
administrasjon. Frem til det forrige
århundret var det den staten som hadde
suvereniteten som også var ansvarlig for
administreringen. I dag er det Jordan som
oppnevner og avlønner Awqaf-administra-
sjonen i Jerusalem, og som fører oppsyn
med Haram al-Sharif.

Spørsmål om Jerusalems suverenitet lar
seg ikke enkelt løse. Kjennskap til religion-
ens betydning gjennom historien må
imidlertid bringes inn i arbeidet med å
identifisere løsninger. Artikkelen vil trekke
fram viktige forhold i historien for å identi-
fisere religionenes mulige fredsfremm-

tekst: Hans Morten Haugen

babylon13:babylon5 27-03-09 13:35 Side 43

ende rolle. Jerusalems historie viser oss
både gode og dårlige eksempler. Kan religi-
øse representanter faktisk spille en rolle i å
fremme en rettferdig fred, eller bidrar
religionene til å forsterke gjensidig ute-
lukkende territorielle krav?

Jerusalems betydning i de tre religionene
Artikkelens format gir ikke plass til en bred
gjennomgang av jødedommen, kristen-
dommen og islams forhold til Jerusalem. I
stedet vil det bli fokusert på Jerusalems
betydning i de tre religionene.

Det er sentralt å understreke at både
jøder, kristne og muslimer de siste snart
1400 år har vært til stede i Jerusalem. Selv
om antallet har vært lavt i perioder – særlig
mot slutten av korsfarernes styre2 – har
også jøder hatt uavbrutt tilstedeværelse i
Jerusalem disse årene. Jødenes forhold til
Jerusalem har vært preget av en sterk
lengsel til Jerusalem som resultat av den
fysiske bortvisningen, første gang etter at
Bar-Kokhba-opprøret ble knust i 135.

For mange religiøse jøder har Jerusalem
gjennom historien hatt en sterkere religiøs
enn politisk betydning. Dersom den polit-
iske kontrollen over Jerusalem hadde vært
det avgjørende, burde religiøse jøder ha
omfavnet sionismen umiddelbart, men
dette kan ikke sies å ha vært tilfelle.

I jødedommen er forventningen om
Messias’ komme til Jerusalem og jødenes
oppstandelse for å ta imot sin Messias av
stor betydning. Denne framtidsrettede
betydningen av Jerusalem, forklart blant
annet i Sakarja kapittel 14, er underkom-
munisert i en forståelse av jødedommens
forhold til Jerusalem.
Også de kristne har en ubrutt historie i
Jerusalem. Dagens kristne palestinere er
etterkommere etter dem som ble kristne

allerede på pinsedagen. I dag finnes det 13
anerkjente trossamfunn (14 med fransis-
kanerne som har en spesiell rolle i tilsynet
med hellige steder og derfor en spesiell
status), og noen av dem har under 100 per-
soner til stede i Jerusalem.3 Konflikter mell-
om kirkene førte til at nøkkelen til Grav-
kirken ble overlatt til den muslimske
Nusseibeh-familien.4

I 1852 bekreftet den osmanske sultanen
de såkalte status quo-avtalene som bygget
på ulike forordninger (“firman”) fra 1604
til 1757, som sa at det ikke skulle være noen
endringer fra den rollen de ulike kirkesam-
funnene hadde i de ulike hellige stedene. I
første rekke gjaldt dette i Jerusalem, men
også i Betlehem. Dette gav hvert enkelt
trossamfunn ulike “soner” i de ulike kirk-
ene. Spenninger knyttet til gravkirken og
fødselskirken, hvor blant annet Frankrike
og Russland ville ha økt innflytelse, var den
utløsende årsak til Krimkrigen (1854–56).5

Status quo-avtalene sa også at den gres-
kortodokse kirke var den primære kirke og
hadde forrang framfor de andre kirkene.
Kirkene har – med unntak av korsfarerne –
i liten grad vært engasjert i suverenitets-
spørsmål.

Det er også verdt å merke seg at andelen
kristne i denne regionen nådde sin topp
mot slutten av 400 års osmansk styre. Da
regnet bortimot 20 prosent av innbyggerne
seg som kristne, og en folketelling i
Jerusalem viste at det var flere kristne enn
muslimer i 1922.6

Muslimene fører sitt forhold til
Jerusalem til førislamsk tid, ved at sentrale
personer i både jødedom, kristendom og
islam har besøkt Jerusalem. Dette handler i
særlig grad om Abraham (Ibrahim) som
ifølge Sura 37,100–113 bes om å ofre sin
sønn – men det er bare Bibelen (første

46 fagfellevurdert

babylon13:babylon5 27-03-09 13:35 Side 44

fagfellevurdert 47

Mosebok kapittel 22) som navngir stedet
som “Moria-landet”.

