	

	[image: image8.png]International Maronite Foundation

	The International Maronite Congress 2002
	20-23 June 2002

	

	[image: image6.png]International Maronite Foundation

	The International Maronite Congress 2002
	20-23 June 2002

The International

Maronite Congress

2002

20-23 June 2002

The Hyatt Regency Hotel

Long Beach, California
The International Maronite Foundation
Under the auspices of His Beatitude
Nasrallah Peter Cardinal Sfeir
In conjunctions with
The Eparchy of Our Lady of Lebanon
In Los Angeles

Resolutions Congress 1994

We Maronites, representing five continents and assembled in Long Beach, California, pledge to remain united in our work for the preservation of an independent, sovereign Lebanon and of our Christian heritage in the Middle East. We believe in the restoration and perpetuation of a free, democratic pluralistic Lebanon where genuine confessional coexistence and dialogue are the norms. We believe that in the Middle East, Lebanon can serve as a unique model of a pluralistic democratic state due to the presence of its significant Christian population. We therefore adopt the following resolutions to guide the members of the Congress until next it convenes:

1. We affirm our perpetual allegiance to the Roman Catholic Church and to the Holy Father, the Pope of Rome. We express our collective appreciation to the Holy See for its constant vigilance and concern for the well being of the Maronite Christians of Lebanon.

2. We recognize Mar Nasrallah Boutros Cardinal Sfeir, Patriarch of Antioch and All the East, as the spiritual shepherd of the universal Maronite Church. We pledge to him our continued respect and support in his remarkable humanitarian efforts as the champion for all oppressed individuals in Lebanon – Muslim and Christian – yearning for life, freedom and dignity.

3. We call upon our fellow Maronites, both resident in Lebanon and expatriate worldwide, to work diligently for the preservation of their Eastern spiritual values and the distinct identity which it provides to the Maronites across the globe.

4. We call upon all Maronites and all persons of Lebanese heritage to unite in the active support of the following declared goals of the Congress as follows:

a. To support the unity of the Maronite Church, both in Lebanon and worldwide to reflect its universality.

b. To preserve the Maronite Patriarchy at its seat in Bkerke, Lebanon as the spiritual seat of the Maronite Church and the secular symbol of the unity of the Lebanese Republic.

c. To reverse the steady marginalization of the Christians of Lebanon from the public life of the country by demanding equality with all other communities of Lebanon in terms of participation in the political process and effective representation in the government. Security and freedom for all Lebanese can only emerge when all of the communities of Lebanon accept each other as equals, with each defending the rights of all.

5. Finally, we call upon Lebanon’s regional neighbors, as well as the Palestinian people living as refugees in Lebanon, to respect Lebanese independence and sovereignty over all 10,452 square kilometers, as Lebanon respects the sovereignty and independence of her neighbors.

In conclusion, we note that while the Christians of Lebanon have a long history of never failing to defend their lives and their families when necessary, they have always advocated and supported the peaceful resolution of conflicts, internally and regionally. We Maronites believe that a free, independent Lebanon is in the best interest of peace in a volatile region and that such a state can make a significant and unique contribution to the stability of the entire Middle East.

Lebanon is the window for the West through which the West sees the East; she is the eye of the East by which the East can see the West. Lebanon, as the home of a significant Christian population coexisting in freedom and with dignity along side her Moslem sons and daughters has made Lebanon the unique, indispensable state in a region which sorely needs Lebanon to regain its traditional role as the cultural and spiritual cross roads between East and West, particularly in the post- 9/11 world in which we all live. Lebanon has defended the universal values of human rights and democratic practices through much of its modern era. One of her sons, Charles Malik, co-authored the “International Declaration of Human Rights” which to this day serves as the standard by which all nations are judged for respecting the inalienable rights of people across the globe.

In this spirit, this Congress is so resolved.

Table of Contents

Alphabetical order –

Sorted by Author Last Name

	Doc. #
	Author Name
	Title
	Pages

	
	First
	Last
	
	

	1.
	-
	-
	The Maronite Church: United And Universal
	4-5

	2.
	-
	-
	The Marginalization Of Christians In An Evolving Lebanon
	6-8

	3.
	-
	-
	Workshop On Political Activism
	9-10

	4.
	
	(Article)
	Christians in Postwar Lebanon: Shrinking Margins
	11-16

	5.
	Dominic
	Ashkar
	Where There Is No Vision, The People Get Out Of Hand
	17-23

	6.
	John
	Aziz
	The Lebanese Cause (english version)
	24-34

	7.
	Hon. Joseph L.
	Boohaker
	The Political Marginalization of the Christians of Lebanon
	35-46

	8.
	Jean G. (John)
	Bouchebl
	Marginalization of Christians
	47-51

	9.
	Charles
	Boustany
	Maronite Union of Canada
	52-54

	10.
	Sami
	Costantine
	A word from Auxilia
	55

	11.
	
	Council Of The Maronite - State of Kuweit
	Council Of The Maronite Congregation
	56-60

	12.
	Paul A.
	Ferris

	The Maronite Church: A Vision For The Future
	61-68

	13.
	
	GAIA-Heritage (sal)
	Safeguarding Of The Ouadi Qadisha And Development Of Its Region
	69-71

	14.
	Naji
	Hayek
	The Maronites From Opposition To Resistance
	72-75

	15.
	Pierre
	Helou
	Lebanon In Danger Lebanon:
	76

	16.
	Charles
	Loutfi
	Christianity and The Maronite Church
	77-79

	17.
	Pierre A.
	Maroun
	Lebanese Lobby
	80-81

	18.
	Raymond
	Nader
	Paper to IMF
	82

	19.
	Nehmetallah
	Abi Nasr
	Speech (Arabic)
	83-86

	20.
	Nehmetallah
	Abi Nasr
	Destiny of Lebanon (Arabic):مصير لبنان
	87-99

	21.
	John
	Aziz
	The Lebanese Cause

(Arabic version): القضية اللبنانية
	100-116

1. THE MARONITE CHURCH: UNITED AND UNIVERSAL

An apostolate for this age - a strategic vision
"Lebanon could be one of the world’s strongest countries if it better utilized the potential of its Diaspora."

His Beatitude Nasrallah Butros Cardinal Sfeir(11/28/01)
Introduction
The Lebanese outside of Lebanon vastly outnumber those in Lebanon. This is especially true of the Christians, and the Maronites in particular. Those Maronites are numerous and influential on an individual basis. Most, however, shun involvement with organized groups dealing with socio-political issues concerning Lebanon and the Christians due to the fractured approach and the myriad of elements supposedly acting on behalf of the Maronites in Lebanon. These Maronites of the Diaspora have an opportunity to influence the outcome of deliberations concerning socio-political issues in Lebanon and the Middle East if they unify under, and maximize the resources of, the Maronite Church under the strong leadership of the Patriarch.

Background
Throughout history the Maronite Patriarchy has played both a religious and political role in Lebanon and the Middle East. The Patriarch has been a diplomatic force for the building of consensus among divergent religious and political elements. It commands the allegiance and obedience of all of the bishops in Lebanon and the trust of the faithful. As time passed, there has been a geographical shift in the location of the Maronites. Many of them live outside of Lebanon. Many are shepherded by bishops while others are not. There is little universal respect for the humanitarian, social, economic, or political efforts of the Patriarchy either among the bishops or the faithful today. This leaves the Patriarchy weakened to a great degree, especially as it represents the Maronite will and leads to anarchy among the various elements purporting to represent the position of the Maronites

The Present

From Lebanon, the Maronite Patriarch presides, with the Synod of Bishops, over a church that, while spiritually and religiously united is, never the less, fractured in addressing sociopolitical issues which affect Lebanon, the Middle East and the world. The worldwide Maronite Church is a group of bishoprics not bound to a common socio-political concept or plan of action. Many Maronites have felt disenfranchised during this most crucial time in the history of their church. There has been no defined process for leadership and action. The Maronite identity is the Maronite Church under the Patriarch. Outside of the organized church, this claim cannot be legitimately be made. Because the Maronite identity is so connected to the Patriarch, it is essential that he have the facility to promulgate his universal message. Presently, it is the perception of the laity that the Patriarch has limited authority (facility) over the worldwide Maronite Church by virtue of the traditional involvement of the Vatican in matters of Patriarchal authority that affect Maronites worldwide. This has presented impediments, whether real or perceived, to a unified policy on important social and political issues.

Objectives
1. The Patriarchy

· The Patriarchy of the 21st century assumes a worldwide role in social and political action

· Create a stronger collaboration between the Patriarch and the Bishops outside of Lebanon

2. The Maronites outside of Lebanon

· The Eparchies and Churches outside of Lebanon, being a natural constituency to channel the efforts, respond to the Patriarchs action on sociopolitical issues.

· Enhance communication between worldwide Maronite Church to better concentrate on goals and objectives

· Build a strong political coalition among all the Christians of the world to bring about the Church’s agenda

· Maronite lay organizations coordinate their activities with the Maronite Church.

· Govern the use of the label “Maronite” by patriarchal license through the Bishops

Conclusion

Today the Maronites have the ability to effect changes in world policy toward Lebanon and the Middle East. The Patriarchy of the 21st century must take charge of the Maronite Church worldwide with the support of a sympathetic Vatican. Only under the leadership of their leader can the Maronites become United and Universal.
[image: image5.png]

2. THE MARGINALIZATION OF CHRISTIANS IN AN EVOLVING LEBANON

Critical Issues
Today in Lebanon, the situation that exists politically and economically is marginalizing the Christians. Perhaps the single greatest danger facing Lebanon's Christians in the coming years is depletion through emigration and declining birth rates. The Lebanese entity, which was created thanks to and not for the Maronites, will have no chance to survive if the latter does not recover the role it is entitled to within this entity.

Definition of the problem
It is estimated that throughout the recent war, close to 900,000, the vast majority of them Christians, left Lebanon. Only a fraction has since returned. If naturalization of the remaining Palestinians in the country, who are overwhelmingly Muslim, goes through as part of an overall peace settlement, then the Christians will be in even more dire straits.

 Parameters

Syrian Occupation
The longer this lasts the more permanent and deeper the damage sustained by the Christians. With freedoms already in eclipse, the Parliament usually rubber-stamps Syrian-sponsored legislation in such sensitive areas as education, demography, and politics that will have a negative effect on the Christian community. The voices of dissent are limited to a courageous few.

Islamization
 In its present stagnant state, Lebanon is being steadily and in danger of being irreversibly islamicized. Whether through the policies of Saudi-backed politicians who purchase vast real-estate properties from needy Christians and staffs government and civil-service appointments exclusively with Muslims, or whether on the other end of the spectrum through the growing power of the militant Iran-inspired fundamentalists, whose leaders state openly that they are working for the eventual creation of an Islamic state in Lebanon. The United States and the West may ask what one more "Islamic Republic" can add to the Middle East. Islamization directly threatens the free Christian presence in Lebanon.

Middle East Peace Process Concerns
 Continued delay in the participation of Lebanon, as an equal partner with full rights of representation will be detrimental to the Christian community that has historically led the effort for a democratic state.

Economic Stagnation
 The present policies of the state are stale and unimaginative. Economic decisions and critical government appointments are treated as political spoils for the special interests with little regard for the overall economic health of the population which has seen alarming attrition of its middle class.

There is a lack of development of the Lebanese economy which is failing to maintain or keep pace with the developing work force of professionals in Lebanon. Most Lebanese Christian/Maronites are reluctant to accept lower level positions, and require professional jobs. These have not developed due to the lack of foreign investment and location in Lebanon, as was the historic case. Since the jobs have not developed, the trained classes of professionals, engineers, business majors, etc, have major difficulties in finding acceptable employment. Most are not suited to adapting to underemployed
positions and are unwilling to work at positions beneath their station or training

Solutions
Lebanon's history offers a unique example of peaceful and creative coexistence between Muslims and Christians. At a time when tensions between Islam and Christianity are increasing at many points around the world, it is imperative that Lebanon's legacy not be squandered.

Internal action
 The Maronite Patriarch, as spokesman for the Christians and who enjoys the respect of the Muslims, is able to continue to bring all sides together. Together with the Patriarchal charities and other Christian projects, he is an ideal conduit for many activities that the US may undertake in Lebanon.

* Role of the Christian Churches?

Support the Patriarchy in its efforts to solve the housing, medical insurance, education and job problems in Lebanon

* Role of the Christian political parties?
Support the Patriarchy in its goal to obtain sovereignty and economic independence for Lebanon, with a complete withdrawal of foreign troops from the country, the assumption of total control of all lands by the Lebanese Military, and the conclusion of a strategic alliance with Syria, and the full diplomatic exchange of ambassadors by Syria and Lebanon.

External Action
 The United States should, as a matter of policy, encourage interfaith cooperation in governmental, social, economic and humanitarian projects it sponsors in Lebanon. Actions by the United States aimed at social, economic and political assistance should be based on a policy that supports the free and equal Christian presence in Lebanon.

* Role of a truly united Diaspora

· Participate in international registration of Lebanese immigrants

· Emphasize unique mission of Lebanon as a land of dialogue and coexistence between Christianity and Islam

· Stress need for true democracy in Lebanon to preserve balance of power and stability in the region

· Impress on all the need for a strong lobby effort in the United States and other developed nations for economic assistance and trade preferences to help economic development to prevent Lebanon from becoming a land of terrorism and drugs.

· Demand respect for human rights in Lebanon, and cooperation with those that monitor violations.

Call attention to the following:

· The need to create jobs and opportunities for the youth

· The need to open schools and provide scholarships for vocational and higher education

· The need to support the Church in its efforts to solve the housing crisis

· The need to provide some kind of medical and hospitalization aid

[image: image6.png]

3. WORKSHOP ON POLITICAL ACTIVISM

Defining US Interests in Lebanese Christians and Lebanon

Political Activism among the American Lebanese in the United States is at best limited and unorganized and, at worst, dysfunctional. There is no effective activity aimed at influencing the course of action or the election of individuals sympathetic to the causes of the Lebanese, and especially the Lebanese Christians which are so overwhelming a majority of the presence in the United States both historically and at present.

While there is activity, such actions are limited to local interaction on a purely personal basis. Activity tied to Lebanese Christian issues has been fragmented due to the Lebanese partisan activity with which it has been associated. The election of those sympathetic to the overall Christian cause, has been of little interest, or never been raised in the political arena in an organized and effective fashion. While the assertion may be made that the Christian cause is too narrow, there is no proof that a Christian cause would be incompatible with a Lebanese cause as enunciated by the Patriarch of the Maronites.

Many American Lebanese have steadfastly avoided involvement in the Christian cause because of the fragmentation and politicization of the cause along Lebanese partisan lines. Only if all Christians outside of Lebanon unite or ascribe to a Christian cause as enunciated by a group of non-partisan individuals seeking to devise, advocate and execute a Christian agenda, can such an effort succeed. Sniping at the edges, confusing the various US political entities, Congress, the State Department and the National Security Council, will only serve to further the cause and efforts of those who would like to see the Christian elements so disunited as to be able to accomplish nothing but the continued reduction of the Christian economic and political status and influence in Lebanon.

At this point in time, indications are that the various political elements of Lebanese Christian factions and groups have conceded that a unified approach is of the utmost essence if we are to salvage anything of a Christian society and presence in Lebanon. If such a presence is to be maintained, the interests of the United States must be identified and advocated so that action may be taken. Only the United States can bring about a halt to the marginalization of Christians at the economic and political level. But they will only respond if the action required impacts US interests positively, and there is a political reward to the action. Politicians react politically, and governments act in their own interests, politically. We must convince the policy makers and the policy implementers that action in Lebanon to preserve a Christian presence is both good policy and good politics for the United States. Anything short of this will bring certain disaster and a sharp slope toward the elimination of any Christian political or economic influence or presence in Lebanon. Even with this much of an effort, any evidence of a major division in the ranks of the Christians as to the end goal or objective will destroy the project.

[image: image7.png]

The panel at the Congress will focus on identifying the interests of the United States and the means of bringing about a unified effort to educate and advocate.

4. CHRISTIANS IN POSTWAR LEBANON: SHRINKING MARGINS

Lebanon today is not a reassuring place for Christians. While disenchantment is widespread across all of Lebanese society, the most affected, and thus most vocal in expressing dissatisfaction, are the Christians. What are the causes and elements that constitute the disenchantment? What are its political implications on communal relations as well as on the political process?

Loss of Power
 Government policies since 1990 have confirmed the Christians’ worst fears, all the more so since for Lebanese Christians, fears are existential, while those preoccupying Lebanon’s Muslims have to do with grievances of political and non-political nature. The former feel that Syria, through government action in Lebanon, has targeted Christians, particularly the Maronites’ role in Lebanon, a historically very significant one: Christians played a determining role in formation of the modern state in the 1920s, in its independence in the early 1940s, and in its development following the 1958 crisis. Measures against Christians parties and leaders have created a sense of insecurity within the Christian communities. Supporters of General Aoun, who has been living in exile in France since 1991, have been detained; many of them are university students. Likewise, the Lebanese Forces were dissolved, and their former commander, Samir Geagea, has languished in detention since 1994. Indeed, he was the only militia leader accused of crimes committed during the war, while other militia leaders are now leading figures in government. Since the mid-1990s, members of the Lebanese Forces, the pro-Aoun movement and Dory Chamoun’s National Liberal Party have been detained and accused of plotting against national security. In contrast, Amal and particularly Hizbullah, the two armed Shi`a parties, continue to enjoy a special status because of the armed conflict with Israel in Sheba’ Farms. Even Palestinian groups are still armed, and some Palestinian camps remain inaccessible to Lebanese authorities. Some of these camps, particularly in south Lebanon (`Ayn al-Hilwa near Sidon and Rashidiya near Tyre) house a large number of armed groups, some backed by Syria, others by Arafat.