Det er også sentralt at Muhammeds
nattlige reise til himmelen etter vanlig
islamsk forståelse ble gjennomført fra det
samme fjellet (Sura 17,1). I tillegg er det
vesentlig at Jerusalem var muslimenes
første qibla (bønneretning) – før den ble
endret til Mekka.

Til sist er det verdt å merke seg at mange
hellige steder som tradisjonelt sett knyttes
til jødedom – som Rakels grav rett utenfor
Betlehem, og Samuels grav vest for
Jerusalem – er hellige steder også for
muslimer. Jøder på gjennomfart mellom

Jerusalem og Hebron stanser og ber ved
Rakels grav. Mange muslimer i nærheten
har gjennom mange hundre år hatt grav-
bygningen som sitt daglige bønnested og
som sitt gravsted.7 Felles hellige steder
inkluderer også graven til Abraham og
hans etterkommere i Hebron.

Avklaringer foretatt i Det britiske mandatet
Hvordan forsto de britiske mandatmyndig-
hetene rettighetene og kravene til de ulike
hellige stedene hos de tre religionene? Det
britiske mandatet over Palestina, vedtatt av
Folkeforbundet 24. juli 1922, gav
bestemmelser for hellige steder i artikkel 13
og 14, herunder ansvar for britiske mynd-
igheter til å « … preserving existing rights
and of securing free access to the Holy
Places». Mest interessant er det at artikkel

14 vedtar å opprette en kommisjon som
skal « … study, define and determine the
rights and claims in connection with the
Holy Places and the rights and claims relat-
ing to the different religious communities
in Palestine», Dette ble fulgt opp gjennom
en studie presentert i 1929, skrevet av den
britiske distriktsoffiseren i Jerusalem, L.G.
Cust.8 Følgende hellige steder blir behandl-
et i denne studien: Gravkirken og Deir-a-
Sultan-klosteret rett ved, Oppstandelses-
kirken på Oljeberget, Marias grav i Getse-
mane, Fødselskirken i Betlehem, Klage-
muren og Rakels grav. Som vi ser er det
bare de to siste stedene som ikke er kristne.
I introduksjonen til studien heter det: « …
the moment is opportune for an attempt to
arrive at a solution of the question of the
Holy Places […] a new spirit of accom-
modation is increasingly evident …».9

Optimismen på dette stadiet må forklares
med at studien ble sluttført i juli 1929, en
måned før voldsomme uroligheter brøt ut.
Etter at en sionistisk gruppe hadde demon-
strert ved Klagemuren, ble 116 jøder og 133
palestinere drept i aksjoner og hevnaksjon-
er, blant dem 69 jøder i Hebron.

Spenningene knyttet til Klagemuren
omtales i en rapport til Folkeforbundet,
som bruker uttrykket «conflicts of claim
[…] as to the rights at the Wailing Wall».10 I
Custs studie brukes imidlertid det langt
sterkere «actual ownership of the Wall».11

Også en kommisjon som leverte sin rap-
port i desember 1930 uttalte at selve Klage-
muren «… is manifestly Waqf».12 En
islamsk waqfs “indre administrasjon”
kunne etter den britiske mandatregulering-
en av 1922 bare reguleres av muslimske
domstoler.13

Både Cust-rapporten fra 1929 og
kommisjonsrapporten fra 1930 kan sies å

[

For mange religiøse jøder har
Jerusalem gjennom historien hatt en

sterkere religiøs enn politisk betydning.

[

babylon13:babylon5 27-03-09 13:35 Side 45

ha foreslått en avklaring av eksisterende
rettigheter knyttet til de hellige stedene,
slik mandatets artikkel 14 ba om. Britiske
myndigheter har ikke fulgt anbefalingene i
disse rapportene, som begge gikk i
muslimsk favør.

Jerusalems status i FNs delingsplan
I denne gjennomgangen skal vi se hvordan
Jerusalems status som egen internasjonal
sone ble forsøkt gjennomført, og hva som
forklarer at dette forsøket strandet. FNs del-
ingsplan – resolusjon 181 fra 29. november
1947 – inneholder både en omfattende
regulering av hellige steder14 og en egen
regulering av byen Jerusalem.15 Dette inne-
bærer også bestemmelser om at rettigheter
knyttet til hellige steder ikke skal endres
eller krenkes.

Vedtaket ble videreført i Generalforsaml-
ingsresolusjon 194 fra 1948, som opprettet

en United Nations Conciliation Commiss-
ion for Palestine (UNCCP) som en erstat-
ning for en FN-megler. Dette organet rap-
porterer fortsatt til Generalforsamlingen,
men utøver ingen øvrige funksjoner. Mand-
atet for UNCCP omfattet opprinnelig å pre-
sentere til den fjerde Generalforsamlingen
i 1949 «… its detailed proposals for a per-
manent international regime for the terri-
tory of Jerusalem …»16

Rapporten som kom ble møtt med
omfattende kritikk, blant annet fordi den
delte inn byen i én jødisk og én palestinsk

“sone”, noe som reflekterte de faktiske real-
itetene høsten 1949, hvor byen var delt
mellom Israel og Jordan.17 En forklarende
rapport to og en halv måned etter fortalte at
UNCCPs forslag hadde holdt seg til mand-
atet, nemlig at byen skulle være en egen
territoriell enhet under effektiv kontroll fra
FN.18 Til tross for kritikken valgte General-
forsamlingen samme høst å vedta en
resolusjon som bekreftet den opprinnelige
intensjonen om å gjøre Jerusalem til en
internasjonal by.19 Det var først i 1950 at det
ble vedtatt å avbryte prosessen gjennom å
unnlate å videreføre den økonomiske tildel-
ingen.20 Dette skjedde etter at en rapport
fra FNs tilsynsråd hadde påpekt at «…the
implementation of the Statute would seem
to be seriously compromised under present
conditions».21

Verken Jordan eller Israel var fra 1949 av
interesserte i å samarbeide med FN om å
avgi de delene av Jerusalem som de begge
effektivt kontrollerte. Mens Jordan satte seg
imot enhver internasjonalisering av
Jerusalem, kan det hevdes at Israel hadde
en noe mer åpen holdning, men dette
gjaldt ikke suverenitetsspørsmål, bare
administrasjonen av hellige steder.22 Vi skal
nå se på hvordan Jordan rent faktisk
administrerte de hellige stedene – inklu-
sive adgangen til dem – de årene de effek-
tivt okkuperte Øst-Jerusalem.

Jordans okkupasjon 1949–1967
Hvordan ivaretok Jordan interessene og
rettighetene for personer som tilhørte alle
de tre religionene samtidig som de okkup-
erte Vestbredden, inklusive Øst-Jerusalem?
Og: Hva er begrunnelsen for at Jordan fort-
satt har ansvar for Haram al-Sharif? Jordan
unnlot å følge opp bestemmelsen i Våp-
enstillstandsavtalen med Israel av 3. april

48 fagfellevurdert

[

Verken Israel eller Jordan var fra
1949 interesserte i å samarbeide med

FN om å avgi deler av Jerusalem.

[

babylon13:babylon5 27-03-09 13:35 Side 46

1949, som skulle sikre «… free access to the
Holy Places and cultural institutions and
use of the cemetery on the Mount of Olives
…».23 Jødene ble fordrevet fra Gamlebyen i
Jerusalem i 1948 og utestengt fra sine hell-
ige steder på hele Vestbredden, inklusive
Øst-Jerusalem.

Jordans rolle på Haram al-Sharif blir av
Jordan begrunnet med en historisk tilsyns-
rolle overfor muslimske hellige steder. For
å forstå dette må vi tilbake til hashemitten-
es fall i Hijaz i 1925, da de ble fordrevet av
Saud-klanen.24 Hashemittene mistet den
religiøse funksjonen de hadde hatt tidligere
da de utøvde en vokterfunksjon over Islams
to helligste byer, Mekka og Medina, som
begge lå i Hijaz. Med en etablering av
kongemakt i Jordan vokste interessen for
Jerusalem.

Ofte presenteres Jordans rolle i forhold
til de hellige stedene som om kongedømm-
et hadde formelle funksjoner allerede
under det britiske mandatet.25 Den rollen
Jordan faktisk hadde, var at det i 1922 ble
gitt økonomisk støtte til renovasjon av
moskeene i Jerusalem fra Kong Abdullah,
som var oldefar til dagens kong Abdullah.
Uttrykket “jurisdiksjon” blir benyttet av Jor-
dan,26 noe som gir territorielle konnota-
sjoner – selv om ansvaret reelt sett er
begrenset til tilsyn (“custodianship”).