The Christian problem also concerns changes in political practice. Although the 1926 constitution gave Maronites significant power via the office of the president, in practice, many constraints existed. For example, while the president led in time of tranquility, during crises emanating from regional politics, particularly those linked to Arab nationalism, the prime minister gained an effective veto power, for no Christian president could run roughshod over Muslim sensibilities enshrined in the premiership. Accordingly, during the 1958 crisis, leading Muslim (and Christian) pro-Nasser politicians could limit President Chamoun’s shift to the pro-Western camp. Likewise, the decision-making process was paralyzed in crises provoked by the Palestinian armed presence in Lebanon following the Arab-Israeli wars of 1967 and 1973. Such built-in equilibrium leading to political paralysis in crisis situations prevented one communal group from dominating Lebanese politics. Communities in pre-war Lebanon could both oppose government policies and (when issues divided along confessional lines) cripple the decision-making process. By contrast, Christians today are not in a position to veto government decisions, nor alter policies detrimental to their political and communal interests.

In the past, particularly since the late 1950s, reform within the executive branch and the government bureaucracy always went in the direction of greater Muslim representation and power. And while those reforms fell short of satisfying all demands, notably those of the Shi`a community, they did try to accommodate communal interests. This has changed since the end of the war in 1990; Muslim politicians, unlike their Christian counterparts, have an effective veto power over policies detrimental to communal interests ranging from political power to material concerns such as allocation of funds to development projects.

Legal Decline
 Before 1975, some communities exercised more power than others, but no community could target another by legal means in pursuit of political objectives. Even when politicians abused legal means, such as in the elections of the 1950s, the targets were particular politicians from all communities rather than one particular group. Now, however, Christians feel targeted, for the law is selectively enforced to the benefit of Muslim groups and to the disadvantage of Christian groups.

For example, the founder and former leader of Hizbullah, Sheikh Subhi at-Tufayli, who is closely affiliated with Syria, called in July 1997 for the “revolt of the hungry” and announced a campaign of civil disobedience in the Bekaa. He then declared the area inaccessible to government authorities and attacked cabinet ministers and local deputies in several publicized speeches. In January 1998, following the forcible takeover of a religious school near Ba’albeck by Tufayli and several of his supporters, the Lebanese army intervened to put an end to the conflict. Several people were killed in the clash, including one former Hizbullah deputy and one army officer. However, the warrant for Tufayli’s arrest was never enforced, and his supporters remain active. Not only that, but Tufayli openly backed candidates running for the recent parliamentary elections last summer. Quite revealing is a similar case, that of Abu Muhjin, a Palestinian military camp accused of assassinating the leader of a Sunni Islamist movement in November 1995. Government authorities issued a warrant to arrest Abu Muhjin in 1996, but never moved to enforce it.

Electoral Grievances
 Lebanon’s Christians have also been marginalized through changes in the electoral law. In 1992, only four weeks prior to elections to the first parliament in twenty years, government officials adopted a new electoral law. Christians and Muslims alike called for the election’s postponement. On Election Day in 1992, only 30 percent of voters came to the polls. Boycotts were widespread but more severe in Christian areas. For example, in the predominantly Christian constituency of Jbeil, the two elected Maronite deputies received 171 votes out of a total of 63, 878 in the constituency.

In the 1996 elections, the problem was the electoral law and the conduct of the elections. The 1996 electoral law was declared, unconstitutional by Lebanon’s Constitutional Council established in 1993. Electoral districts were gerrymandered to suit the sectarian electoral interests of all parties except the Christians. For example, Speaker Nabih Berri demanded and received the combination of two southern provinces into one constituency, as in 1992. Likewise, Beirut was one constituency to the benefit of Sunni leaders like Prime Minister Rafiq Hariri. Mount Lebanon hosted six constituencies to cater the interests of Druze leader Walid Jumblatt and preserve his traditional Druze power base. Only in Mount Lebanon could Christian voters influence the outcome of elections.

In reality, the electoral laws of 1992 and 1996 have marginalized the impact of Christian voters upon the election of Christian deputies. In Lebanon’s confessional system, parliamentary seats are allocated on a sectarian basis, but electors vote for candidates irrespective of their sect. In a simple plurality electoral system like Lebanon’s, the decisive factor in influencing the outcome of elections is the size of the electoral district, that is, the number of Christian and Muslim voters in each constituency. In regions with a Muslim majority, large districts (19 to 28 seats) were adopted, while small constituencies were adopted (3 to 8 seats) where Christians are a majority. In effect, Muslims elected Christian deputies in far greater proportions than Christians, affecting the outcome in Muslim districts so that the elected Christian leadership often did not represent the view of a majority of Christians. In 1992, non-Christians elected 35 percent of Christian deputies. None of the fourteen deputies representing the Greek Orthodox community was actually elected by decisive Greek Orthodox vote. Similarly in 1996, neither the Greek Catholic voters had decisive influence in choosing their eight deputies. This was not the case with most Muslim deputies whose elections were decided by voters form their respective sects.

The elections in 2000 differed little from the two previous elections. Electoral constituencies were designed to dilute the impact of Christian voters in particular constituencies. Although government conduct on election day was better than in 1992 and 1996, the Lebanese and Syrian authorities were deeply involved in the making and unmaking of electoral alliances before election day, thereby influencing most of the electoral outcomes. With the exception of a few deputies, the 2000 parliament is solidly pro-Syrian, just as were those of 1992 and 1996.

Many Displaced.
Seventy percent of Lebanon’s nearly half million displaced persons are Christians, further skewing the vote. The problem of displaced Christians has yet to be fully rectified. Between 1993 and 1998, budgets for the displaced and the Council for the South. The Lebanese government has spent more than $600,000 on the displaced persons since the establishment in 1993 of special fund attached to the office of the prime minister and administered by Walid Jumblatt, then the Minister of the Displaced. The operation has involved large waste and led to a fiery exchange of accusations about the squandering of funds between Hariri and Jumblatt . More recently, however, the Huss and Hariri governments have given more attention to the displaced and funds were made available for their return.

Weak Christian Representation

 Muslim communities are represented by established figures with a large popular base and a significant credibility in the eyes of their supporters. Prime Minister Rafiq Hariri, for example, is the leading Sunni figure in the country. So is Speaker Nabih Berri, who is also head of the former militia-turned-political party Amal, and is one of the most influential figures in the Shi`a community. Walid Jumblatt is by far the strongest Druze leader. By contrast, Christian leaders who have credibility and popular support either remain outside government or in exile. The Christians are represented by politicians who either lack a power base or have no mainstream legitimacy. Christian politicians in power in postwar Lebanon are, with few exceptions, restricted to those with close ties to Syria. President Elias Hrawi’s political and popular standing with the Christian community, particularly the Maronite, is not comparable to that of leading Muslim politicians in their respective communities. So is the standing of President Emile Lahoud who, at the time of his election in 1998, enjoyed greater Christian support than former president Hrawi. Under different circumstances, some of the most visible Christian politicians since 1990 would not be in office.

Naturalization of Muslims En Mass
The most alarming recent impediment for Lebanon’s Christian Community has been the naturalization decree passed by the Hariri government on June 20, 1994, in violation of the Ta’if agreement, which increased the Lebanese population by nearly 10 percent, although 80 percent of the newly naturalized citizens were Muslims. Approximately 40 percent of the newly naturalized were Syrian nationals, though between 25,000 and 40,000 Palestinians also became Lebanese citizens. The process of the naturalization decree was especially problematic. The government did not follow legal procedure, which mandates investigation of each individual case. Instead, naturalization occurred en masse, with little if any scrutiny. The impact of the naturalization decree tipped the demographic balance in some localities and reinforced electoral support for certain officials. It is one thing to have uneven birth rates between Lebanon’s different communities, but it is another to alter the demographic structure by improper means challenged on legal grounds.

A root cause of the decline of the balance of communal power has been the gradual erosion of the two tenets upon which Lebanon’s political system had long rested: compromise and pluralism. Both the 1943 National Pact and the Ta’if agreement were based upon compromise. This was embodied in the principle of communal coexistence (al-‘aysh al-mushtarak), as stated in the newly introduced preamble of the 1990 constitution. Concomitant with compromise is political pluralism and, by extension, a functioning democratic political process. Lebanon’s last line of defense against the decline of pluralism and democracy is its till vibrant civil society. More than any other Middle Eastern country, society in Lebanon preceded the formation of the modern state. Pre-1920 Ottoman Lebanon had a functioning de facto “state”, known as the Mutasarrifiyya. A robust civil society bestowed a liberal character, political diversity, and democracy on pre-1975 Lebanon. The outcome was a lively press, an impressive private educational system, functioning political parties, solid communal institutions, and active labor unions. In the war years, institutions of civil society, rather than the fragmented political institutions, kept Lebanon afloat. Civil society continues to distinguish Lebanon from other Arab countries. But however impressive, Lebanon’s civil society is now under increasing pressure.

Lebanon’s pre-war state was not a Western-type democracy but, unlike its Arab neighbors, it enjoyed something close to it. Lebanese society was the freest in the Arab world. For freedom to flourish, both diversity and sovereignty had to be maintained in an atmosphere of tolerance and openness.

Lebanon today lacks those attributes of a free society, a sovereign state, and a functioning democracy. While historically such attributes were partly a function of the active role of the Christian community in the country’s political and social life, today they are the concern and the responsibility of all Lebanese communities. Lebanon’s delicate communal balance means that the political neutralization of one segment of society will undermine its very raison-d’être in a neighborhood of authoritarian regimes and religious radicalism and intolerance.

[image: image8.png]

5. WHERE THERE IS NO VISION, THE PEOPLE GET OUT OF

HAND

(Proverbs 29:18)

Once a king stood on his balcony eating honey on rice cakes with his chief adviser. As they ate, they gazed down on the street below. The king was in good humor that day, and as he laughed, a drop of honey fell from his rice cake onto the railing.

“Sire, you have spilled a drop of honey. Do let me wipe it up for you,” offered his adviser.

Oh, pay it no mind, my dear,” said the king. It’s not our concern. The servants will clean it up later. I do not wish to be disturbed just now.”

They went on eating and talking as the drop of honey warmed in the sun and began to slowly drip down the rail. At last it fell onto the street below.

Attracted by the sweet smell, a fly landed on it and began to eat.

“Your Highness,” the adviser commented, “the drop of honey has now landed in the street and is attracting flies. Perhaps we should call someone to clean it.”

“Pay it no mind,” answered the king merrily. “It is not our concern.”

Suddenly a gecko sprang out from under the palace, and ate the fly in one gulp.

Next a cat spied the gecko and pounced.

The cat playing with its food in the middle of the street caught the attention of a dog, who attacked it.

“Now, Sire, there is a cat and dog fight in the street. Surely we would call someone to stop it?” implored the adviser.

“Oh, pay it no mind,” said the king. “Here come the cat and dog owners, they’ll stop it. We don’t need to get involved.”

So the two continued to eat their honey and rice cakes and to watch the spectacle from their comfortable perch.

But below in the street, the cat’s owner began beating the dog. The dog’s owner then started to beat the cat. Soon the two were beating each other.

The king’s good humor turned to anger as he watched the scene below. “I’ll have no fighting in my streets,” he bellowed. “Call in my guards to quell this battle at once!”

The palace guards were summoned. But by this time the fight had grown as friends on either side joined the fray. The guards tried to break up the fighting, but soon they too had joined in. With guards involved the fight erupted into civil war. Houses were burned, and the palace itself was set afire and destroyed.

The kingdom was never returned to its former splendor, but new wisdom was gained in that country. Some people still say: “We are each responsible for our actions, large and small. Small problems if unattended, grow into large ones, and a whole kingdom can be lost from a drop of honey.”

We all know the famous saying, dirham weqayeh ahsan min qintar ‘elaaj (A gram of precaution is better than a ton of medicine) or the English saying “An ounce of prevention is worth a pound of cure.” Prevention is part of wisdom, part of vision.

In 1994, at the Maronite Congress that was held here in Los Angeles, I was asked to talk about the Role of the Laity in the Church. I referred at that time to the Identity that comes to us with our Baptism, Identity expressed in the following prayer:

Grant, O Lord, that after being purified with the waters of your covenant,

He/she may be a member of

A royal priesthood,

A holy nation,

A redeemed people,

A blessed community.

Yes, it is at our baptism that we become beloved Christian Maronite children of God, and we received the Robe and Crown of Glory, we become part of a family that has a history. And we were given a beautiful country to take care of as it took care of us. But why do so many problems continue to make our life miserable? Is it because of the lack of freedom and unity? Could it be because of the love of self and the wearing of the false robes and crowns that have nothing in common with the Robe and Crown of Glory and we became both deceived and deceivers?

I wish to dwell on a few of the gifts we inherited as Christian Maronites:

1. THE UNIQUENESS OF THE COUNTRY AND ITS PEOPLE:

The motto of the United States is E pluribus unum (one out of many). Speaking of Lebanon, old Phoenicia, we can easily reverse this motto and say, many out of one. Yes, when we study the history of the Phoenicians we find that they shaped their country, and they shaped the world. Lebanon, ancient Phoenicia, became more than a country, it became a message as the Pope referred to. But if we do not understand our history we will not understand our vocation, our being a message. Also, to know and to become the message is the foundation of a firm and active faith. We are a religious, intellectual and trade people.

Like their predecessors, the Phoenicians who were the first to build ships and discovered the world, the Maronites made the world at large their own country. (As you may already sense, I do not like the terms, “Maronite emigrants,” or “diaspora.” To me personally, wherever the Maronites are, they are at home). Some left Lebanon because they were ambitious, some others to find independence, and others because of their individualism, etc,. We notice many characteristics in the Lebanese people. They adapt very easily. Sometimes they are so flexible and open that they become lost within other societies. They can very easily lose their real identity. As a matter of fact some of them would prefer to be French or Americans.

We need to remember that it is in Lebanon that Christ performed his first miracle, changing the water into wine (and surely He is trying to achieve another last miracle, changing chaos into peace, if we allow this and help him), and that Lebanon was the first country to accept Christianity after Palestine. We should not forget that Lebanon was always characterized by its cultural and spiritual foundation and openness to the world. So the Christian Lebanese culture is not an added characteristic, but an integral part of the Lebanese cultural heritage. Lebanon became a living witness, a message to the world. Do we realize that?

The Maronites took refuge in Lebanon where they grew and flourished. They made of it the Land of God. Of that Lebanon, Renan said: “There is rarely any place like Lebanon in the world where one can say that generations succeeded generations in praying in the same places.” Pagan places were Christianized and dedicated to the Living God. Temples were not only places of prayer and worship but also educational centers for religious and profane sciences. For all that we should be grateful.

2. THE NAME: MARONITE:

What makes us Maronites is not the name or the country. It is rather the discovery of this great vocation and our being faithful to it. I do not become the son/daughter of my family, or I do not become Lebanese, American or Australian, etc., because I was born into a family or a country. I become the son/daughter of my family or my country when I discover my vocation as son/daughter or as citizen and begin to do something for my family and my country without anyone pushing me. Being Christian Maronite is the same. The history and tradition I received did not stay at the stage of childhood, but rather I discovered myself, and passed from childhood to adulthood. Saint Maron did not intend to start a “party,” nor even a Church. So the Maronites are not a “party.” Saint Maron is the one who calls individuals to become “a people.” We become a people that witness our “faith in God” and our “faithfulness” to Him to the world. That is why we need to rely on our history and tradition so that we may know that we are relying on and supported by strong foundations that remind us of our identity and of the difficulties that will continue to come our way. As I already alluded to above, we are not emigrants but citizens whose vocation is to witness to Lebanon, to the East, and to the whole world, (our own country), according to the Maronite Way.

3. THE HISTORY AND TRADITION:

Every person is the son/daughter of his/her tradition and history. Lebanon is a country that is deeply rooted in history and traditions. Problems and fights start when a person or a group tries to deprive the other person or group from enjoying his/her/their privileges regarding history and tradition. The person or group who is anchored in history and tradition accepts the responsibility of this history and tradition, and can become so involved that the “spirit of prophecy” becomes an integral part of his/her/their lives. Those are the people who revive history and tradition while others become bystanders who watch the happenings. Lebanon is NOT FOR the Maronites, but BECAUSE of the Maronites, and Lebanon is not for Lebanon or the East, Lebanon is for the world. That makes Lebanon not a place for personal profits, but a place that respects the freedom of all and guarantees the integrity and the identity of all. To build a Lebanon for money and personal profit is to build it on the wrong foundations. To build it on responsibility and mission will be building the real Lebanon on a rock, not on “rock and roll.”

History and tradition are not to be placed on the shelves of museums, but rather they are elements to be loved and lived. The person who has no history is like an orphan, or better yet like a mushroom. But the one, who takes hold of his/her history and truly understands it, refuses to let it die. He/she rather renews it, polishes it, and transmits it to others not as a dead country but a country full of life, wearing the white snow of its mountains as a Robe of Glory. To know my history is to be an active part of today’s culture, it is to know that the Lebanon we ourselves destroyed is the Lebanon we ourselves need to rebuild.

4. BELIEF AND FREEDOM.

The robe of glory that Maron left us can be summarized in two words: BELIEF and FREEDOM. To be Maronite is to embrace a BELIEF that took its roots in Antioch where the followers of Christ were first called Christians. Yes, being Maronite started as a spiritual movement, then it became a school in its first monastery, then a Church during the seventh century, and finally a spiritual and temporal nation that cherishes freedom. Departing from the School of Antioch and the grounds of Syria, the Maronites sought the great treasure, which is FREEDOM in the Mountains and Valleys of Lebanon. BELIEF and FREEDOM go together.