Jordan agerte i perioden 1949–67 som
om Jerusalem var jordansk, og omtalte
Jerusalem som “sin andre hovedstad”.27

Også etter at Jordan anerkjente etablering
av en palestinsk stat i 1988,28 skjedde ingen
vesentlige endringer i det jordanske tilsyn-
et, selv om de palestinske selvstyremyndig-
hetene fra 1994 forsøkte å bygge opp sin
egen waqf-administrasjon. Dette innebar at
det en periode var to muftier,29 og de pales-
tinske selvsyremyndighetene er senere blitt

involvert i den jordanske oppnevningen av
muftien som leder Haram al-Sharif-waqf-
en.

Jordans holdning til Jerusalem kan
hevdes å være delt mellom ønsket om å
ikke å miste funksjonene Jordan i dag utøv-
er over Haram al-Sharif, og på den andre
siden den erklærte støtten til en palestinsk
stat med full suverenitet over et territorium
som følger grensene fra før 1967.30 Dette
innebærer i praksis at Jordan vanskelig kan
fortsette å utøve tilsynsfunksjonene.

Israels okkupasjon 1967 til i dag
Hvordan har Israel ivaretatt interessene og
rettighetene for personer som tilhører de
tre religionene etter at Øst-Jerusalem ble
erobret i seksdagerskrigen?

Noe av det første staten Israel foretok
etter å ha tatt kontrollen over Øst-
Jerusalem og Vestbredden i 1967 var å øde-
legge hele al-Mughrabi-kvartalet som lå
inntil klagemuren. Dette skjedde natten
mellom 10. og 11. juni, altså tre dager etter
at Gamlebyen var tatt og enhver motstand
var slått ned. Innbyggerne – anslått å være
650 i alt – ble varslet to timer før ødelegg-
elsene startet. I tillegg til å utgjøre en
krenkelse av menneskerettigheter og inter-
nasjonal humanitær rett, kan det hevdes at
ødeleggelsene også stred mot status quo-
avtalene, slik disse ble praktisert under det
britiske mandatet, tydeliggjort i Cust-rap-
porten fra 1929.31 Abu Madyan-waqfen
omfattet området foran Klagemuren, og ble
ikke konsultert.

Absentee Property-loven ble vedtatt i
1950 med tilbakevirkende kraft ved at den
bestemte at eiendom som var fraflyttet i
1948 skulle overdras til et tilsynsråd
(“Custodianship Council”), som i praksis
betydde israelske myndigheter. Kristne

fagfellevurdert 49

babylon13:babylon5 27-03-09 13:35 Side 47

eiendommer ble i prinsippet omfattet av
loven, men ble ikke faktisk overdratt til stat-
en Israel, med unntak av eiendommer til-
hørende den anglikanske kirke. En rekke
islamske waqfer ble imidlertid overdratt til
tilsynsrådet uten noen rettslig eller annen
type prosess.32 Samtidig er det viktig å und-
erstreke at Israel ikke har brakt de islamske
waqfene som fortsatt eksisterer inn for det
israelske rettssystemet, men overlatt til
muslimske domstoler å håndtere deres
“indre administrasjon”.

Videre er det en rekke eksempler på
israelske utgravinger nær Haram al-Sharif,
som ofte resulterer i negative reaksjoner,
også fra jordanske myndigheter. Etter ferd-
igstillingen av en tunnel langs Vestmuren
og inn i det muslimske kvarteret,33 er det
gravingen i nærheten av Mughrabiporten
inntill Klagemuren og Haram al-Sharif
som har skapt størst bekymring. Her har
både jordanske myndigheter og UNESCO
reagert, men sistnevnte anerkjenner den
arkeologiske betydningen av utgraving-
ene.34

Israel har tillatt Jordan å fortsette å utøve
tilsyn med Haram al-Sharif. I fredsavtalen
mellom Jordan og Israel fra 1994 heter det
at Israel vil gi «… høy prioritet til den jor-
danske historiske rollen i disse hellig-
dommene».35 Denne formuleringen skapte
svært negative reaksjoner blant palestinere,
fordi dette ble forstått å bekrefte en ordning
som kunne hindre palestinske myndighet-
er i å utøve suverenitet over de hellige sted-
ene. Spesielt det faktum at denne fredsav-
talen ble inngått i en periode da Israel nekt-
et å ta Jerusalem inn i forhandlingene fram
mot Oslo II, men insisterte på å utsette
Jerusalem-spørsmålet til sluttstatusfor-
handlingene, gjorde palestinske ledere uro-
lige.