In Lebanon, the Maronites dug the ground and made of it a Nation that reflected their history, their language and their belief. There, like in Syria, they learned how to witness to their faith, and how to die for it. From the 350 disciples of St. Maron, to the Massabki Brothers, to Sharbel, Rafka and Hardini, they learned how to die and how to resurrect. That is the gift that was left for us. To be followers of Saint Maron is to embrace the life of a Hermit who believed in God. It is this deep faith that became the foundation of history. It is this spirit of Saint Maron that gave a people – the Maronite people – strength, faithfulness and freedom. To remain a “living message,” Lebanon needs that land, so it may remain open to all people, and those Maronites who live outside Lebanon, may always point to it, as the “Living message,” or come to it to be refreshed and nourished.

5. NEED OF A VISION:
The Book of Proverbs tells us, “Where there is no vision, the people get out of hand.” We need to realize that Lebanon is present all over the world, and our gathering such as this Congress should be first to awaken in the hearts of the Maronites – in Lebanon and in the “Lebanon-at-Large” the meaning of our “faith” and of our “vocation” or “mission.” This means to bring back to God the hearts that carry Lebanon, only as a symbol, or a myth. For many Maronites their only relationship with Lebanon is on an individual or family level. It would be more effective if the bond between the Maronites in Lebanon and those in the “Lebanon-at-Large” became more global, and continuous so that it becomes effective in reviving our history. This kind of unselfish and global vision, of being a prophet who tries to prevent bad things from happening, is another vision that will help Lebanon and us to wear again the robe of glory.

What have we done with it? And what can we do with it now as people of faith, scattered all over the world, carrying the “Lebanon message” in our hearts and enjoying a life of freedom, not of slavery?

I wish to offer a response to these two questions with another short story of an eight-year-old boy who approached an old man in front of a wishing well, looked up into his eyes, and said, “I understand you’re a very wise man. I’d like to know the secret of life.” The old man looked down at the youngster and replied, “I’ve thought a lot in my life time, and the secret can be summed up in four words:

· “The first is THINK. Think about the values by which you wish to live your life.

· “The second is BELIEVE. Believe in yourself based on the thinking you’ve done about the values by which you’re going to live your life.

· “The third is DREAM. Dream about the things that can be, based on your belief in yourself and the values by which you’re going to live your life.

· “The last is DARE. Dare to make your dreams become reality, based on your belief in yourself and your values.” And with that, WALT E. DISNEY said to the boy, THINK, BELIEVE, DREAM and DARE.

It is the spirit and freedom of Saint Maron that was transmitted to us and made us people who are free to think, believe, dream and dare. Based on the witness of Theodoret of Cyrrhus and the words of St. John Chrysostom we can say that St. Maron was: (1) a man who knew how to think about the values by which he wanted to follow in the steps of Christ, and being a man of prayer his thinking became vision and reality; (2) St. Maron was a man of faith that made him a leader and a healer who knew what “preventive medicine” means; (3) based on his belief he became a hermit who preferred the open air life to the confined walls of the hermit’s cave, giving religion universality rather than being limited to a country or a nation or a group. Rather he gave us a church characterized by the freedom that Christ established, a Church that grows in free environments; (4) St. Maron dared to be faithful and not to be swayed or bought, a man who dared to put character above wealth, a man who did not hesitate to take risks, a man who did not lose his individuality in a crowd, a man whose ambitions were not confined to his own selfish desires, a man who dared not to believe that shrewdness, cunning, and hardheadedness are the best qualities for winning success, and preventing wars and dissention.

Are we looking for success? Certainly! Then,

1) Let us be those people who will never cease to discover the values of what we are and what we are all about.

2) Let us believe in ourselves that we can achieve the unachievable.

3) Let us be those people who dream based on our belief and the values that were transmitted to us.

4) Finally, let us be people who dare to put our money where our mouth is and dare to use every modern way and system to break all walls and barriers that create dissension and prevent the Church from being universal. Let us dare to use the best technology to allow simultaneously every directive and every liturgical text to come from Bkerki in Arabic, French, English and Spanish, according to the needs of the “Maronites-at-Large” wherever they are. Let us remember how Lamartine described Lebanon in 1833 when he said, “If here and there in the East we find a man, in Lebanon we find a people.” Is it still true? If not, let us make it, by giving it its robe of glory. I hope that the healing power that Maron had will run again in our veins to heal all wounds and become again a people. May we recover the meaning of what made our ancestors the Maronites: work, poverty, and prayer elements that will always renew our faith, our energy, and our being fully alive, and with enthusiasm (a word that comes from two Greek words “en” and “theos,” which mean “God in us”). May all of our parishes here and all over the world become one parish linked together and become also centers of spirituality and education.

In Summary I wish to say:

1. Deepen the meaning of our consciousness and our mission as Maronites;

2. Assess the needs of the Maronites throughout the world;

3. Study the needs and find the most capable persons to respond to those needs;

4. Have a unified international Vision;

5. Immediately stop making of the “Universal Way of Maron’s religion” a religion of groups and secret corners.

[image: image9.png]

History tells us that the ancient city of Tyre (Sour) had two (2) harbors: The Sidonian and the Egyptian. It also had two (2) lighthouses to guide the ships. During the day the ships were guided by means of smoke and at night, a light generated by fire. Since we are no longer living in those days, as Maronites, we only need one lighthouse: The Patriarch and the Synod of Bishops to guide us, not with fire and smoke, but by means of the most modern ways and techniques, with the Spirit of Maroun.

Dominic Ashkar

6. THE LEBANESE CAUSE

General Thoughts and Calm, Self-Critique

By Jean Aziz

International reports, particularly governmental, such as the annual report issued by the U.S. State Department, as well as those issued by non-governmental organizations operating in Lebanon and on the international scene, agree that the status of public freedoms and human rights in Lebanon is far from being well.

These reports, however, are limited to listing the abuses and aggressions, and the violations of treaties and statutes. They are descriptive in nature, and offer a general overview of the situation. In short, they look at the “what”. However, a profound view of the Lebanese cause should examine the cause-and-effect. In other words, it should deal with the “why’. While it is incumbent upon an exploratory congress such as ours, to deal with this particular issue, it seems that the answer to the “why” brings two important positives: On one hand, it addresses the west and the capitals of international decisions in a language close to their conscience, preoccupations, and intellect- that is the language of democracy, public freedoms and human rights. On the other hand, it deals with the internal issues of the Lebanese Christians, which, today, seem to create many disagreements, even among those who normally have similar views. We find them at odds in their analysis of the defective nature of the Christian situation in this new century, on which this paper will attempt to shed some light.

In its 2000 Human Development Report, the United Nations Development Program (UNDP) made the following remarks: “in 1900, no country gave all its citizens the right to vote. Today, most countries use the voting system in multi-party elections…. The transition to democracy has moved from one part of the world to the other, beginning with Western Europe in the mid 1970’s, through Latin America and the Caribbean’s in late 70’s and 80’s. Later in Eastern Europe and the former Soviet Republics, and South-East Asia and Central America in late 80’s and 90’s”.

Absent in the UNDP report on democracy and human rights were two areas: Africa and the Arab countries, although in later remarks, the report alluded to some African accomplishments, such as: the end of Apartheid in South Africa, the transition of power through elections in Senegal and the end of four decades of the regime of President Abdou Dayouf…. But what about the Arab world?

Even though Arab countries were not affected by this wave of democracy and human rights, most of them, with the exception of one or two, showed a tendency, however cosmetic, toward making some improvements in this area: Constitutional reform in Bahrain; opposition parties in Jordan and Egypt and parliamentary election in Syria that was the least totalitarian in the history of this police state…. Even Saudi Arabia took some steps forward. In short, all Arab countries appear to have either made some progress or simply remained the same, except one country which have taken a step backward and declined from its standing of the previous years and even decades. This country is Lebanon. Therefore, asking the question “why” becomes an obligation, and debating it in the west is an even bigger duty for the Lebanese Christians.

In the years following the first Israeli-Arab war of 1948, and due to reasons related to: the creation of the Israeli state and the inability of the Arab regimes to oppose her; the premature independence of Arab states from western mandate; Islamic view of democracy and civilian state; due to all those reasons and more, Arab countries became police states. Only Lebanon, for two reasons, one internal and the other external, escaped this wave of totalitarianism in the region. They are:

1. The presence of a strong Christian community in Lebanon, with its various social, political and economic institutions, and its deep-rooted belief in democratic values and progressive thinking, formed a fence against any tendency for a police state.

2. International support, particularly western, of these democratic values, which developed into an indirect support for the Christian role in Lebanon and the Christian idea of a government based on democracy and public freedoms.

It is noteworthy that the main reason why Lebanese Christians upheld these western democratic values is that they historically and intellectually have responded positively to these values, which made them free of the psychological barriers that characterized the behavior of other religious groups in Lebanon.

Such remained the Lebanese Christians, true to their long history of holding tight to the rule of law in a framework of a just state; freedom of press and the mechanism of peaceful transition of power. In short, they remained steadfast in their support of libertarian values and democratic institutions. Realistically, however, one must admit that these values cannot withstand unlimited amount of pressure from opposing forces unless Christians understand that these values are the sole reasons for their ability to exist in this troubled part of the world, and unless the west demonstrates real and practical support for them.

The Lebanese war, which lasted over a quarter of a century, has left the Christians weaker and more exhausted than they have ever been in their recent history. Interestingly, the outside world also dealt with them with more neglect and dismissal than they ever have before. The optimists view the situation as a temporary slump. The pessimists, on the other hand, are beginning to predict signs of irreversible collapse that could lead to complete extinction of Christian groups politically, institutionally and economically. And that will ultimately will lead to their extinction demographically through the continuation of their human suffering, compounded by continuous emigration.

How does the Christian defeat manifest itself, and what are the symptoms?

Though research can be plentiful on the Christian defeat and its symptoms, one can summarize these symptoms by looking at the following behavior:

1. Hypocrisy of thoughts and actions:

Until recently, diplomats, academics, expert, religious envoys dealing with middle east issues and its people were able to make a distinction between a Christian from Lebanon and one from a neighboring state. The Lebanese Christian was different in his ability to completely express his convictions and true opinions, irrespective of the opinions surrounding him, and those of government, while the Christian of a neighboring state was suffering from a schizophrenic hypocrisy of what he can say publicly and what he thinks privately. After the latest Christian setback, the Lebanese Christian lost his distinguishable characteristics. Rather, the characteristics of the neighboring Christians began to affect his thinking, language, and political, daily and civic behavior.

Case in point, the Lebanese Christian changing stance vis-à-vis the Palestinian cause since the 1930’s until today. In the first phase, between the 1930’s and 1950’s, the Christian leadership in Lebanon, both spiritual and political, had a distinctly different stance regarding the Palestinian issue than that of Arab governments as demonstrated by the positions of leaders such as Emil Edde or Maronite bishop of Beirut, bishop Mobarak. This is not to justify or approve the political or historical wisdom of that stance. It’s simply to acknowledge the freedom of expression that Christian leaders enjoyed at that time, and the unity of thoughts and words, conscience and practice.

In the second phase, from the 1950’s through the beginning of the Lebanese war in 1975, the Lebanese Christian position vis-à-vis the Palestinians became similar to that of the Arab world. Even though Christian leaders at that time, such as Camille Chamoun and Pierre Gemayel and others, expressed that position in a moderate, reasonable and practical fashion, not just a blind, demagogic pursuit of the Jewish-Islamic conflict as expressed in the Arabism-leftist rhetoric of that time.

The third and current phase is distinguished by the adoption of the Lebanese Christian leaders of an overly sympathetic, exaggerated stance vis-à-vis the Arab issues at a time when even official Arab rhetoric began to moderate and tone down. This Christian stance is almost bordering anti-Semitism while Palestinians themselves have recently adopted a more moderate, reasonable and practical rhetoric.

This decline from clear thinking and free expression of the period of Great Lebanon to this current emotional disturbance between the thinking of the Christian base and the practice of the leadership is threatening the dissolution of the country. And that is the first sign of defeat.

2. The marginalization of Christians in the infrastructure and institutions of government.

Irrespective of the signs of decline at base level (popular), which is not currently very worrisome, and not necessarily irreversible; there appear to be dangerous signs at the top structure of government. An example of which is the Lebanese Parliament, currently made up of 4 blocks, Sunni (Rafik Hariri), Druze (Walid Jumblat), and 2 Shiite (Nabih Berry and “Hezbollah”). Christian MP’s do not make up any effective block, even though they are equal in number to Muslim MP’s (64 MP’s). They simply belong to those other above-mentioned blocks, with no ability to influence their direction or decisions, except marginally. This clear theft of the Christian representation was a result of open manipulation of parliamentary elections at all levels, legal, mechanical, circumstantial, and consequential, in 1992, 1996 and 2000. Those few Christian MP’s who were elected in less troubled circumstances and in one or two mostly Christian precincts, recently suffered an aggressive intimidation campaign, when the security apparatus declared they might book two of them on charges of contact with Israel.

The same problem exists in the cabinet, which is equally divided between Christians and Muslims. The majority of Christian ministers belong to three of the Muslim-lead parliamentarian blocks mentioned earlier, thus unable to go outside the direction of their leaders. The remaining Christian ministers appointed by the Maronite President are simply puppets of the policies and directions of the President who has the total backing of Syria, and who continues to insist that he is the president of the entire country, and above the interest of religious groups.

Furthermore, the main Christian currents (groups) have been robbed of their leadership by the authorities, which sent them either to exile or to prison.

3. The shift of the Christian political practice from the right to the left:

Since the Lebanese independence, most Christian bases voted for right wing or middle-right parties. That was an indication of their attachment and defense of the political system at the time, which they felt safeguards their vision and their material and moral interests. The Christians in Arab countries at that time, however, voted for left wing or middle-left. They even were founders of most of the left-wing parties in their countries. They were actually demonstrating a tacit wish to change those regimes that were not good for them as marginalized religious minorities, and where the lack of democracy, just rules and human rights left them vulnerable to discriminating laws and the aggression of the majority.

Recently, the behavior of Christian bases in Lebanon began to mimic that of the oppressed groups of the countries of the region, as if they became convinced that the current regime in Lebanon no longer represents their aspiration. As such, they, in a hysterical and erroneous fashion, switched from right “conservative” position, to a left “reformist” one. Though this switch was somewhat superficial, it was another indication of the Christian defeat. That explains why one of the most popular politicians for Christians today, is no other than the Druze leader, Walid Jumblat, who had engaged them in harsh and violent wars, the remnants of which have not completely disappeared, particularly in terms of land and people…

Another example of this “unusual” political behavior of the Christians, is their spontaneous emotion shown watching a recently broadcasted television face-off between an MP known for his loyalty to Syria and the former secretary general of the Lebanese Communist Party. Christians found themselves sympathetic with the latter simply because he appeared to have the upper hand in the discussion. They forgot that this same person fought them for over 15 years, and that his ability to standup to the pro-Syrian MP stems from his Syrian immunity, something Christians currently lack. This is the main evidence of the collapse of the Christian bases. Those bases are scattered, distraught, looking for a voice of change, or someone with initiatives to change their present that they resent. They do not have the ability or maturity to shape the alternatives. And that’s what made them often fall into the trap of those with reformist agendas that contradict with their Christian interest, and with the change they dream about.
4. The switch from political involvement to withdrawal from the public domain:
With few exceptions, Christian bases in Lebanon are becoming increasingly non-political, as evident by the sudden movement of young adults towards spiritual and religious movements, or even sports. There are even signs of various diseases among young adults and students. This may be the result of a feeling of not seeing a light at the end of the tunnel, which led to their resignation from involvement in politics, and the diversion of their energy and interests. In the last ten years, Christian bases in Lebanon did not meet in large numbers except when Christian sports teams won sporting events.

This was due to efforts by the authorities to, on one hand, keep the young away from the national and political domain, and, on the other hand, to court them and appear interested in their development through sponsoring those events. This was evident when the authorities, in a bold and scandalous way, recently took over one of the most important sporting leagues and the Lebanese Olympic Committee, by injecting some non-civilian employees in them, and through assigning the sons of some of leaders to head the sporting and scouts organizations, in a fashion similar to that of the military Arab regimes.

Along the same lines was the public reception given to the Maronite Patriarch upon his return from his trip to the United States on 26 March 2000, as well as the regular activities of the opposition, such as the Lebanese Forces and the National Liberal Current. It is noteworthy that the major demonstration during the reception of the Patriarch was in itself an indication of the spiritual, non-political approach of the Christians, and their new convictions.

In any case, the political and national retreat of the Christian presence, is a tragic inconsistency with the Christian behavior of the recent years, when hundreds of thousand of Christians would take to the streets to support a political stance of Bashir Gemayel, or Michel Aoun, or Samir Geagea or others; And also with the complete commitment of Christians all throughout the war to their parties and political leaders.

5. Retreat from Economic and Social Domain

In this current political environment, Christians are finding it difficult to maintain the positions they built for centuries in economics, sociology, education, and various other areas. Even though the private sector is still represented mostly by Christians, they are suffering in terms of the economy as it relates to the public sector, particularly in regards to public spending and private investments derived from that spending. Public spending in Lebanon comprises 40% of Gross Domestic Product (GDP). Therefore, irregularity in distributing this spending cannot be made up by any private sector, regardless of its vitality and strength. Consequently, the Christian economic/social sector has entered a hemorrhaging war against the campaigns the authorities. This war is taking on various forms, one of which is spontaneous, as is the case with the public administration and its “equal development” excuse, as well as confiscating public wealth, as evident by the following examples:

· Electricity: 400,000 residents in non-Christian areas do not pay their bills, in addition to number of thefts of electrical power amounting to US $400 million. This, as opposed to 97% collection rate in Christian areas.

· Telephone: International calls piracy in non-Christian areas is estimated to exceed US $100 million.