I denne sammenheng er det også viktig
å vise til at Shimon Peres i et brev sendt
utenriksminister Holst 9. september 1994,
sa at «…the Palestinian institutions of East
Jerusalem […] will be preserved». Senere
ble dette hevdet å kun gjelde de “eksister-
ende” palestinske institusjonene,36 noe
som må forstås å åpne for at Haram al-Sha-
rif, som formelt er under jordansk oppsyn
kunne holdes utenfor. Dette kunne
begrunnes i at Haram al-Sharif på davær-
ende tidspunkt ikke var palestinsk.

I Oslo II-avtalen fra 1995 heter det at
ansvaret for de hellige stedene på Vest-
bredden og Gaza skal overføres til palestin-
erne.37 Verken palestinske eller israelske
myndigheter har fulgt opp dette: Palestin-
ske myndigheter har latt jødiske religiøse
steder forfalle og israelske myndigheter
begrenser bevegelsesfriheten for palestin-
ere på en slik måte at de ikke har fri adgang
til de hellige stedene sine .

Jerusalems suverenitet
Hva sier folkeretten og FN-resolusjonene
om Jerusalems suverenitet? Det generelle
prinsippet i folkeretten er at det er ulovlig å
tilegne seg territorium erobret i krig, et
prinsipp som gjentas i det andre pream-
bulære avsnittet i Sikkerhetsrådets resolu-
sjon 242 fra 1967. En tostatsløsning må
følge FN-resolusjon 242 og 338 (den siste
vedtatt i 1973) som begge ber Israel “trekke
seg tilbake fra områdene okkupert i den
nylige konflikten”. Det er korrekt at den
engelske ordlyden i 1967-resolusjonen sier
“territories” i ubestemt form, mens den
spanske og franske bruker bestemt form.38

Denne resolusjonen kan likevel ikke for-
stås uten å kjenne til at sju av statene som
stemte for, gav stemmeforklaringer om
hvordan de forstod resolusjonen. For dem

50 fagfellevurdert

babylon13:babylon5 27-03-09 13:35 Side 48

innebar den en tilbaketrekning fra alle
områder erobret i juni 1967, og blant disse
sju var to av Sikkerhetsrådets faste med-
lemmer.39 Det er derfor rimelig å hevde at
disse statene forstår at resolusjon 242 krev-
er tilbaketrekning fra alle områder okkup-
ert i seksdagerskrigen. Folkerettslig sett er
det derfor ingen tvil om hva som er okkup-
ert territorium, selv om det – som anført av
India i samtalen i Sikkerhetsrådet 22.
november 1967 – ikke kan utelukkes at
partene kan bli enige om gjensidige
grensejusteringer.40

Dette betyr at Gamlebyen tilhører det
palestinske Øst-Jerusalem. En slik konklu-
sjon har til nå ikke vært akseptabel for Isra-
el. Særlig erfaringen under den jordanske
okkupasjonen, hvor Øst-Jerusalem og rest-
en av Vestbredden var avstengt fra Israel,
har gitt kraft til prinsippet om en “udelelig
hovedstad”. Det er likevel kontrollen over
og adgangen til Klagemuren som Israel er
mest bekymret over.41

Prinsipper for en rettferdig fred
Artikkelen har vist at Jerusalems har en
sentral posisjon i de tre religionene, og at
ingen stat i nyere tid har maktet å ivareta
interessene og rettighetene for personer
som tilhører samtlige tre religioner. Er det
mulig å identifisere noen prinsipper som
må legges til grunn for både Jerusalems
suverenitet og forvaltningen av hellige
steder? Selv om formuleringene under til-
hører artikkelforfatteren, bygger de på
uttalelser fra kirkelederne i Jerusalem42 og
på de mer spesifikke forslagene til Michael
Dumper.43

Prinsippet om en åpen by for alle tro-
ende må understrekes som det helt
sentrale for Jerusalem.44 Samtidig kan byen
bli hovedstad for både staten Israel og en

palestinsk stat, basert på grensene fra før 4.
juni 1967. Palestinerne må imidlertid gi
noen innrømmelser. Erfaringene fra Jor-
dans okkupasjon og manglende interna-
sjonal forståelse av betydningen av Klage-

muren for jødene, krever at slike inn-
rømmelser gis. De såkalte Clinton-para-
metrene, hvor Klagemuren og området
foran Klagemuren er under israelsk suver-
enitet, og Haram al-Sharif er under pales-
tinsk suverenitet synes rimelige. En
adgang fra Vest-Jerusalem til Klagemuren
og til den jødiske gravlunden må også sikr-
es. Israelsk suverenitet må derfor omfatte
en “adkomststripe” til Klagemuren, både
innenfor (fra Zionporten) og utenfor
bymuren. Denne adkomststripen må også
forlenges utenfor bymuren slik at det er
mulig å komme til gravlunden.

Suvereniteten over Haram al-Sharif er
reelt sett avklart av Israels religiøse mynd-
igheter. Ifølge det israelske sjefsrabbinatet
kan en jøde ikke oppholde seg på det som
for jøder (og mange kristne) omtales som
tempelhøyden, siden man kan risikere å
befinne seg der Det aller helligste i templet
befant seg.45 De jødene som krever både
adgang til og kontroll over Haram al-Sharif
operer med andre ord i strid med sine
øverste religiøse autoriteter. Det er fremm-
et et forslag av en palestinsk teolog om at
tempelet kan bygges på plassen foran
Klagemuren, gitt at dette er akseptabelt for
jødiske ledere.46

fagfellevurdert 51

[

Ingen stat har i nyere tid maktet å
ivareta interessene for samtlige tre

religioner i Jerusalem.

[

babylon13:babylon5 27-03-09 13:35 Side 49

Administrasjonen av hellige steder kan
også finne nye løsninger. Det er løfterikt at
et Council of Religious Institutions of the
Holy Land ble etablert i 2007.47 Dette rådet
vil på sikt kunne spille en rolle i administr-
ering av hellige steder i Jerusalem, og bidra
med råd til politiske myndigheter. Dette
rådet kan ikke sies å representere alle
religiøse aktører i konflikten, men er
definitivt det mest representative interre-
ligiøse organet – og representerer i det
minste et lite håp om at religiøse ledere kan
arbeide fredsfremmende.

• ƒ •

1 Oliel, M.: «Property Rights and Ownership in the Old City
of Jerusalem», University of Windsor: Jerusalem Old City
Initiative, s. 9: [udatert]; URL: http://web2.uwindsor.ca/
wsgcms/Projects/JerusalemInitiative/documents/oldcity
propertyrights.pdf.

2 Se Benjamin av Tudela 1173 [1907]: Itinerary of Benjamin
of Tudela, New York: Philipp Feldheim, s. 35, hvor det
heter at det fantes 200 jøder “som bor under Davids-
tårnet”, men hvor note 78 diskuterer om de hebraiske
ordene for “200” og “fire” kan ha blitt blandet sammen;
URL: http://www.gutenberg.org/files/14981/14981–8.txt.

3 Det er fire orientalske kirker (koptisk, etiopisk, syrisk og
armensk), en ortodoks (gresk), seks katolske (romersk,
gresk, koptisk, syrisk, maronittisk og armensk), og to pro-
testantiske (luthersk og episkopal). De minste kirkene er
de syrisk-katolske og koptisk-katolske; ifølge Bernhard
Sabella 2000: “Jerusalem: A Christian Perspective”, i
Jerusalem Religious Aspects (2. utgave), Jerusalem:
Passia, finnes det til sammen 250 syriske og 250 koptiske
kristne, fordelt på fire kirker, med de katolske kirkene
som betydelig mindre; URL: http://www.passia.org/
meetings/rsunit/religasp-Christ.htm.

4 Nusseibeh-familiens egen presentasjon sier at tilsyns-
rollen ble gitt allerede av kalif Omar, men at nøklene til
Gravkirken først ble overlevert etter korsfarertiden. URL:
http://www.nuseibeh.org//history.htm.

5 Royle, T.: «Crimea: The Great Crimean War 1854–56»,
New York: St Martin’s Press, 2000, s. 15–19; Dumper, M.:
«The Politics of Jerusalem since 1967», New York:
Columbia University Press, 1997, s. 181.

6 Anglo-American Committee of Inquiry 1945: Survey of
Palestine vol. 1, s. 148 [opptrykk utgitt av Institute for
Palestine Studies, Washington, 1991].

7 Strickert, F.: «Rachel Weeping», Collegeville, Minn:
Liturgical Press, s. 130. Cust, L.G.A. 1929: «The Status
Quo of the Holy Places», 2007, s. 47; URL:
http://www.usahm.info/Dokumente/STATUSQUO.htm,
sier om eierskapet til nøklene til Rakels grav: «From local

evidence it appears that the keys were obtained by the
Jews from the last Moslem guardian, by name Osman
Ibrahim al Atayat, some 80 years ago.»