· Health: One only needs to examine the huge health budget and its distribution between Lebanese and non-Lebanese, as was discovered during the latest scandals of open-heart surgeries.

· Public Works: The identity of contractors, brokers and agents…

· Other state sectors…

The Christian private sector is also under attack by the direct and intentional government agenda aimed at removing the legal immunity from Exclusive Agencies. This agenda seeks to simultaneously hit three Christian infrastructures:

1. The agencies themselves, where 76% of owners are Christians. Attacking these agencies must be in favor of non-Christians and non-Lebanese.

2. The Advertising sector, which is predominantly Christian, with local labor of over $100 million and expansion in other Arab countries, especially the Golf.

3. The press and media sector. Due to reduction of advertising income, this sector was at the mercy of the authorities and its financiers, thus feeling more pressure and more restrictions of freedom of expression. Those are Christian outlets in all areas of the media: visual, audio, and print.

The Fundamental Reasons of The Defeat

As noted in the beginning of this paper, we shall restrict this discussion to a general, quiet evaluation of the exact reasons of the Christian defeat, without alluding to reasons that are objectives or outside the Christians, which are known by all. The Christians have committed a series of serious mistakes during this long war. They can be grouped in two categories: Mistakes in politics and calculations, and mistakes in practice and execution.

In regards to the first, The Christians failed in explaining their cause, and the reasons behind it. They also failed in presenting solutions and marketing those solutions where needed, and in ceasing the few opportunities they had to do so. The result of this made their obvious right to fight in the war imposed on them (Jus ad bellum) unclear in world opinion as well as among some Christians themselves. The west did not understand their war, and the few who did, did not receive a clear presentation from Christians on how to reach a successful end to it. And the even fewer number of westerners who new the solution, found the Christians unable to achieve, execute, or even provide the circumstances for it.

This problem was compounded by series of mistakes Christians have committed during the execution of their just war. It made true the statement by the “Apostolic Advice” about the Christians that “they killed, got killed and killed each other”. Their war practices fell short of the noble cause they were fighting for, as defendants of the last fences of democracy, freedom and human rights in the region, and as people of faith with a message unique in its values and reverence. As such, they equated themselves with the rest of Lebanese factions in disrespecting the laws of war (Jus in bello). All this has damaged, internally and externally, the legitimacy of their struggle and their effectiveness in it.

The primary example of the combination of the two categories of mistakes is the internal wars among Christians, who used their most deadly weapons, while their enemies have surrounded them. They turned their lines of defenses into another theater of their internal wars.

This dual serious of mistakes- of calculation and execution- created two other reasons for their defeat, and they are:

1. The non-supportive positions taken by many international Christian organizations toward the Lebanese Christians, such as: Council of Middle East Churches; Council of International Churches, and Council of National Churches of America. Even some early 1990’s positions taken by the Vatican were not particularly favorable to the Lebanese Christians. As such, it can be said that the Christians of Lebanon lost the support of the same groups they belong to, at a time when they needed that support the most.

2. The preoccupation of the United States, and to a lesser extent Europe, with their own interests, adopting a policy of neglect toward an entire group, and treating it as dispensable. Therefore, once again, the persecuted Christians of Lebanon lost their historical allies, while their opponents continued to receive unlimited support from various regional and international forces that oppose the west and its values.

Conclusions:

Since 1990, Lebanon has entered a new era. The ever-declining presence of the Christians has impacted the political values that distinguished Lebanon from the rest of the Middle East. The western democratic values that the Lebanese Christians have added to the political picture in the country, such as, the rule of law, freedom, and parliamentary elections, are all but vanished and are being replaced by totalitarianism and political and military behavior practices to that of the rest of the Arab world.

Is there anything that can be done?

Many thinks that the Christian situation is now hopeless, and that they are faced with one of two choices: emigration or living under political and social oppression. And that will be the end of democracy east of the Mediterranean, with a possible shift in the struggle to the west, at a time when most of the countries of the region are discussing possible partnerships with the European Union.

Others, however, are more optimistic, believing that this trend could be reversed. But for that to happen, three conditions must exist: Christian Self-Definition, United Christian Voice and Christian National and Political Behavior.

Christian Self-Definition
Christians must reconcile, once and for all, between the two schools of thought that were pulling them apart for decades: the school of thought that says that “the role justifies the existence” and the other that believes that “presence justifies the existence”. Those who believe in the first one end up following the wills of others and try to play the role that others want them to play. Those who believe in the second school of thought advocate that their mere presence is enough to justify their attachment to their land and their struggle, and that the role is simply a mean, not an end.

Christians must, deep in their psyche, eliminate their old thinking that the legitimacy of their role, rule, and existence need a Muslim stamp of approval from within and from without the country. Rather, they must believe that their legitimacy stems from their mere existence as a group, in a framework of partnership and equality in an eternal country.

Christian United Voice
A one Christian voice means that Christians must be united, and from that unity, attract a Muslim partnership where together, they can establish a vision for the country on three different levels:

1. State sovereignty

2. National reconciliation

3. Individual freedoms.

These three principles must not be ambiguous. Sovereignty means the complete withdrawal of all foreign troops from Lebanon, particularly, today, after the end of the Israeli occupation, the withdrawal of all Syrian military and security forces, in order to end the Syrian control over the country. Individual freedoms means the establishment of a civil and democratic government, similar to the west, based on the respect of all international resolutions concerning human rights. National Reconciliation finds its roots in the current Lebanese constitution, which stresses that “No legitimacy for any authority that contradicts the covenant of national coexistence”. This covenant is clearly stated in article 24 of the Lebanese Constitution, which talks about “Equality between Christians and Muslims”.

As such, Christians must liberate themselves from their past and current complex, and work toward a government that promotes their vision of society in all five areas: Education, Economy, Press, political diversity and organizations, and freedom of religion. Christians should not be embarrassed to declare that they will continue to work toward a pluralistic system that preserves the well being of citizens, and stability of the country. Only then can the statement made by His Holiness, Pope John Paul II that “Lebanon is more than a country, she’s a message for East and West in freedom and pluralism” become true.
The above three principles actually compliment the unity of voice for Christians mentioned earlier. Sovereignty is essential for keeping the country together, National Reconciliation and freedoms are essentials for maintaining the stability of the system. After the collapse of the Soviet Union, most countries have liberated themselves from the domination of others, except Lebanon in her relationship with Syria.

Christian National and Political Behavior
 Any solution lies in how the Christians behave politically. We must reevaluate our political values, and moral commitment in the national domain. So we can establish for ourselves and for future generations, a decent blueprint for political activities, based not on calculations and personal interests, but on moral, national and Christian values. After that, Christians must reevaluate their priorities, carefully choose their battle, and prosecute it in an incremental, determined and patient fashion.

The opposition today must find its strengths as well as the weakness of its opponents. Here, human rights and freedom clearly belong to the Christian position. The issue of political imprisonments and exile is one that is most effective in the west, and should not be underestimated in its ability to effect a change in non-democratic regimes. We saw it in South Africa and Burma, in East Timor and Eastern Europe. The fall of Apartheid in Johannesburg began when the “National African Congress” convinced the world to adopt the views of Nelson Mandela. The same happened when Acquino returned to the Philippines from exile, and when Lech vallessa was released from house arrest in Gdansk.

In all those struggles, there were prisoners and exiled on one hand, and fighters and defenders on another.

That’s what the Lebanese resistance has today, the persecuted, the imprisoned, and the exiled, and also a struggling Patriarch. So let’s unite our efforts around him, in every showdown and battle until victory. So we can make a hole in that thick wall that has been erected for over a decade, and begin the road to change. Today, the Christians of Lebanon need only one victory that will return to them the confidence in themselves, in their cause, and in justice. They have chosen their battle. It is now up to those of you who live abroad and who believe in the Lebanese cause, to decide on one thing: to help them win that battle, or we all lose it together.

Jean Aziz

Lebanese Forces Representative at Cornet Shehwan

Director of: “Freedom and Human Foundation” for studies and publishing

Researcher at “Human Rights-Lebanon”

Member-Correspondent of International Federation of Human Rights

Diplomat, Advanced studies in political philosophies.

7. THE POLITICAL MARGINALIZATION OF THE CHRISTIANS OF LEBANON

Demography and Geography
Background – The Path to Political Marginalization

The Maronite Christian identity in Lebanon is almost as old as Christianity itself, going back almost 1500 years. The Maronite Faith has survived the Byzantine persecution, the Arab invasions and the Turkish occupation of the land that did not end until the conclusion of World War I.

At that unique time in history, the founders of the modern state had the opportunity to make a strategic choice for Lebanon. European powers who had emerged victorious in the war to end all wars had defeated not only the Germans, but their Ottoman allies. The French and British Mandates were established as a result of the 1919 Versailles Peace Conference held in Paris, France. The French government, which had served as a European protector to the Christians of Lebanon through the latter years of the Ottoman Empire, looked favorably upon the petition of Maronite Patriarch Elias Huyak for an independent Lebanon. The choice was then made, would Lebanon serve as a permanent homeland for the Christians of the East with Maronites, the predominant sect, leading the Christian nation, or would Lebanon seek to become a secular state with a predominate role for its Christian population. The Petite Liban would have been the demographic choice; the Grand Liban the geographically viable one. Patriarch Huyak chose the latter. The Grand Liban was thus carved out of the French Mandate. Incorporated with the Christian Mount Lebanon were the Moslem littoral cities of Tripoli, Sidon and Sour as well as the crown jewel, Beirut which was a cosmopolitan city with a strong Christian, though non-Maronite presence. Also, the Bekaa and South Lebanon, where the non-Christian populations were also strong, were incorporated into the modern state.

The result was a state, geographically viable enough to survive in the region, and a state that was majority Christian. Seemingly the best of both worlds had been achieved by the founders at Versailles. Politically, the Lebanese Christians found themselves at the center of the public life of their country. The French Mandate lasted from 1919 to November 22, 1943 when independence was declared for the First Republic of Lebanon. The National Pact was the unwritten rule of law to govern the allocation of power between the Christian and Muslim political leadership. It however was based upon a 1937 national census, which showed the Christian population to hold a 66% demographic majority. By agreement a new census was not performed out of the unspoken apprehension of what it might show. One of the many compromises entered into between the confessional political groups to end the colonial era and enter into the independent national era.

With this long tradition of political power, the Lebanese Christians prospered in Lebanon. As is true in any society, those that have political power usually acquire economic power. The Lebanese Christians were fortunate in that the political powers that emerged from World War I were sympathetic to the Christian parties of Lebanon and translated their military and political victory into a victory shared with the Christians of Lebanon. One could almost trace a constant and steady growth of power, both political and economic in the Christians of Lebanon commencing in 1919, steadily proceeding through independence in 1943 and up to the mid-1970’s when Christian political power in Lebanon came to an end.

Today, looking in hindsight at the events of April 1975-76 and Tel Zatar; Ashrafieh in 1978; Zahle in 1981; U.S. led attempts at reviving the pre-1975 government in 1982-1984; the fratricidal battles between rival Christian militia leaders in 1986 to the final confrontation between the Lebanese Army and the Christian militia in 1990, the decline of Christian political power in Lebanon has accelerated to the point today where it is completely marginalized. Alawite political power from Syria wedded in a marriage of convenience to Hezbollah political forces in Lebanon are now at the center of governmental power in Lebanon today.

Causes and Cures

The causes for this decline are the subject of countless books, articles, theories and histories. Many Lebanese point to others on whom they trusted and whose trust was betrayed. However, this is not the answer. It is only a desperate people who seek help from others whose welfare is not their first concern. The question more rightly is how did the Christians of Lebanon become so desperate in the first place so that they were forced to seek assistance from foreign countries.

Numbers
 Again, demographics enter the picture. Lebanon of 1919 was 70% Christian. In 1937 it was still well over 65% Christian. In a society and government that holds itself out to be democratic, with representative government, it is necessary that one’s political group have the numbers in the resident population in order to exercise political power. It is a fact that from the start of the modern state of Lebanon, the demographics of the country have been dynamic, and they have moved from a Christian demographic majority, to parity with the resident non-Christian population, to a position of demographic minority. Today, according to most recent census data from Lebanon
, the resident population is 3,627,774 which, in turn is comprised of 30% resident Lebanese Christians and 70% Lebanese Moslem. Though now a distinct minority, Christians in Lebanon, as compared to neighboring regional states, are yet a significant minority when compared to numbers in countries such as Jordan (92% Muslim; 6% Christian); Syria (74% Sunni Muslim; 10% Christian), Iraq (97% Muslim; 3% Christian) or even Egypt (94% Muslim; 6% Christian)

Declining Christian numbers in Lebanon is a factor composed of two main variables: A higher resident Islamic birth rate and a greater Christian emigration rate. The Islamic birth rates and Christian emigration rates are factors driven by social and economic motivations that do not necessarily have a political cause, but create a definite political result. The political result is rather obvious. The resident Lebanese Christians became over time a demographic minority seeking to remain a viable political player in a multi-communal society.

Attitude
Given political power by the French, which facilitated the growth of Christian economic power, a natural economically driven separation occurred between the Christians and their fellow countrymen. It was a separation based not on confessionalism, but rationalized by it. As the Christians accumulated wealth, their attitude toward public affairs changed. Whereas before, when they were economically in need, ways and means were found to cooperate with those who were in also in need of creating economic opportunity. As time progressed and wealth accumulated, an economic separation occurred whereby those groups who did not share in the wealth were looked upon, not as persons with whom common ground needed to be found, but as persons who threatened to take away the wealth that had been so accumulated.

Political interests coalesce around economic interests in a democratic society. Everything else is rationalization for why one set of economic interests should predominate over the other. Lebanon, as a democratic society, was not immune from the general rule. The confessional themes played during the past 25 years of conflict are rationalizations, not causes of the conflict. Lebanese, whether Christian or Muslim, on a personal level, have always had an amicable relationship, each side respecting the religious beliefs and practices of the other. It is when conflict arises and religion is used to justify and explain the conflict that we see one side abuse the religious practices of the other. Battles between the economic “haves” and “have-nots” are classic in democratic societies. These political battles happened in Europe and they go on today in the United States, as a nation, and within the various States. In Lebanon, the Christians were and continue to be the “haves”, seeking to protect themselves and their private wealth from the “have-nots”, the Moslems. In light of the growing Moslem population and the relative shrinking number of Christians, the fear and apprehension became palpable as the Christians approached and then sank into the demographic minority in the late 1970’s and early 1980’s.

A defensive attitude can and did develop in such circumstances. Mutual demonization occurred. To the Moslem “have-nots”, Christians were seen as right-wing capitalists, or worse, nationalistic fascists with a superiority complex who monopolized the wealth of the nation in a very inequitable manner. To the Christian parties, the Moslems were viewed as left-wing, share-the-wealth communists or socialists whose attempts to seize the power of the government were motivated by a desire to use the coercive power of the to steal their property and redistribute it.
Both communities are guilty of harboring stereotypes towards one another. Within the Lebanese Christian community, non-Christian Lebanese are referred to as “Arabs”. The word is used in the pejorative, much as an Israeli would call a Palestinian, or an Iranian would refer to an Iraqi an “Arab” or a Southern White would refer to a Southern Black with a racial slur. Even as Christians have fallen to a distinct demographic minority, these attitudes persist and abide within the Christian community of Lebanon. Members of the community consider themselves Phoenician so as to create a distinction, not only socially but also, historically from the non-Christian community

Sense of the Nation
The Lebanese - to this day - do not share a common sense of nationhood. Feudalism, which was at the heart of Christian rule, remains as the paradigm of political organization. One’s allegiance goes to the to the village, the clan and religious affiliation and not to the nation. When the Christians were in the majority and at the center of the public life of the country, it mattered little if disputes arose between the old landed feudal clans. There was a certain closed fraternity, which held that any wrongs suffered today would be righted later without political consequence. Non-Maronite Christians and, of course non-Christian Lebanese, were not a factor in the power equation.
As the Christian Lebanese slipped into a demographic minority, there were more and more factions fighting over less and less power until they have reached the point today where everyone fights over nothing. As an anecdotal example, one could look to the 2000 parliamentary election regarding the Maronite seat for Beirut. Rafiq Hariri included Dr. Ghattas Khoury on the Hariri list. Any number of Maronite parties and factions ran Maronite candidates for this very significant seat. The Maronite parties had no coordination or strategy to win the seat, only every man for himself. In the end, the Hariri choice won the seat with 3,000 Christian votes and an overwhelming number of Sunni Muslim votes while the majority of the Christian vote either stayed home or was dissipated over the field of Maronite candidates seeking the post. The result was that the Christian vote was split, but the Hariri vote was disciplined. Therefore, even though the Christians had the numbers to carry the election, they were so divided among themselves, that the Hariri candidate was able to win election.

This is only symptomatic of a larger concern, which is that the Christian political leadership of Lebanon never developed a national vision into which everyone could find an interest. The feudal model of political organization is dysfunctional in minority politics. It naturally creates artificial divisions when unity of purpose and strategy are required. The Moslem political factions, long accustomed to opposition politics, developed unity in the ranks and discipline in carrying out political strategies that now serve them well as they have moved into a majority position.

Moslems, long frozen out of the political power equation in Lebanon, possibly abandoned any strategy of power sharing with the Lebanese Christians. Instead they adopted a long-term strategy of waiting out the Christians until Muslim numbers rose in the population sufficient for them to take and exercise governmental power in a unilateral way. However, if the Moslem parties heard the ticking demographic time bomb, the Christian parties should have heard it as well and made provisions for retaining power once it went off.