8 Ibid.

9 Ibid, s. 1

10 Report by His Majesty’s Government in the United King-
dom of Great Britain and Northern Ireland to the Council
of the League of Nations on the Administration of Pales-
tine and Trans-Jordan for the Year 1929, avsnitt 3; URL:
http://domino.un.org/unispal.nsf/bydatesupplement!
OpenPage (1929).

11 Note 7, s. 44.

12 “Commission to determine the rights and claims of
Moslems and Jews in connection with the Western or
Wailing Wall at Jerusalem”, levert i 1930, gjengitt i «Letter
Dated 23 February 1968 from the Permanent Representa-
tive of Jordan Addressed to the Secretary-General», FN-
dokument A/7057, S/8427; kapittel VI(3); URL:
http://domino.un.org/unispal.nsf/bydatesupplement!
OpenPage (1968).

13 Artikkel 52 sier (utdrag): «Moslem Religious Courts shall
have […] exclusive jurisdiction in cases of […] internal
administration of a Wakf constituted for the benefit of
Moslems»; URL: http://domino.un.org/unispal.nsf/
bydatesupplement!OpenPage (1922).

14 Part I, C, Chapter 1: «Holy Places, Religious Buildings and
Sites».

15 Part III: «City of Jerusalem».

16 A/Res/194 (III), avnsitt 7.

17 A/973 (01.09.1949) «Draft Instrument Establishing a Per-
manent International Regime for the Jerusalem Area»,
draft article 2.

18 A/973/Rev.1 (12.11.1949) «Statement by the United
Nations Conciliation Commission for Palestine».
Kritikken gikk blant annet ut på at Jerusalem ville bli “full-
stendig separert” og ville bli et ikke-selvstyrt område (som
reguleres i kapittel XI i FN-pakten).

19 A/RES/303 (IV) (09.12) artikkel 1 lyder: «To restate, there-
fore, its intention that Jerusalem should be placed under
a permanent international regime, which should envisage
appropriate guarantees for the protection of the Holy
Places.»

20 A/RES/468 (v) (14.12.1950).

21 A/1286 (14.06.1950) «Question of an International
Regime for the Jerusalem Area and Protection of the Holy
Places: Special Report of the Trusteeship Council», avsnitt
13.

22 Ibid, avsnitt 7, hvor Israel hevder at de « … remained will-
ing to accept the principle of direct United Nations
responsibility for the Holy Places, to participate in
discussions on the form and content of a Statute for the
Holy Places.»

23 Artikkel VIII.2 (utdrag).

52 fagfellevurdert

babylon13:babylon5 27-03-09 13:35 Side 50

24 Butenschøn, N.: «Midt-Østen – Imperiefall, statsutvikling,
kriger», Oslo: Universitetsforlaget, 2008, s. 143–44.

25 Som et eksempel, se Reuters «Feature-Jordan dynasty
bolsters religious role in Jerusalem» 2006, hvor det heter:
«The Hashemite ruling clan of Jordan has acted as
custodian of the Muslim shrines of Jerusalem since the
British mandate of Palestine in the early 20th century.»
Jordan selv snakker om “historic rights”; se Jordan Times:
«Jordan to reaffirm jurisdiction on Jerusalem’s holy sites»
2008; URL: http://www.jordanembassyus.org/new/
newsarchive/2008/01132008002.htm

26 Jordan Times, ibid.

27 Katz, K.: «Jordanian Jerusalem: Holy Places and National
Spaces», Gainesville: University Press of Florida, 2005.

28 Denne anerkjennelsen skjedde gjennom Kong Husseins
“address to the nation” 31.07.1988, ikke gjennom et ved
tak i det jordanske parlamentet; URL: http://www.king
hussein.gov.jo/88_july31.html.

29 Breger, M.J. og T.A. Idinopulos: «Jerusalem’s Holy Places
and the Peace Process», The Washington Institute for
Near East Policy, Policy paper no 46 1998, s. 40–41.

30 For en nylig presisering, se Jordanian Times: “King
pledges support for Palestinian state”, 2007; URL:
http://www.jordanembassyus.org/05 252 007 001.htm.

31 Se note 7.

32 Dumper, M.: «Islam and Israel: Muslim Religious Endow-
ments and the Jewish State». Washington D.C.: Institute
for Palestine Studies, 1994, s. 40. Dumper 1997, note 2,
s. 168, skriver at flesteparten av de 1240 muslimske waqf-
ene som fantes i 1967 lå i Gamlebyen.

33 Israeli Ministry of Foreign Affairs 1996: The Western
Wall Tunnel – Update; URL: http://www.mfa.gov.il/MFA/
MFAArchive/1990_1999/1998/7/The%20Western%20
Wall%20Tunnel%20-%20Update. For anklager både fra
Awqaf-administrasjonen og fra israelske arkeologer om at
tunnelen kunne ødelegge bygningsmasse, se Dumper, M.
1997, note 2, s. 203, note 141.

34 Jordan Times: «Jordan strongly condemns Jerusalem dig,
gov’t protests». 2007; URL: http://www.jordanembassyus
.org/02 072 007 001.htm; UNESCO: «180 EX/5: Report
by the Director-General on the Follow-Up to Decisions
and Resolutions Adopted by the Executive Board and the
General Conference at Their Previous Sessions», 2008, s.
15–16, hvor det heter i avsnitt 41 (utdrag): «All experts
agreed that the structures of the Mughrabi ascent exposed
after the completion of the archaeological excavations
conducted by the Israel Antiquities Authority in 2007
constitute an important testimony to the history of
Jerusalem that need to be preserved»; se også det nyeste
UNESCO-vedtaket i UNESCO: «180 EX/Decisions: Decis-
ions Adopted by the Executive Board at its 180th Session»,
2008, s. 11, avsnitt 4, hvor det heter (utdrag): « … reiterat-
es its concern as to the obstacles, practices and actions,
unilateral or otherwise, affecting the preservation of the
distinctive character of the Old City of Jerusalem.»

35 Artikkel IX:2 i fredsavtalen sier: «Israel respects the pre-
sent special role of the Hashemite Kingdom of Jordan in
Muslim Holy Shrines in Jerusalem. When negotiations
on the permanent status will take place, Israel will give

high priority to the Jordanian historic role in these
shrines.»

36 AntiDefamation League 1997: «Towards Final Status:
Jerusalem»; URL: http://www.adl.org/Israel/final_status/
jerusalem_1.asp.

37 Israeli-Palestinian Interim Agreement on the West Bank
and the Gaza Strip, Annex III: Protocol Concerning Civil
Affairs, artikkel 32.

38 Se mer i Butenschøn, note 24, s. 380–82.

39 Se standpunkter knyttet til S/Res/242 i dokument
S/PV.1382; URL: http://domino.un.org/unispal.nsf/90
634f6f0dc8cd1b85256d0a00549202/9f5 f09a8
0bb6878b0525672300565063!OpenDocument, avsnitt
53 (India, Mali og Nigeria); 111 (Frankrike); 119 (Sovjet-
unionen); 127 (Brasil); og 139 (Bulgaria).

40 Ibid, avsnitt 53.

41 Dumper, M.: «The Politics of Sacred Space. The Old City
of Jerusalem in the Middle East Conflict», Boulder, Col:
Lynne Rienner Publishers. 2002, s. 139, som bruker
uttrykket “en israelsk konsensus” om det jødiske kvarteret
og Klagemuren.

42 Se Status of Jerusalem Statement from Jerusalem Church
Leaders 2006; URL: http://www.cmep.org/Alerts/
2006Oct31.htm.

43 Dumper, note 42, s. 167.

44 Forfatteren er enig med standpunktene uttrykt av Jordans
daværende ambassador til USA, Muasher, i en tale i 2000:
«… the rights of all three religions should be respected
equally, above the sovereign considerations of any state.
We believe a creative solution to the issue of Jerusalem
can be reached, one that will keep the city undivided and
open to all faiths, but also one that will have it serve as the
capital of two states»; URL: http://www.lawac.org/speech/
pre%20sept%2004%20speeches/muasher.html.

45 Cohen, Y.: «The political role of the Israeli Chief
Rabbinate in the Temple Mount question» i «Jewish
Political Studies Review». Årg. 11 1999, nr 1–2.

46 Ateek, N.: «A Palestinian Christian Cry for Recon-
ciliation». New York: Orbis, 2008, s. 174.

47 For en oversikt over medlemmer og grunnlagserklæring-
en, se: http://www.cmep.org/Statements/2007Nov7_
HolyLandCouncil.htm.

fagfellevurdert 53

babylon13:babylon5 27-03-09 13:35 Side 51