Christian political response, however, was not to accept the inevitable lapse into minority status in Lebanon with any national vision or strategy to nevertheless retain power through coalition building. Instead of bridging to the non-Christian Lebanese power centers, a constriction, a withdrawal and “circle the wagons” mentality prevailed within the Christian camp. Within that constricted closed circle of declining Christian power, factions developed that fought each other politically at first, then in its final death throes, militarily, culminating with the Aoun-led Army at full war with the Geagea-led Christian militia. The victor in that contest was the Syrian military, which came in force to implement its political solution, the Taif Accord, on all parties.

Nadir of Christian Political Power
Christian political power in Lebanon, now into the 11th year of the Second Republic, is without internal support. In a gradual way, even the civil service is being changed over from primarily Christian workers to Islamic workers. Hezbollah recently protested the lack of Shiite Moslems working with the national airline and now Christian workers are being phased out as Shiite Moslems are being phased in.

Christian politicians have not gained any sense of national vision by their experience thus far. Though essentially powerless under the current regime, they show no signs of reform or renewal from the days of feudalism and competition among the various families and factions.

Meanwhile, Hezbollah, has grown and matured from a nascent militia force into an expanding national political force with a political vision for Lebanon and a strategy for accomplishing this vision. In the face of this, the Christian parties have lost heart and hope in ever regaining their central role in the public sector. Instead of contesting Hezbollah’s growing power, Christians have retreated from public office and public affairs into the private sector which is their strength.

By thus retreating, from the public sector, vast areas of influence and power in the government are being ceded to the Moslem parties without contest and unnecessarily. A significant number of Christians in Lebanon typically have dual citizenship, or family in Western countries who provide financial support through transfer payments. Wealthy Christian families, hold their funds in foreign banks, not wishing to risk a certain near term currency devaluation in Lebanon, or worse, a possible risk of nationalization of private wealth. In short, Christians are living with one foot in Lebanon and one foot out, ready - if necessary - to make a sudden departure from Lebanon with their families and wealth in tow. Moslems, on the other hand, have no place to go, and those living in poverty and who are the beneficiaries of foreign subsidies, continue to make the demographic clock tick, ever louder.

American White Flight Analogy
This demographically driven transformation of the political power structure is not a new phenomenon. Major metropolitan centers in the United States have seen this pattern repeat itself over the past 50 years. Urban centers, and urban neighborhoods, were once the bastion of White Anglo-Saxon Protestant (WASP) populations. These urban centers experienced a major influx of minorities as poor Blacks moved off from poor Southern farms to Northern manufacturing centers seeking a better life and higher wages. As the minorities approached a critical mass, the same sort of scapegoating, stereotyping and withdrawal took place within the White communities until the tipping point was hit which triggered an emptying of the upper class, and then middle class Whites to the suburbs and beyond. In the States, this is commonly known as “White Flight”. Statistics have shown that white neighborhoods, reach a critical tipping point once the neighborhood becomes more than 12% minority. When that happens, the Whites give up on the neighborhood and sell out to other minorities because Whites will generally not move into a neighborhood that is more than 12% integrated.

Lebanon, as a nation, is experiencing the White Flight phenomenon in a slow steady decline of the Christian population. The tipping point seemed to come when the Christian share of the resident population slipped below 45%. The decline to 30% has come rather rapidly. Now the country is experiencing a drain of human resources as well as financial resources.

The International Maronite Foundation poses the question to the Christians of Lebanon
The question now is how to bring Christians back in from the margins so that they can resume their place at the center of the public life of the nation, or at least to play a significant role in governing Lebanon. There is an answer to this question.

The International Maronite Foundation (IMF) is one of the few organizations that is honestly addressing the issue and is honestly seeking solutions. Many expatriate organizations abound all acting on behalf of Lebanon. How many times has it been offered as a rationale for taking some action on behalf of Lebanon, that, “We have to do something!” One must ask, are they taking action for the benefit of the resident Lebanese who were left behind, or are their actions aimed more at assuaging their own guilt for having escaped Lebanon to live in relative comfort in the West while family, friends and memories of “the old country” languish back in Lebanon.
The International Maronite Foundation quite honestly states that its mission and its purpose is to serve the needs of the world wide Maronite community. The leadership is guided by the principle that there is a point of reference to the identity of the people, and to their culture. The two greatest vessels of culture are language and religion. It is the Maronite faith of the people, which they brought with them or their ancestors brought from Lebanon, which is the principle point of reference for the cultural identity of the people. Because there is such an identity of the Maronite faith with the roots of that faith in Lebanon, the issue of Lebanon arises within the councils of the IMF. Should Maronites disappear from Lebanon, the universal Maronite Church will have lost its anchor and become adrift, as will the world wide members, many of whom are expatriate from Lebanon. It is from this perspective that the IMF seeks to answer to the question of how to reverse the political marginalization of the resident Christian population of Lebanon.

First Stop Looking in All the Wrong Places
For the greater part of the final period of decline, 1975 to the present, blame was hoisted upon the Syrian dictator Hafez al Assad as the source and cause of all problems for the Lebanese Christians. He supported and created the Palestine Liberation Army units, assisted the PLO against the Lebanese government, and then the separate Lebanese factions, one against the other so that he was eventually referred to as the “arsonist and the fireman”. In the end, Syria won the Lebanon War.

Assad’s purpose was to circumvent the agreements reached at Kuneitra following the end of the 1973 Yom Kippur War so that he could continue to maintain low intensity warfare against Israel on its northern border. Stripped of that ability from the east side of Mount Hermon, the Syrians undertook, starting in 1974, to find a Lebanese party willing to do their bidding on the west side of Mount Hermon, from Lebanese territory. When the Lebanese government refused, the Syrians turned to the PLO. When the PLO asserted their own independent agenda, Syria acquiesced to the Kissinger Plan in 1976 to draw up Red Lines and Green Lines in Lebanon so that Israel could reduce the size and power of the PLO. Finally, in 1982, the Shiites proved willing to do Syria’s bidding in Lebanon and the Party of God, or Hezbollah, was formed. Its marriage of convenience with Syria, lasts to this day.

Lebanese were all told that the solution to Lebanon’s problems would come when Hafez al Assad died, which happened on June 10, 2000. However, rather than the Lebanese Christians rising up to throw off their Syrian shackles, they worried in public media of what would happen next. Either because they had no plan, because they all genuinely thought Assad was immortal, or because they all secretly relied upon Assad to hold them artificially in power in Lebanon, they all did nothing. Awaiting the death of Assad was the wrong place to look for salvation from exile for Lebanese Christians.

In hindsight, and with the passage of Hafez al Assad from the scene, it now appears that Syrian meddling in Lebanon was not a cause, but only a symptom of the collapse of Christian political power in Lebanon. Syria has been an interloper, a party who has come to take advantage of a chaotic situation and to sustain the conditions that created the internal chaos so as to serve its own interests in Lebanon. A strong united Lebanon led by a political leadership with a national vision rather than a vision that could not see past home villages and family affiliations would never have fallen prey to suffer political domination by its neighbors.

Play from a Position of Strength – The Economic Power of the Lebanese Christians
Unlike Lebanese Christian political fortunes in Lebanon, which have been on the wane with downward trending demographic figures, Lebanese Christian economic power is not the victim, but the benefactor of the statistical information.

Lebanon, since 1992, has built national debt that now exceeds $35 billion dollars. The debt grows at a current rate of $9.0 million dollars per day and is increasing. Much of the debt assumed by the government has been spent either on infrastructure, that is, on non-income producing projects, or has gone toward the payment of “commissions” to officials of the Lebanese government. 28% of all Lebanese live below the poverty line, unemployment, last estimated in 1987, is at 18%.

The private wealth of the nation remains principally in the hands of the Lebanese Christians. Much of that wealth has been transferred out of Lebanon. As Lebanese Christian power evaporated, Lebanese Christian wealth sought safer havens and there it has sat and grown, but has not been reinvested in Lebanon.

The Lebanese Prime Minister, Rafiq Hariri, who has a very substantial economic investment in Lebanon, realizes the economic potential represented by expatriate Lebanese Christian wealth and his need to court that wealth back into the county. It is for this reason, that Hariri is the bulwark against more populist Muslim politicians who are already beginning to question why the Christian population, which is only at 30%, should command 50% representation in the Lebanese Parliament and a hold on the Lebanese presidency. Hariri’s rationale has been that he is honoring the commitment made at Taif to maintain a 50-50 balance in Parliament. Other aspects of Taif have not been so strictly observed. Hariri knows full well that should populist Muslim opinion become government policy and Christian representation mirror its presence in the resident population, then any chance at attracting the wealth of the nation back to Lebanon will be lost.

A middle ground is therefore hewed whereby politicians, nominally Christian, are elected to Parliament, but who are nevertheless Hariri loyalists. Thus, what can not be created de jure is created de facto. Christians can thus engage in the fiction that they still have 50% representation in Parliament and the Presidency, but in reality, Christian interests are not represented and the Lebanese Presidency is reduced to a ceremonial office.

Left unattended, current budgetary trends and economic trends in Lebanon point to currency devaluation, possible default on the national debt and surrender of management of the national economy to requirements imposed by the World Bank and the International Monetary Fund. Without a viable manufacturing base, an agricultural sector that is not profitable outside of hashish cultivation, or a services sector, Lebanon is without means to generate necessary hard currency to ever regain control of its fiscal house.

Only a massive influx of private wealth can reverse the alarming economic and budgetary trends that have become entrenched in post-war Lebanon. Only the expatriate Christians controls that wealth. They and their money remain on the sidelines – waiting. The avenue of return for the Lebanese Christians to a significant role within the government is the latent unused economic strength, which they control. Before it can be engaged, several measures must be taken.

From the Christian side and in no particular order:

1)
A unified economically rational leadership must emerge within the expatriate community world wide, working in conjunction with the resident Christian private interests in Lebanon.

2)
The Lebanese Christians must come to reverse their decision to disengage from the public life of the country because they have fallen into the minority, and instead, decide to re-engage. The divisions which wrack the Lebanese Christian community, both expatriate and resident, are irrational and counter productive. The first rule that any demographic minority must adopt in seeking avenues to political power within a democratic society is to unify its own people and then reach out to build pragmatic coalitions with others, outside of their minority, but who nevertheless share common interests with the minority.

Lebanese Druze have made a science out of this practice of internal cohesiveness and external coalition building. The result has been relative autonomy for the Lebanese Druze through all types of political environments. In the United States, it is a common practice in local politics for racial or ethnic minorities to build coalitions so as to access power in an environment of one-man one-vote.

In this regard, political feudalism, which has served as the framework for Lebanese Christian political organization, must be scrapped in toto. A new mindset must be created within the Lebanese Christian community which will facilitate unity in the ranks of the community, and an outlook that non-Christians are not the inferior enemy, but equals; parties with whom the Christians can engage in coalition building on equal footing. Common ground can certainly be found with the Lebanese Sunni and Druze political interests to unite so as to check the burgeoning power of the Lebanese Shiite political parties.

From the Government side:

1) There is already the recognition, at least in the Prime Minister, of the need to repatriate the private wealth of the Lebanese Christians. There must also be a willingness to concede political power and prerogatives to Lebanese Christian parties to the extent necessary to reassure and secure the voluntary reinvestment of private wealth in the Lebanese economy. Lebanese Christians should not be expected to move their capital from relative security to relative risk without these assurances that only a government, in which they are adequately represented and in which they fully participate, can give. There must be assurances:

a. That the State will not nationalize their wealth;

b. That internal security forces are committed to the protection of private property and to the sovereignty of all 10,452 square kilometers of national soil;

c. That the laws are fair and equitable and will provide for the protection of private property, including intellectual rights;

d. That the Courts are fair and impartial, always open for the vindication and protection of property rights, as well as the civil rights of the people;

e. That a system of taxation is adopted which is impartially applied, and which is fair and equitable.

f. That the banking system and gold reserves be hardened against insolvency so that deposits are guaranteed.

In short, the government must commit to govern in a way that is compatible with the regeneration of a middle class in Lebanon. A middle class cannot be regenerated nor even expected to survive in the absence of the rule of law and liberal governance.

There is nothing in this approach that is novel, as there is nothing novel with the marginalization experienced by the Christians of Lebanon. It is the same phenomena experienced in many large metropolitan areas of the United States as minorities grew in numbers and political strength, white residents and businesses responded to the loss of political power by physically moving to other areas where they could exercise political power as a demographic majority. The inner city, thus evacuated of its White residents and their wealth, fell into decay and economic deprivation.

The key to revival of America’s urban inner cities has been economic revitalization through a cooperative effort made by inner city governments and the private sector. Finding common ground where inner city governments have sought to raise the living standards of its citizens, and private capital has sought safe haven and profit, a marriage has taken place and a pattern created for revitalization.

With an enlightened and unified leadership within the Christian community and a national government committed to Islamic-Christian coexistence willing to cede or reserve political power to the Christian community, sufficient to attract their wealth back to the country, such a marriage can take place in Lebanon. This will bring Christian political power back from the irrelevant margin and thus secure the Christian presence in Lebanon for at least the near term future.

A Christian political leadership intent on sulking over its loss of demographic majority status in the country, or in denial over its loss, is self-defeating. A Christian political leadership intent on the preservation of the feudal politics of the past cannot see the future. A Christian political leadership that remains divided into factions rather than united and intent on coalition building with other demographic segments of the population cannot survive in even a nominally democratic society. A Christian political leadership such as currently exists, in other words, will remain marginalized by its own hand even though it has all of the tools necessary to return fully to the center of the public life of the nation.

Joseph L. Boohaker

Prepared by Hon. Joseph L. Boohaker, Birmingham, Alabama USA, for the International Maronite Congress, Los Angeles California, June 19-23, 2002
8. MARGINALIZATION OF CHRISTIANS

Economic Causes, Effect And Cure

Excellencies, distinguished guests, participants of the Maronite Congress, ladies and gentlemen.

I thank the organizers of this Congress, through Dr. Elias Ayoub, for giving me this opportunity to contribute to your reflections. My experience as World Vision National Director for Lebanon, Syria and Jordan from 1984 to 1999, and my present position with World Vision International as the Director – Resource Development, Middle East, has given me a certain competence to share with you my views on the Marginalization of Christians: Economic Causes, Effects and Cure. Specifically, I’m addressing the subject of the emigration of the Lebanese family.

First, allow me a few minutes to introduce to you the organization I represent, World Vision International. For this, I will use a PowerPoint presentation.

Last month I participated at a conference for the Middle East Council of Churches in Lebanon. I had the opportunity at that time to discuss the issue of emigration from Lebanon with various groups of people, religious and social leaders as well as individuals, who confirmed your fear and concerns regarding this topic.

I am indebted to the Pontifical Mission – Lebanon office, for making their report on the subject available to WVI and for sharing with you at this Congress.

Emigration from Lebanon

The first large wave of emigration from Lebanon began in the late 19th Century, following the civil war of 1860. Most emigrants went to Egypt, France, the United States, Australia and Latin America, where the largest concentration went to Brazil. The second wave of emigration began when civil war began in 1975. Some studies indicate that approximately 900,000 people have emigrated during the last 15 years of the war.

According to a study done by Information International published in Al Nahar newspaper dated Nov 26 and 27, 2001, some of the results will be mentioned later on. Information International based its studies on different statistics and a study performed by its staff.

Information International conducted a study published by Al Nahar newspaper in November 2001. Information International collected data about emigration for the period between 1991 and 2000. In this study Information International contacted the embassies of several countries. To verify their findings, they studied a sample of 1,087 Lebanese families representing 5,890 persons.

The study by Information International sought to answer two questions:

1. The number of people that left Lebanon during the past 10 years.

2. The areas and social sectors affected by emigration.

The study discovered that the main reasons for emigration from Lebanon are economic, social and political, and that the number of emigrants had increased during the period that was studied. Here are some specific findings.

Findings

By the end of 2000, Lebanon’s registered population was 4,672,746. Residents were estimated at 3,451,000, which meant that there were 1,221,746 persons living outside Lebanon. This number included those who have a Lebanese identity card regardless of the year they emigrated. For this reason, the number of emigrants between 1991 and 2000 is less than what is commonly known (i.e., 1 million emigrants during the past 10 years).

Causes of Emigration

The survey identified the following causes of emigration:

· 66.3% Unavailability of work possibility in Lebanon

· 10.8% Political and security problems

· 8.5% Willingness to live abroad

· 4.7% Unavailability of education for children

· 4.0 % Economic situation in Lebanon

· 3.3% Not precise

· 1.4 % Absence of law

· 1.0% All points mentioned above

Embassies’ Figures

[image: image1.png]Lebanese Emigration to the United States

Year ~ "TTTT1991 [1992 | 1993 | 1994 | 1995 | 1996 | 1997] 1998 | 1999 2000 | Total
Emmigration 6009 | 5838 | 5465 | 4319 | 3884 | 4382 | 3568 | 3290 | 3300 3386 | 4344)
Studeats 1175 | 892 800 990 778 855 855 298 | 1443 1198 | 10284
[Visilors 24766 | 24900 | 22913 | 20775 | 17350 | 18320 | 18320 | 21571 | 24534 | 21475 | 214924
Totals 31950 | 31630 | 29178 | 26084 | 22012 | 23557 | 22743 | 26139 | 29277 | 26059 | 268649

Source: American Embessy-Esigration Deparment
N.B: The ouwnbers in Malics arc csbimations besed an the past three years

[image: image2.png]Lebanese Emigration to Canada

Yeur 1991 [1992 [7993 [1994 [1995 [199% [1997 | 1998 [1999 [2000 | Tolal
Emigration | 12172 | 6619 | 4796 | 2717 | 2157 | 1892 | 1808 | 1457 | 1588 | 1617 | 36%23
Studeats 2600 | 1417 | 1015 | 564 [391 [307 | 200 | 233 | 254 259 | 13N
Visitors 22888 | 22807 | 22909 | 21752 | 23621 | 25373 | 24915 | 28671 | 32811 | 28799 | 254546
Totals 37660 | 30843 | 28720 | 25033 | 26169 | 27572 | 27013 | 30361 | 34653 30675 | 298699 |
Sowee! Caradian Stlistics- Emgraticn D

NB. nnnnbmmluhanmh—dm&.puu-wm

[image: image3.png]Lebanese Emigration to Australia

Year 199 1992 [1993 [1994 [1995 [1996 [1997 [1998 [1999 2000 | Total
Emigration | 289 1617 [1042 [1064 [1265 | 774 | 865 | 916 1210 1340 | 12984
Snidents 117 117 | 117 117 10 6 1 S1 104 303 [953

Visitors 3679 | 3679 | 3679 | 3679 |3553 | 3364 |2888 | 3060 | 4017 4752 | 36350
Totals 6687 | 5413 | 4838 [4860 | 4828 | 4144 | 3764 | 4027 | 5331 6395 | 50287

Sourca: AM:-:WHmWM]”Iwl”SdAmdeMuLM&mlewm
These cumbers refer to Lobanese people who
N.B: The numbers in [talics ar¢ estimations based on the following four years.

from Leb

oaly

[image: image4.png]Lebanese Emigration to Europe

Year 1991 [1992 | 1993 | 1994 | 1995 [1996 | 1997 | 1998 [1999 | 2000 [Total
Emigstion | 12157 | 7161 | 5593 | 4047 | 3135 | 2000 | 2867 | 2435 | 272 2674__| 44799
Swudents 750 | 1250 | 950 [941 | 887 | 1178 | 1466 | 1634 | 166 1387 | 13304 |
Visitors 30000 | 30000 | 30000 | 30000 | 30000 | 30000 | 30000 | 30000 | 30000 | 30000 | 30000
Touls 43907 | 38411 | 36543 | 34988 | 34022 | 33187 | 34333 | 34069 | 34382 | 34261 | 358103
Source: Emigration Deyp (France, y and Britam)

N.B' The numbers i [talics are estimations based on the past three years

The most alarming figure is the youth figure represented by students, and by families who emigrate with their children. In addition, a high percentage of the people in the visitors’ category remains illegally in these countries and do not return to Lebanon.

Effects

Some of the following points summarize the current situation:

· During the last 10 years, the total number of emigrants (official and non-official) is 200,000 to 300,000 persons.

· The highest rates of emigration occurred in 1991, 1992, 1993. A gradual decline began in 1994, and 1995 to 2000 show approximately the same emigration rate.

· In the last 10 years the average number of emigrants according to embassies is 13,800 per year.

· If current emigration rates continue (20,000 to 30,000 per year) with the same sociological aspects, it will lead to a higher percentage of elderly people in Lebanon and decreases the percentage of population growth.

· The most educated persons represent the highest percentage of emigrants.

· Those who live in Mount Lebanon represent the highest percentage of people willing to emigrate followed by the inhabitants of the Bekaa and then by Beirut.

· Approximately 232,000 persons look forward to leaving the country and work abroad.

Other Sources

Here are more facts and figures on emigration from other sources:

· The Economic and Social Committee for West Asia (ESCWA), a UN agency, estimated annual emigration for the last year is 31,331.

· Studies by the Middle East Council of Churches state that there are approximately 85,000 Lebanese living in nine countries in Western Europe.

· The magazine Commerce du Levant, in September 2001, notes that emigration to Canada began before World War I.

· The Lebanese Consulate in Montreal confirms that the trend to Canada has increased since 1988. Today there are 250,000 Lebanese people living in Canada

 Addressing the Issue

We Lebanese are first responsible towards the people of our dear country Lebanon. We should consider them as an extension of our own families. We must be willing to take risks by investing in our country and people, and helping rebuild the economy.

In Lebanon today there are institutions committed to help those in need. They have proven themselves over the years to be dedicated and committed; they are legally established and worthy partners. Permit me to mention few of these organizations: Pontifical Mission Lebanon, Caritas Lebanon, World Vision Lebanon, Moral Rearmament, MECC and many others.

May I challenge you to adopt a new concept to help those in Lebanon who do not have any connection to the Diaspora? The tendency has been to help the immediate and extended family, as well as family-related persons. Should we not also help a person or family that we do not know and who has no one to help them? Please keep on doing what you are doing, but we can all do more.

Helping the people feel safe and secure will lead to a sense of belonging to the country; but this is missing due to the unrest in the region that has been and continues to boil. Investing in the private sector based on individual private initiatives can lead to economic prosperity.

Here are some practical suggestions:

· Micro enterprise opportunities

· Create job opportunities

· Support reasonable tuition fees and good education for children and youth

· Subsidized medical care

· Loans for couples to be married for housing

May I remind you that the subject of emigration is not a new subject—it has been repeating itself over many years? But this time is different. This time we are losing our youth, and as we lose them we lose the potential to re-build and shape a better future for our country.

In closing let me quote Pope John Paul II: “Lebanon is more than a country, it is a massage.” Let us all continue to work together to keep the flame of this message burning.

Thank you.

Jean (John) G Bouchebl

Director

Resource Development – Middle East

Tel: (262) 301 7711; Fax: (626) 301 7779 Email: jean_bouchebl@wvi.org
9. MARONITE UNION OF CANADA
Montreal, May 27, 2002

Dear friends,

All through the years, the I M F kept assiduously on holding its meetings & activities where we observed a continuous improvement in its overall performance and organization and a progress in the research and analysis revolving around various issues that are of importance to Lebanon and to the Lebanese Maronites in particular. We can only but rejoice at this fact. However, as years go by, Lebanon has been witnessing a setback in all sectors and seems to be now in a state of great danger and its economy is in a shambles. As to what concerns the Maronites in Lebanon, unfortunately, their situation is slowly deteriorating: they have been marginalized and pushed into the background of politics, security, administration, social and demographic and most recently, economics issues.

In short, we could clearly say that the Maronites of Lebanon are almost on the verge of breakdown.
Something is happening in respect of our plan of action.
It is not my intention here to neither enter into the narrow Lebanese politics nor delve into its intricacies. It has already brought to each one of us his share of suffering. I have also no desire to take a personal stand against one person or support another.
As for the Maronite situation: it is unacceptable to tie it to the local political scene and see that it becomes the hostage of the struggles and conflicts of interests. It is of course of paramount importance to take into consideration the opinions of the various Maronite parties in our homeland and watch carefully their progress. Furthermore, the cooperation remains essential; we should therefore commit ourselves to working together with these parties and coordinate our efforts and those of all Christian factors of the Middle East that are in fact coexistent in Lebanon to face the common danger and the same challenge. Here, I would like to emphasize a major issue: the approach of the Christian Lebanese situation entails taking a step back and giving up all individualistic, self-centred attitudes and emotional and irrational reactions in order to reach a kind of multifaceted formula that takes into consideration the religious as well as the social, the political dimensions and all subsequent matters arising thereof that are not a priority for now.
I would like to put forward some questions for all of us to discuss in order to achieve the desired results:
1. With respect to the Maronites Diaspora
Are we working together and coordinating our efforts in accordance with the guidelines of our previous conventions in a good & efficient manner? Is the number of those among us who devote their time most particularly to the Maronites, and also to the Christians and Lebanese issue enough or do we observe few who work, strive and make sacrifices while for the rest of us limit themselves to just be present, listen and talk?
Furthermore, have we given any thought to get our children involved in our sacred mission and prepare them to pursue our work with the eagerness and vitality of their youth or have we only let them have in mind a disfigured picture of Lebanon and of the Lebanese Christians?
Did we think to create a Maronite Union or association in every state where its Maronite members would meet regularly, better inter-act and be proud of their Maronite belonging(
Are we able to create a kind of “New Maronite Order”?
2. With respect to the Maronites and the Christians of Lebanon
Our source of inspiration is without any doubt the Head of our Maronite Church, His Beatitude Patriarch Mar Nasrallah Boutros Sfeir and Bkerké is our ultimate guiding light. However, we must wonder whether the cooperation between the Lebanese of the Diaspora and the Lebanese in our homeland is sufficient or if we need to further enhance it. Is there any particular problem in the continuation exchange and follow-up process and, if this is the case, can we pinpoint that particular issue and try to resolve it? Where does the problem lie? With the Christians of Lebanon – and then we must find a solution – or with the foreign presence and interference in Lebanon? Because it is the right of every one of us to wonder: what is the use of doing anything if it is not echoed or answered back?
His Holiness the Pope Jean-Paul II has conveyed a deep long-viewed and unbiased message to us through the Synodus and its recommendations. It was addressed to all Christians in Lebanon with the strong hope that it be followed. But unfortunately, as far as we know, it seems like it did fall on deaf ears. The Christian religious and political leaders were not able to translate these recommendations covering various sectors into actions that were truly perceived by the people. . What I mostly fear Gentlemen, is for us to be content with the holding of our annual convention in the best possible conditions as well as with the follow-up actions to therefore consider that we have fulfilled our duty towards our nation and our second home and in case of failure we would not at all be responsible in any way. In my opinion, it is a wrongful thinking since we cannot separate the emigration from the homeland.

I don’t plan to dwell too much on that and will not dig into the details of various other subjects, but better to leave it for discussions during ad hoc sessions and special committees. I only wish to convey key ideas and give some hinge opinions that would lead us to a different approach of the Christian and Lebanese issue and would hopefully be more productive than those that preceded, provided that everyone of us be convinced that he is truly concerned by his religious identity, and be committed to the memory of his fathers and ancestors and by the future of his Christian brothers in Lebanon and in the Middle East. This must translate into continuous actions and efforts throughout the coming years until our next convention.

Maronite Union of Canada

 Charles Boustany - President
1520, avenue Ducharme, Outremont, Québec, H2V 1G1, Tél. : (514) 335 0001, Fax : (514) 335 3111 http://www.maronite.ca

 e-mail : charles.boustany@usa.net

10. A WORD FROM AUXILIA

Let me share with you this idea. In the Christian area of Lebanon, a community college started business few years ago. It is AUT, American University of Technology. AUT's enrollment for this current academic year is in the level of 800 students. The establishment of AUT represents the true Lebanese entrepreneur spirit. A very experienced -though young- lady, Mrs. Ghada Hnein, started this institution with two major purposes. First, is to give a golden opportunity for Lebanese high scholars to follow an American college system of education barely at cost price (i.e. very reasonable tuition fees). Second, the college is geared towards preparing the young generation for the technology oriented globalization era. This is why it emphasized the importance of computer systems, software and hardware. This college gave the opportunity for students who neither were able to afford the high tuition fees of a private university nor wanted to go the public Lebanese University for the latter did not fulfill their expectations.

Ghada Hnein herself is a Maronite. She is very much interested in contributing to the development of this community at the academic level. Not only this, Mrs. Hnein, with the support of her team, is trying to place graduates in full-time jobs right after graduation thus trying to avoid their migration.

AUT is in need for support, not necessarily financial support. It is in need to develop connections with institutions of higher learning in the US specially that it has a charter from the Education Department at the University of New York.

AUT can make you proud of the efforts invested for building a well developed Maronite Christian community.

Regards from all the friends at Auxilia

Samir Costantine

Consultant

11. COUNCIL OF THE MARONITE CONGREGATION

State of Kuwait

The council of the Maronite Congregation in the State of Kuwait, having the pleasure to participate into the 2nd International Maronite Foundation Congress, and appreciating its efforts and objectives, would like to present a paper as a contribution to the effectiveness of this congress, hoping it would be accepted by delegates, as part of final resolutions:

1 – While we live in peace amongst our Muslim brethren in the Arabian Gulf countries, we work and do business with them in noticeable harmony, we feel that most of our Muslim friends have a very little knowledge, or critically distorted facts of the Christian faith. Also, the majority of Christians who live or were born over there ignore their religion. This is due to lack of religious education, as teaching Christian faith is not allowed outside the church, even to Christians. While we are grateful to the State of Kuwait for granting the Christians the freedom to worship in their churches, some other communities in countries around do not enjoy this basic human right.

This situation does not only deprive the young Christian generations born in these countries from knowing their religion, and make many of them very vulnerable to conversion as they grow up without any religion, but it also leaves some skepticism over our relationship with those who ignore our supreme Christian principles, our love to our neighbors and our peaceful aspirations.

In the spirit of reaching out to our communities, so they get to learn their faith, and reaching out to the people with whom we have lived for centuries, so they get to know us better and our cultural interaction would bear better witness to our unity, we recommend that the Congress give special attention to the importance of using the mass media as an efficient tool to accomplish our objectives.

In this respect, a good support should be extended to respectful religious TV and radio stations to broadcast in Arabic via satellites, to the whole Arab region. We suggest that support be offered to the almost unique, fully devoted stations based in Lebanon: Tele-lumiere TV and Voice of Love Radio stations that gained the support of all Christian communities, and the appreciation of Muslim listeners and even Muslim clerics; They also received lately an award from the government of Lebanon for their inspiring and fruitful social commitment.

2 – Due to the difficult economic situation in Lebanon, as well as the greed of those who search for an easy profit, or have a long term plan in their mind, there are reports of major sale of real estate properties to non-Lebanese individuals and institutions. While there is a limit of 5% on what can be sold to foreigners in each province and 3,000 m2 per person, there are deals that go around the law either through registering in the name of every family member or under the name of Lebanese registered companies. The corruption in governmental offices is another factor to make any limit control ineffective.

This does not only create a high risk of losing the identity of the Lebanese territory and consequently the national identity of its inhabitants, but it also brings the price of land to a level that is hard to meet by the majority of Lebanese who wish to build a home or buy an apartment. The worse is certainly possible, giving the tremendous wealth the nations in the area possess and the small size of the Lebanese territory. It should be known that, despite the huge land space most of the surrounding countries have, and the much lower density of inhabitants by square kilometers, most countries prohibit the sale of land, and even of apartments, to other than their nationals.

We would like the Congress to stress on the government of Lebanon to strengthen the controls over the sale of Lebanese land to foreigners, and to limit real estate trade through discouraging legislations. We should also encourage the Lebanese emigrants and their descendants to invest in Lebanon, so they help people who are in dire need to liquid money to survive these difficult times. While this prevents selling the land to foreigners, it would be of good return to those who invest when the economic situation improves, and they can sell it back to residents if they have no need for it.

3 – In addition to making the life of those who are trying to survive there very difficult, another impact of the severe economic crisis Lebanon is going through, is a critical hemorragy of new generations, in particular university graduates. While all Lebanese factions were affected, the Christians were among those who were hit most, as they lately feel somehow marginalized in one hand and, on the other hand, they receive the least financial and social support from outside organizations.

We urge the Congress to encourage those capable individuals, institutions and organizations, to be concerned and try their best to help this cause. This can be realized through investments in Lebanon and in the areas of similar conditions in the surrounding countries. To stop the emigration of young generations at a detrimental rate requires creating jobs especially in the country side, establishing non-profit social and professional institutions, fostering children in schools and universities, helping to find marketing outlets for their production, offering know-how to establish modern workshops, industries and agricultural investments, Gaining charitable organizations status for such institutions to donors from taxation would be a good incentive…

The vehicle for such projects could be an investment bank or fund for the eastern Christian communities. This would benefit the investors, as well as those who struggle to preserve our presence in that region in which “Muslims were once our dear guests”, as his beatitude Orthodox Patriarch Ignatius Hazeem had said.

4 - We have noticed during the latest presidential elections in Syria, the Syrians had the right, actually the obligation, to vote in their embassies as well as in different centers in Lebanon. While Lebanon claims to have deep roots in democracy, and while the Lebanese abroad offer a major support to their country, particularly through transfer of funds and investments, they have no right to vote, nor to have a say in the fate of their home country. Therefore, we hope the Congress will ask the Lebanese government to establish voting right for parliamentary elections, for all Lebanese and their descendants around the world.

At the same time we should urge all Lebanese communities to use their right and apply for a Lebanese citizenship for their siblings.

5 – The Christian presence in the Middle East has had a rich contribution, throughout the ages, to the civilization and culture of that area. Lebanon in particular played a main role in achieving that mission and proving the possibility of co-existence between Christianity and Islam with mutual respect, understanding and fruitful interaction. It is therefore of great importance to preserve the Christian presence in the orient, not only for the sake of Arab Christians and their Muslim brothers, but also for the sake of the world community.

With this spirit, we ask the Congress to call upon the Arab and Muslim countries to safeguard the religious and cultural heritage and presence of the Christian peoples in the East, and to help creating for them an atmosphere of assurance for a peaceful and respectful existence, as well as full religious freedom, away of fanatic eruptions threat.

6 – All the participants are certainly aware of the tragic events in Palestine and the suffering the Palestinian people has gone and still going through. Our church and the Patriarch have condemned the violence against civilians and the ugly oppression of a people who is struggling for an independent state. We hope the Congress would give the same strong support to the Palestinian cause.

7 – The Christian communities in the East have witnessed, since the 2nd half of the 20th Century, an ever-going rate of mixed marriages, even in all villages of traditionally one-community areas. This fact in addition to several major events in the area, have strengthened the feeling of unity and shared destiny. However this social synergy and unification of families were not met with a parallel rapprochement in the churches, particularly in sharing sacraments and unification of the holidays, namely the greatest day for Christians: Resurrecting of Christ.

We hope for the sake of all Christians and in particular Christian Communities in the East, the Congress will urge the churches authorities to work harder on reaching the unity of the church. Until then, we should insist to agree on the Easter Holiday so all Christians unite in prayer and celebration.

While we wish all success to the congress, we join our hands with yours to reach the noble objectives you have set for the Congress, and we believe our cause will succeed as long as we stay behind it to keep it alive in the mind and hearts of the old and new generations, and we continue offering it our effective support.

May God bless all of you

Council of the Maronite – Kuweit

12. THE MARONITE CHURCH: A VISION FOR THE FUTURE

Among the many notable things that Pope John Paul II is known for in his papacy, one of the most relevant for the Maronite Church is the idea that the Catholic Church and Christianity for that matter, must breathe with "two lungs" (Pope John Paul II, Ut Unum Sint, no. 54), the western and eastern halves of Christianity. His appreciation for the Eastern Catholic churches, and the Maronite Church in particular, is well known. The analogy he used of the Church being an organism that "breathes" is very apt; a living organism cannot continue to live without breathing.

In recent times the Maronite Church has seemingly had good reason to hold its breath. It is centered in Lebanon and the Middle East, and in the latter half of the 20th century events there have caused many lives to be interrupted. The Lebanese civil war put many lives on hold and changed the course of many others. The current Syrian occupation prevents Lebanon from returning to normalcy. The Israeli/Palestinian dispute has been going on for some time now. The terrorist atrocities of September 11th here in the United States has spread the feeling of anxiety originating in the Middle East to the rest of the world. And so, the members of the Maronite Church cannot be faulted for feeling as though their lives are on hold, as though they are "holding their breath".

Unfortunately, it is possible that, within our lifetimes, some or all of the crises mentioned above may never be resolved. We cannot stop living, breathing, and growing while waiting for these crises to be over; they may never be over. While the nation of Lebanon is important to us, and nation building in the form of protecting Lebanon’s sovereignty, independence and freedom is a top priority, it is not the only thing that is important. We want an independent Lebanon for the purpose of protecting and defending Christianity. What good would it be to gain the independence of a nation, and lose the basis of our spiritual lives, the Maronite Church in Lebanon?

Maronites must begin to breathe again and breathe with two lungs. One lung is for nation building; however, the other lung must be used for church building, which includes many important activities ranging from dealing with international issues to serving coffee after liturgy on Sunday - and all the actions in between. Three of the most important aspects of Maronite church building, which should be considered top priority and which must be implemented in the immediate future, include extending the formal authority of the Patriarch to the whole Maronite Church; starting lay apostolate wherever the Maronite Church is established; and seeking a unity that will help the Syriac tradition survive and grow – that, being a unity with the other Syriac churches.

1)
The Maronite Patriarch and American Maronites

(This section written with the assistance of Fr. Francis Marini, J.D., J.C.O.D.)

The general view of Maronites in America is that our Patriarch, His Beatitude Patriarch Nasrallah Boutros Cardinal Sfeir, Maronite Patriarch of Antioch and all East, is the head of Maronites in Lebanon and around the world. However, as his title implies, he has formal authoritative power within the Patriarchal Territory, which could be defined loosely as the Middle East. Outside of that area, he has very little formal authority, except in liturgical matters.

American Maronites may protest by saying they believe the Patriarch is the head of the Maronite Church everywhere, including the United States. However, evidence to the contrary comes out of the recent First Congress of the Catholic Patriarchs and Bishops of the Middle East (Lebanon, May 9-21, 1999). Under the Propositions of the Congress, Chapter 1, Title 3 (cited from the Maronite Voice, Summer 1999 edition, pg. 13), it states:

Title 3: Jurisdiction of the Patriarchs Outside Their Patriarchal Boundaries (Proposition 5)

Many of the Eastern faithful emigrated and settled in the world of expansion; because they are an organic continuation of their Churches, and because the Patriarchs are the fathers and the head of their Churches, the members of the Congress propose to work to let the jurisdiction of the Patriarch reach all the children of their Churches, wherever they are.

The only conclusion that can be reached from this statement is that in America and other countries of emigration, patriarchal authority currently does not fully apply.

How is this undesirable for the Maronite Church? It prevents us from having a common Maronite catechism, or a common Maronite hymnal, for example. Each Eparchy has the right to do these things on its own, not allowing for a common marshaling of resources. So our leaders are asking us to work for this extension of patriarchal authority.

Over the centuries, the Maronite Church did not have substantial "churches of emigration." Only in the last century has emigration of Christians from the Middle East and elsewhere created Eastern Churches in (mainly) Western countries directly subject to the Roman Pontiff (Pope). Certainly the Latin Church has always been dominant in the Western world, and it will require change within the Catholic Church for our Maronite Church to become formally unified worldwide under our Patriarch. What type of change is required?

The change required is a change in the concept by which the Catholic Church is organized. The principal organizational model of the Catholic Church, dominated as it is by the Latin Church, is a diocesan model. Within a diocese, parishes under their priests answer to the Bishop, who in turn answers directly to the Pope. It is simple and has worked well in the Latin Church, even when the local Eastern parish came under the authority of the local Latin Bishop, who hopefully usually respected the Eastern Church’s traditions. This worked well when the Latin Church was seen as dominant and the Eastern Churches ("the other Rites") were considered less important.

However, Vatican II changed the relationship between the Latin Church and the Eastern Churches. In the Decree on the Eastern Catholic Churches, the Fathers of Vatican II stated that all the Churches are of "equal dignity" and "They enjoy the same rights and are under the same obligations." They even provided for "special hierarchies" to be set up where needed, leading to the establishment of Eparchies such as the two current Maronite Eparchies in the U.S. It specifies that the Eastern Churches have the right to "rule themselves" in order to preserve their heritage. Yet it stopped short of allowing patriarchal authority to be extended world wide, deferring that decision to a full codification of the Eastern Canon Law.

Yet even when the Eastern Codification was finally accomplished, the Patriarchal jurisdiction was not fully extended outside of the Patriarchal Territory. The Code of Canons of the Eastern Churches, promulgated by His Holiness Pope John Paul II on 18 October 1990 and effective on 1 October 1991, has this to say about patriarchal authority: "The power of the patriarch is exercised validly only inside the territorial boundaries of the patriarchal church unless the nature of the matter or the common or particular law approved by the Roman Pontiff establishes otherwise." (CCEO, Canon 78, S 2). Chorbishop John D. Faris states that attempts were made during the codification process to extend patriarchal authority, but the issue was finally resolved as stated above (John D. Faris, Eastern Catholic Churches: Constitution and Governance, Saint Maron Publications, N.Y., N.Y., 1992 at pp 350-355).

So we are left with the present situation where the Maronite Eparchies in America are formally under the direct jurisdiction of the Vatican, exercised through its Congregation for the Eastern Churches, which allows us to conduct our affairs as an Eastern Church sui iuris (formerly known as "Rite") out of respect for the historical boundaries between the Eastern Churches and the Western or Latin Church. This intermediate structure is actually a slightly modified version of the Western diocesan model. It is obvious that the Western diocesan model does not allow the Eastern Churches to operate as Churches that are equal in dignity and rights to the Latin Church. How can we remedy this situation?

Chorbishop John D. Faris, in his book The Communion of the Catholic Churches, Terminology and Ecclesiology (St. Maron Publications, Brooklyn, NY, 1985) suggests a remedy. We can replace the Western model with what he calls "triadic structure." This structure would admit what he calls an "intermediate ecclesial communion" to exist between the diocese and the Pope. An Eastern Church would operate under this intermediate structure, governing itself as a community, sui iuris, within the Universal Church. Actually, this concept already applies to the Eastern Catholic Churches under the CCEO, but only within the Patriarchal Territory. What is needed is for the concept to be in operation for the Eastern Churches throughout the world, at least wherever an eparchy of an Eastern Patriarchal Church has been established.

While the structure itself now exists in theological and canonical praxis, both laity and clergy together must also work in the field of Catholic public opinion to have this concept implemented everywhere. The only way for the Eastern Patriarchal Churches with faithful spread throughout the world to survive and prosper within the Universal Church is for the Eastern Patriarchs who head those Churches to have jurisdiction over their faithful wherever they may be.

The Maronite Church, like other Eastern Catholic Churches, is struggling in its homeland against non-Christian forces, and in countries of emigration against assimilation and dispersion into Western society. We need to unify under our Patriarch, not just as a matter of theory or theology, but also as a matter of necessity just to survive, let alone grow. It is primarily our responsibility as Maronites to make this happen, so let us work together in practical ways to make our future unity a reality.

2)
Lay Apostolate: Christianity Working in the World

The laity who participates actively in the life of the Church can all be loosely described as participating in the lay apostolate. In fact the Decree on the Apostolate of the Laity from the Documents of Vatican II talks about the existence of an individual lay apostolate, in addition to those organized into associations for a common purpose. However, those organized into associations are what we commonly think of as lay apostolate today. In applying the idea of the lay apostolate to the specific needs of the Maronite Catholic Church, some things can be noted.

There is a need for laity to be involved in the Maronite Church beyond the parish level, but including the parish level. The church is more than a collection of parishes, yet the only structure above the parish level that could be specifically called "the Maronite Church" in most of the Maronite Church today is the ordained hierarchy itself. There seems to be no set structure above the parish level to allow the laity to participate in the mission of the Maronite Church, with the notable exception of the United States. The question may arise as to why do we need a lay apostolate to fulfill this need, why can’t we just allow private Maronite organizations do this job?

Private Maronite organizations are a proud tradition of the Maronite community and church. They are examples of initiative from the ground up on the part of lay people to help the Maronite Church survive and grow, and are fully in line with the Decree from Vatican II mentioned above. In fact, the history of the National Apostolate of Maronites in the U.S. shows that private Maronite organizations can become Tapostolate if the hierarchy deems it appropriate. The hierarchy should set goals as to how it wishes to accomplish the mission of the church, and provide for forms and structures within which the laity can participate to accomplish this mission. Without this process, there is a leadership vacuum in the Church, one which precludes the participation of the laity (something without which the Church today cannot survive), and one which cannot be totally filled by private initiative.

Examples of some note of successful lay Tapostolate do exist in the United States. There is the National Apostolate of Maronites, an organization that has existed for almost forty years and has been an official apostolate since the early 1970’s. It has a successful program of conventions that help bring Maronites together for spiritual, educational and social purposes, and it engages in many parish level activities. There is also the Order of St. Sharbel, established specifically for the financial support of the U.S. Maronite Church in the form of assisting the Maronite Seminary and priestly formation. These are two examples of the hierarchy establishing goals for the church and giving lay people a form and structure within which to accomplish those goals.

A final note in this section is that while I hope more "official" Tapostolate are established in more places than the United States, the Decree on the Apostolate of the Laity states in section 19 (last paragraph) "Nor is it always fitting to make an indiscriminate transfer to other nations of forms of the apostolate that have been used in one nation." In addition, section 23 says "No less necessary is cooperation among various projects of the apostolate, which have to be suitably coordinated by the hierarchy." Establishing Tapostolate will help the life of the Church immeasurably, but they are just one part in the life of the whole Church.

3)
United We Stand, Divided We Fall

I write this paper from the perspective of an American Maronite, not just because I am proud to be an American, but also because I believe America stands for some principles that the rest of the world can learn from; some principles that even Christianity, the Catholic Church and the Maronite Catholic Church, can learn from. It has been noted that the American Constitution had an influence on the writing of the Declaration on Religious Freedom during Vatican II. Another American view that could apply to the Maronite Church and the Syriac Churches is the concept of unity.

On July 4th, 1776, on the occasion of the signing of the Declaration of Independence, one of the American Founding Fathers, Benjamin Franklin, remarked that "we must all hang together, or assuredly we shall all hang separately." Another American motto of the time was "united we stand, divided we fall." The goal of unity among the American states was an ideal, but an ideal that was pursued in a uniquely practical and realistic way. The process was a joining of practical mutual interests, as well as ideals, and a negotiation of the roles of all parties involved, the states and national government, to reach the goal of independence from the British by all means, especially militarily. Once independence was achieved, the unity, built on a firm foundation, remained and became the basis for the growth of the new United States.

What can the Maronite Church learn from this American history? Unity does not happen just because we want it to. It does not even happen because God wants it to, as Jesus said we should be as one. It only happens when people plan to create unity, and implement it through practical and realistic steps in light of all the parties’ negotiated interests. Unity under our Patriarch, as outlined above, is the first step we must take. But what is the second step we must take? It is towards greater unity among the Syriac Christian churches.

Ecumenism is an important force in Catholicism and Christianity today. Pope John Paul II is actively pursuing a closer unity with the Orthodox Church. Within this general movement, the Maronite Church has two particular interests: the survival and growth of the Syriac tradition, and the survival and growth of the Christian people themselves in the Middle East. While we are proud members of the Catholic Church, I think all Maronites know the Syriac tradition is not that well known in the Roman Catholic Church, a Latin rite church. Nor is the Syriac tradition that well known in the Orthodox Churches, who are in the main of the Byzantine rite. Therefore the Syriac Catholic and Syriac Orthodox churches have reason to engage in a common effort to represent the Syriac tradition within both the Catholic and Orthodox churches, creating a sort of "Syriac church" within a church that is headed towards greater ecumenism.

Similarly, the Maronite church is struggling to maintain its population within Lebanon and the Middle East. Yet so is the Syriac Catholic church. For that matter, so are the Syrian Orthodox, Assyrian Orthodox, Chaldean Catholic, Malabar and Malankar churches. All are Syriac Christian minorities struggling to maintain their presence in a hostile land. Common sense would say that the Catholic and Orthodox churches at large would be intensely interested in this struggle and give all the help that they can, and that they do, but they can only do so much. Winning this struggle is really up to the Syriac churches themselves, and nobody else can do it for them. Nor can they do it separately; they must do it together beginning now or face extinction.

In light of these two common interests, the churches of the Syriac tradition need to begin a closer common collaboration among themselves. A first practical step could be a simple joint statement of friendship and cooperation from the hierarchies of the respective churches. The laity has a great desire for friendship and cooperation. Such a statement would allow them to take the first steps towards familiarizing themselves with each other’s communities. Simply allowing for parish based cooperation and friendship among Syriac Christian communities would be a great step towards a future unity of the Syriac churches.

Finally, let me cite the words of Pope John Paul II (Orientale Lumen, No. 26), on this subject: "The Eastern Catholic Bishops will not neglect any means of encouraging an atmosphere of brotherhood, sincere mutual esteem and co-operation with their brothers in the Churches with which we are not yet united in full communion, especially with those who belong to the same ecclesial tradition." A future more fully indicative of the unity of Christ should be our goal.

Conclusion

In conclusion, these three priorities of unity under our Patriarch, establishing a more widespread lay apostolate, and creating greater Syriac Christian unity are of the utmost importance to the Maronite Church today. Ultimately the goal is to bring the gospel of Jesus Christ to all men, as the apostles were commissioned to do by Jesus Christ himself. So one question remains: what are we waiting for? Let’s all take a deep breath and get started.

Paul A. Ferris

By Paul A. Ferris (pferr6@msn.com), submitted as an editorial opinion of Paul A. Ferris, Editor of the NAMNEWS, the newsletter of the National Apostolate of Maronites

13. SAFEGUARDING OF THE OUADI QADISHA AND DEVELOPMENT OF ITS REGION

Phase 1: Heritage Protection, Needs Assessment and

Identification of Potentials for Development
Executive Summary

The “Ouadi Qadisha and the Cedars of God” have been inscribed on the World Heritage List of UNESCO in December 1998 for the following reasons:

· Criterion iii: The Qadisha Valley has been the site of monastic communities continuously since the earliest years of Christianity. The trees in the Cedar Forest are survivors of a sacred forest and of one of the most highly prized building materials of the ancient world.

· Criterion iv: The monasteries of the Qadisha Valley are the most significant surviving examples of this fundamental demonstration of Christian faith.

This recognition of its World values has offered a legal and institutional framework for its protection and given the site the international recognition it deserves. However, it has also shown to the surrounding villages all the possibilities of using this heritage for rapid economic gains through mass tourism. This has created a situation where the villagers, eager to improve their falling living conditions are more and more fighting the protection of the Valley and conceiving unfit projects for the tourist use of Ouadi Qadisha which has a very fragile heritage.

The Maronite Patriarchate and the Government authorities in charge of heritage and environment are aware of this situation but do not want to open the Ouadi for mass tourism or excessive use which could destroy its cultural heritage and its natural environment. While maintaining a rigorous protection and conservation mechanism that would conserve the important spiritual values of the Ouadi, the Patriarchate wishes to see the surrounding villages benefit from the presence of the site and its international recognition and improve economic situation.

Meeting this decision to protect the valley and its spiritual values while at the same time helping the surrounding villages to improve the living conditions of their inhabitants is of utmost importance in view of the very dangerous situation of the Christians in the Middle East. Like in many other places in Lebanon, the Christians of the Qadisha region (Hadad El Jebbe, Hasroun, Becharreh, Hadsheet to name a few) are emigrating and the numbers of the Christians in the region are decreasing dangerously.

The purpose of this project is to assist the Christians surrounding the valley improve their living conditions, get a better access to services, access more income generating activities in their villages. This can be best achieved through the appropriate use of the cultural and natural heritage of the region by ensuring a firm but well adapted protection of the heritage while its values and beauty are managed in a way that will promote the region and its economic potentials.

To achieve this aim, the first step is to conduct a thorough survey of the villages and of their environment to determine the magnitude of the issues: demography, population trends, needs, potentials, identify priority projects and devise a programme for development. Concurrently during this first step, the management plan of the Ouadi Qadisha will be completed and its first recommendations implemented. The duration of this first phase is expected to last 18 months.

Budget

1. Preparation of the Management Plan and Implementation of the first Recommendations
	Component

	Duration
	Cost (US$) including travel and daily allowance

	· Heritage Management Consultant
	0,5 m/m
	10,000

	· Architect specialized in religious buildings
	0,5 m/m
	10,000

	· Consultant in Natural heritage
	0,5 m/m
	10,000

	· Local support

	1,0 m/m
	9,000

	Component Total
	1,5 m/m
	39,000

2. Socio-economic and demographic survey for the preparation of the development plan

	Component

	Duration
	Cost (US$) including travel and daily allowance)

	· Consultant
	1,0 m/m
	15,500

	· Field Workers

	3,0 m/m
	11,000

	Component Total
	4,5 m/m
	26,500

3. Coordination of studies and preparation of the terms of reference and of the plan

	Component

	Duration
	Cost (US$) including travel and daily allowance)

	· Consultant in Projects and Programmes
	1,0 m/m
	18,000

	· Consultant in the economics of heritage
	1,0 m/m
	18,000

	· Overheads and management

	
	18,000

	Component Total

	
	

	GRAND TOTAL
	
	119,500

A project proposal prepared by GAIA-Heritage (sal)

December 2001

14. THE MARONITES FROM OPPOSITION TO RESISTANCE

There is a famous Arabic saying: "Without Islam, Taghleb would have eaten the Arabs" (Taghleb was the biggest Arab tribe and it was Christian). Things changed in the Arab world after the surge of Islam. The Arab invasion of the Middle East was indeed a Muslim invasion of a newly Christian area. Islam was able to spread from China to Spain and all around the Mediterranean basin. It was mainly by the power of the sword that people started becoming Muslims.

Let us look at what happened to the invaded areas. What became of the people? Some converted to the new religion, Islam, some people immigrated and permanently left, and some stayed "dhimmis." The rest were mainly the Maronites.

After all these years the Lebanese situation hasn't changed. The oppressors still come from the same place: Damascus and the Arab world. Now let us refresh our memory as to what the Old Lebanon did to face the threats of extermination and what are we doing now?

The Marada confronted the Omeyyaddes.

Mnaytra resisted to the Abbasids.

Ehden and Kesreouan fought the Mamelouks and they died heroically defending their land and their faith.

Mount Lebanon was the biggest pocket of resistance against the Turkish tyranny; it was also, somehow, the only sovereign area during the Ottoman rule.

The Druze also slaughtered us in 1860.

Then First World War brought the starvation aggravated by the Turks and between 1915 to 1917 the Mount Lebanon area lost 35 % of its population.

Because of the influence of France and the western powers a relatively calm period between 1920 and 1958 was followed by the insurgence of Nasser, an Arab leader with a big ego; the Chamoun-Eisenhower alliance broke his dreams.

In 1969, the weak, the inexperienced and the traitors gave the Palestine Liberation Organization an official pass to build an alien army inside on our homeland.

In 1975, again Palestinians backed by the whole Arab world tried to break the spirit of a free pro-west Lebanon. Turban wearing soldiers volunteered to come to have the honor of exterminating the last standing democracy of the Arab world.

Last but not least came Hafez Assad who succeeded after a hard fight to create for the first time a status of "dhimmis" in Lebanon. That was on the 13th of October 1990 after the last pocket of resistance collapsed.

During that last fight, some people became martyrs; some left for the West; some took a new form of "dhimmis," and a few kept their lion heart. These latter are now the very few resistants left, they are called the "extremists" of the Christian areas and the new form of "dhimmis" took the name of the "moderate opposition" to attempt to change the system from within!!!!

What is the Lebanese cause that the Christian society dreams of and is striving to achieve?

It is the faith in Lebanon as a final entity, a free democratic society and a politically independent country. The fight is against two dangers: theocracy and the "dhimmi" status.

I am not being an extremist by my definition of the enemy.

Any occupier of our land is our enemy.

Whoever wants our land is our enemy.

Whoever works against our free state and the Lebanese cause is our enemy.

There is one single neighbor that personalizes all this. Do I need to name it?

The traitors are the Lebanese that drop the cause to be an accomplice or an accessory to the enemy and the occupant.

Whoever helps the enemy get his goals accomplished and supports him financially or morally is a traitor.

Whoever benefits from the enemy while endangering the state and the fate of his fellow citizen is a traitor.

Who is our friend?

Anybody that helps us to achieve our goals is a friend.

Whoever shares the same moral values is a friend.

Who is our ally nowadays?

NOBODY.

Why?

Is it because our small number is a limiting factor towards getting us allies?

Are the financial interests of the western world more interesting than the moral values of the Christian East?

Several populations have been subject to persecutions in some similar ways to the Lebanese Christians.

I chose one example of each of the three monotheist religions.

The Armenians, the Jews and the Kurds, they all had to suffer oppression at different periods of their history.

On this very important period we have to decide whom we are going to be like.

The Armenians who will stay Armenians no matter where they are?

The Jews who understood that cohesion to each other and the adhesion to the state of Israel is the key to their salvation?

So far we have been like the Kurds who have been fighting in all directions against the enemy sometimes and against each other most of the time.

Our choice should be obvious. We have to shift our situation from resembling the Kurds to resembling a combination of the Jews and the Armenians.

The present status of the opposition in Lebanon is this reality:

Any opposition is not possible because of the presence of a tyrannical government fully subject to the Syrian will.

So far any political opposition cell has been easily suffocated by the government security apparatus or disintegrated by political manipulation especially that the spirit of all those who claim opposition is not always transparent.

Parallel to this opposition several groups still carry the spirit of the resistance. Some do it in secret and some are doing it publicly. Live proofs are the people that are being beaten and thrown in jail everyday, those hit on the 7th of August and those jailed with fake accusations…. These are paving the way for the free independent Lebanon that we all want. All this while some of the most prestigious so-called opposition leaders are glorifying the Iranian backed mercenary group calling themselves Islamic resistance.

Are they are scared or do they have a very short memory?

The men and women that died in Tall El Zaatar are the resistance; those that died in “ Knet” and “ Souk El Garb” are the true resistance. They died for their country with no Dinars paid by Iran, with no family secured by the new Lebanese army establishment. To all of them we shall extend our prayers.

They need all the support that we can offer, moral, political, financial or any other form.

What do I suggest?

What we need is a shift of the status of the Lebanese living in the old country. The society needs a moral boost and encouragement.

The opposition should change to resistance.

For that we will need is a committee of sages with headquarters based outside Lebanon (since it is not possible to have it in Lebanon).

The members should have a proven past; people that have never dealt with the enemy but always were ready to fight it.

It is recommended that they be not affiliated to any political group.

They will be the ones that will determine our long-term strategy.

They will determine who will be the long-term ally and the short-term allies.

Accessory to this committee is another group who will be in charge of executing the ultimate goal.

This is just a basic embryo of an idea, it will need more elaboration and discussions, I just liked to take the time to launch it from this city of the free world, this world that is now starting to be subject to the same kind of terror that Lebanon faced since it existed.

Meanwhile we should be working together or separate to convince the world of the cause of our people, to try to find an ally in this world, any ally will do because we have none!!!!

Hurry up; time is not on our side.

Naji Hayek

15. RE HELOU – LEBANON IN DANGER
Ed. Salem

Elia Saadé

Until the last moment I had hoped to reply to your invitation by the affirmative and be present at the Congress, the importance of which cannot be underestimated: I wish to underline the following points:

1. The choice of the participants.

2. The alarming situation that prevails in the Middle East.

3. The negative repercussions felt in Lebanon.

4. Fortunately I will receive reports from the distinguished participants who happen to be my good friends, his eminence the Bishop of Beirut Monsignor Paul Matar, the President of the Maronite League Emir Hares Chehab, our mutual friend the journalist Georges Bechir and many others. It will be thanks to them that I will be kept informed. Fifty years ago Michel Chiha wrote concerning Lebanon “ Petit Pays mais grand Peuple” a small country but a great people.” Actually Lebanon is great, due to the capacity of the Lebanese and their surprising impact felt throughout the world.

5.
The largest number of Lebanese outside Lebanon being Maronites. It is the responsibility of the IMF to uphold this heritage not only on the Maronite or Christian level but also for the survival of Lebanon, the whole of Lebanon. A unique model of Christian Moslem coexistence in the Middle East with the will of living together in harmony, Lebanon is threatened in its existence by those who do not believe in any kind of coexistence, liberty is and will always be the indispensable factor for our country’s survival.

Lebanon has never been in such great danger: it is the duty of her sons, particularly the Lebanese of the Diaspora and the IMF to face this challenge.

Long Live the IMF

Long Live Lebanon

N.B. Best regards to each one of you and my regrets not to be present.

Pierre Helou

Address: Brazilia – Baabda- Centre Ghaleb – 4th floor Tel: 961 5 457100/1 fax: 961 5 451957

16. LEBANON: CHRISTIANITY AND THE MARONITE CHURCH
Ladies and Gentlemen of the Maronite Church, of the Lebanese Family and Other Participants of the Congress,

First of all, I would like to apologize for not being able to attend this Congress, which is of great importance in this turbulent time. I am sure all of you understand that family matters should be one of our deepest concerns in life and, unfortunately, such is my case right now.

Anyway, I have some brief words that will hopefully bring a little light to the minds of the many brilliant and faithful people that are about to discuss the issues of Christianity, Maronitism and, surely, of our beloved Lebanon.

The history of Christians in the Middle East and especially in Lebanon is strictly related to the history of the Maronite Church. The Maronites kept the Mountain free for about a thousand years; their engagement still represents a role model to all the Middle Eastern Christians; they helped forging a national identity and, most important, they continue to be amongst the most loyals of Jesus’ sons. The Bkerke Chair has always been the bastion of Christianism in the Near East.

Nevertheless, History has taught us that internal divisions between us, Christians, were responsible for the weakening and shrinkage of our presence in the Middle East. Today, more than ever, the Maronites are called to promote the union of the Christians of all sects, in order to reinvigorate our ideals, re-establish the respect for cultural and religious diversity in the Levantine region and stand firm against the intolerance that wounds the dignity and the freedom that every man deserves.

Besides, it is very important to all of us to discuss and defend, in a Congress of such scale, the preservation of Lebanon’s sovereignty, the conquest of peace and the observance of the Human Rights. Those are values for which we are deeply compromised. This orientation, more than a point of view, is a historical mission to us since it is the basis of our own true identity.

It must be emphasized that the Lebanese identity is in great danger because of the dictatorial Syrian domination over Lebanon. This domination has been causing much disturbance to our country. Kidnappings, murders of Christian leaders and continuous disrespects to the full exercise of civil and political rights have become common practices in a country that once was an oasis of peace. Add to all this, the deliberated weakening of the Lebanese economy with the sole desire to blend Syria and Lebanon in one country, for what there is no historical basis.

The emigration is one of the main targets of the Syrian regime that, through the action of FEARAB and the Ministry of Foreign Relations of Lebanon, plants the seeds of disagreement amidst the Lebanese Presence throughout the world. The internal divisions of the World Lebanese Cultural Union cannot be explained in any other way.

We all know that the fight against terror begins with the democratization of all the countries of the Middle East. Therefore, we should stand firm in favor of the imposition of effective sanctions to the countries that insist in adopting discretional regimes and obstruct the attainment of peace in the region. The Lebanese-Americans have already got expressive results along with the American Congress, what can be verified through the Syrian Accountability Act (2002).

We would like to use the opportunity of the Maronite Congress – which we believe should, in a second phase, discuss essentially Lebanese issues – to propose the creation of an international movement formed by 3 (three) representatives of each country where the Lebanese Presence is expressive. The movement should also rely on an American Secretary-General capable of assuring a place for the Lebanese interests in the Congress of the United States.

This international movement in favor of the liberation of Lebanon will have as its main objectives: the retreat of all non-Lebanese military forces from the Lebanese soil; the restitution of democracy in the various levels of the Lebanese politics and; the stanching of the bleeding represented by the evasion of the many bright minds that, each year, flee from Lebanon fearful of a dark future. The movement will also support the World Lebanese Cultural Union - WLCU - in order to strengthen the organization and free it from the influence of the Ministry of Foreign Relations of Lebanon.

If we really want to see a free, sovereign Lebanon, we must put in every possible effort; if there is a right time to act, for everything that is happening worldwide, this time is now. It is of vital importance that Lebanon restores its full sovereignty in order to raise its voice high in the international system as it did in the past. Therefore, it could continue expressing and enriching its moral, spiritual and human values that constitute the Lebanese cultural legacy (the main basis of the privileged Lebanese identity)

Hail free Lebanon!

Charles Loutfi

 President of the National

Confederation of the Lebanese-Brazilian Entities
OUR EMAIL: confelibra@confelibra.org.br

17. LEBANESE LOBBY

For centuries the Lebanese Christians, the Maronites in particular, fought for freedom and independence in the Holy Land of Lebanon. It was their Patriarchs who led the troops, fought the battles, and won the wars, against both foreign and domestic aggressors seeking domination of the Cedar of God.

Today, Lebanon is in need of such leaders willing to lead the Maronite church against the assailants of freedom and democracy in that region. Leaders brave enough to survive the hateful storms of the anti-Christ infidels of the Middle East, and wise enough to keep the church, and its followers, intact. Leaders committed to the liberation of Lebanon. Leaders the masses would trust and be willing to follow.

The Maronite Church has a moral obligation that exceeds and transcends its Sunday services. It has an obligation to the "ethos" of its people. This obligation stems toward the preservation of Lebanon, and the identity and heritage of its people. It stems toward providing a leader the people will support. In turn, the people also have a fundamental obligation to participate in the church activities and support their church. This relationship transcends throughout all religious entities and ensures the success of each. For example, just as each Rabbi supports the Jewish cause, and every Imam or Sheik supports the Muslim or Arab cause, every Maronite priest must support the Lebanese cause. To do this successfully, the church leaders should carry out the methods used by Saint John Maron during the war against the Byzantines.

The leaders of the church should adopt the people's cause and be willing to lead the fight to establish a free, sovereign, and independent Lebanon. Active groups working in the United States, with representation in Europe and Australia, to lobby for Lebanon, are needed. Lebanese people driven by conviction, rather than financial gain, should be selected to work in these groups. The manpower is available, but it must be used. The church is capable of leading this fight.

Today is the perfect time to explain the benefits of a free Lebanon to the United States of America. America shares the same values and beliefs as the Lebanese, and has been confronting the same challenges since the tragic terrorist attacks of September 11, 2001. Today is also the time to illustrate to the US that a free Lebanon is an asset and a backing force to its war on terrorism. It is time for Lebanese to demonstrate their will and determination to preserve their heritage, traditions, and way- of-life as free people living in harmony with the rest of the free world. As free Lebanese, we are destined to join forces with our natural allies in the free world, to battle terrorism and protect democracy and freedom. The world is facing the same ferocious enemy, terrorism, which the Lebanese have endured for centuries. We must all unite and work together to preserve our shared values and beliefs.

To achieve these results, the following objectives should be set up:
1- Organize our people worldwide. We must make the free world, in particular the US, aware of our economic and social importance. This includes teaching the Lebanese in Diaspora about Lebanon's unique heritage, and its exceptional role as a bridge between civilizations.
2- Encourage the United States to pass and enforce legislation, similar to the "Syria Accountability Act of 2002," aimed at holding Syria accountable for the atrocities committed against Lebanon and its people.
3- Lobby to carry out all UN Resolutions pertaining to Lebanon, including UN Resolution 520. UN Resolution 520 clearly requests the departure of all occupying troops from Lebanon, including Syria and the Iranian revolutionary guards.
4- Encourage global economic investment in Lebanon, from the US in particular, to eliminate poverty and mass migration (brain drain) of the youths.
5- Lobby the US administration to pressure the Lebanese state to deploy its Army throughout the country, to safeguard its borders and to provide the necessary security for every Lebanese citizen. All paramilitary and terrorist groups currently using Lebanon for illicit activities (drug trafficking, weapon smuggling, and terrorism) must be disarmed.

As free expatriates Lebanese, we must lead the fight against terrorism and oppression and we must pledge to fight until democracy prevails in our beloved country-Lebanon. Our religious leaders must help thus our churches’ bells keep ringing in the Holly land of Lebanon.
(1) When the Emperor invaded the region of the Levant, his army attacked the Maronites and killed 500 Monks and destroyed their monastery near the Oronotes River, in Syria. However, when his troops reached Lebanon, Patriarch Saint John-Maron personally led the Maronite Marada into combat against the Emperor's army and won a decisive victory in the Amyoun area, northern Lebanon. General Moreek of the Imperial Army was killed. The Great Patriarch then established his first seat in a convent in Kfarhay. Father Boutros Daw, Tarikh al-Mawarenah al-Syiassy, wal-hadary, wal-deeny, 325-700 (The Religious, Political, and Cultural History of the Maronites, 325-700) (Beirut: Al-Nahar Publishers, 1970p 368-370.

Pierre A. Maroun

18. STRATEGIC VISION FOR THE 21ST CENTURY IN LEBANON

Phase 1

1- Jesus Christ: The beginning, the center, and the end of any Christian project.

2- The importance of the media in our present time, mainly TV:

· Principle mean of communication among people, civilizations, societies, communities...etc

· Main instrument for promotion of ideas, causes, projects…

· Efficient tool for education, culture…

3- The urgent necessity for Lebanese Christians to have powerful free media means (Mainly TV):

· To promote their spirituality, cause, civilization, culture, customs, legacy…

· To be opened to the whole world.

· To confront marginalization.

4- Telelumière:

· History and identity: Supervision, board, ownership

· Goals, objectives, aspiration.

· Role in Lebanon

· Financing: Friends of Telelumière

5- Telelumière International: (Satellite)

· Identity and objectives.

· Aspiration

· Financing and collaboration: A call for all the Lebanese Christians around the world.

6- Conclusion

Telelumière
A necessary and obligatory mean to bind Lebanese Christians around the world, to prevent marginalization of Christians in Lebanon, to realize and achieve the Lebanese Christian spirituality and civilization by promoting peace, love and gathering among people.

Raymond Nader

� CIA Country Fact Book – Lebanon July 2001

� CIA Country Fact Book – Syria, Jordan, Iraq and Egypt July 2001

PAGE
Page 3

