
Palestine, Israel and the Arab-Israeli Conflict
A Primer
By Joel Beinin and Lisa Hajjar

The conflict between Palestinian Arabs and Zionist (now Israeli)
Jews is a modern phenomenon, dating to the end of the
nineteenth century. Although the two groups have different

religions (Palestinians include Muslims, Christians and Druze),
religious differences are not the cause of the strife. The conflict
began as a struggle over land. From the end of World War I until
1948, the area that both groups claimed was known internationally
as Palestine. That same name was also used to designate a
less well-defined “Holy Land” by the three monotheistic
religions. Following the war of 1948–1949, this land
was divided into three parts: the State of Israel, the
West Bank (of the Jordan River) and the Gaza Strip.

It is a small area—approximately 10,000
square miles, or about the size of the state
of Maryland. The competing claims to the
territory are not reconcilable if one group
exercises exclusive political control over all
of it. Jewish claims to this land are based
on the biblical promise to Abraham and
his descendants, on the fact that the
land was the historical site of the ancient
Jewish kingdoms of Israel and Judea, and
on Jews’ need for a haven from European
anti-Semitism. Palestinian Arab claims to the
land are based on their continuous residence
in the country for hundreds of years and the fact
that they represented the demographic majority
until 1948. They reject the notion that a biblical-era
kingdom constitutes the basis for a valid modern claim. If Arabs
engage the biblical argument at all, they maintain that since
Abraham’s son Ishmael is the forefather of the Arabs, then God’s
promise of the land to the children of Abraham includes Arabs
as well. They do not believe that they should forfeit their land
to compensate Jews for Europe’s crimes against Jews.

The Land and the People

In the nineteenth century, following a trend that emerged
earlier in Europe, people around the world began to identify
themselves as nations and to demand national rights, foremost

the right to
self-rule in a state

of their own (self-determi-
nation and sovereignty). Jews and

Palestinians both started to develop a
national consciousness and mobilized
to achieve national goals. Because Jews
were spread across the world (in dias-
pora), the Jewish national movement,
or Zionist trend, sought to identify a
place where Jews could come together
through the process of immigration and
settlement. Palestine seemed the logical
and optimal place because it was the site
of Jewish origin. The Zionist movement
began in 1882 with the first wave of
European Jewish immigration to Palestine.

PUBLISHED BY THE MIDDLE EAST RESEARCH & INFORMATION PROJECT. COPYRIGHT ©2014 MERIP.

2 WWW.MERIP.ORG ■ FEBRUARY 2014

At that time, the land of Palestine was part of the Ottoman
Empire. This area did not constitute a single political unit,
however. The northern districts of Acre and Nablus were part
of the province of Beirut. The district of Jerusalem was under
the direct authority of the Ottoman capital of Istanbul because
of the international significance of the cities of Jerusalem and
Bethlehem as religious centers for Muslims, Christians and
Jews. According to Ottoman records, in 1878 there were 462,465
subject inhabitants of the Jerusalem, Nablus and Acre districts:
403,795 Muslims (including Druze), 43,659 Christians and
15,011 Jews. In addition, there were perhaps 10,000 Jews with
foreign citizenship (recent immigrants to the country) and
several thousand Muslim Arab nomads (Bedouin) who were
not counted as Ottoman subjects. The great majority of the
Arabs (Muslims and Christians) lived in several hundred rural
villages. Jaffa and Nablus were the largest and economically
most important towns with majority-Arab populations.

Until the beginning of the twentieth century, most Jews living
in Palestine were concentrated in four cities with religious signif-
icance: Jerusalem, Hebron, Safed and Tiberias. Most of them
observed traditional, orthodox religious practices. Many spent
their time studying religious texts and depended on the charity
of world Jewry for survival. Their attachment to the land was
religious rather than national, and they were not involved in—or
supportive of—the Zionist movement that began in Europe and
was brought to Palestine by immigrants. Most of the Jews who
emigrated from Europe lived a more secular lifestyle and were
committed to the goals of creating a modern Jewish nation and
building an independent Jewish state. By the outbreak of World
War I (1914), the population of Jews in Palestine had risen to
about 60,000, about 36,000 of whom were recent settlers. The
Arab population in 1914 was 683,000.

The British Mandate in Palestine

By the early years of the twentieth century, Palestine had
become a trouble spot of competing territorial claims and
political interests. The Ottoman Empire was weakening, and
European powers were strengthening their grip on areas along
the eastern Mediterranean, including Palestine. During 1915–
1916, as World War I was underway, the British high commis-
sioner in Egypt, Sir Henry McMahon, secretly corresponded
with Husayn ibn ‘Ali, the patriarch of the Hashemite family
and Ottoman governor of Mecca and Medina. McMahon
convinced Husayn to lead an Arab revolt against the Ottoman
Empire, which was aligned with Germany against Britain
and France in the war. McMahon promised that if the Arabs
supported Britain in the war, the British government would
support the establishment of an independent Arab state under
Hashemite rule in the Arab provinces of the Ottoman Empire,
including Palestine. The Arab revolt, led by Husayn’s son Faysal
and T. E. Lawrence (“Lawrence of Arabia”), was successful in
defeating the Ottomans, and Britain took control over much
of this area during World War I.

But Britain made other promises during the war that
conflicted with the Husayn-McMahon understandings.
In 1917, the British foreign minister, Lord Arthur Balfour,
issued a declaration (the Balfour Declaration) announcing
his government’s support for the establishment of “a Jewish
national home in Palestine.” A third promise, in the form of
the Sykes-Picot Agreement, was a secret deal between Britain
and France to carve up the Arab provinces of the Ottoman
Empire and divide control of the region.

After the war, Britain and France convinced the new League
of Nations (precursor to the United Nations), in which they
were the dominant powers, to grant them quasi-colonial
authority over former Ottoman territories. The British and
French regimes were known as mandates. France obtained a
mandate over Syria, carving out Lebanon as a separate state
with a (slight) Christian majority. Britain obtained a mandate
over Iraq, as well as the area that now comprises Israel, the
West Bank, the Gaza Strip and Jordan.

In 1921, the British divided this latter region in two: East
of the Jordan River became the Emirate of Transjordan, to
be ruled by Faysal’s brother ‘Abdallah, and west of the Jordan
River became the Palestine Mandate. It was the first time in
modern history that Palestine became a unified political entity.

Throughout the region, Arabs were angered by Britain’s
failure to fulfill its promise to create an independent Arab state,
and many opposed British and French control as a violation
of Arabs’ right to self-determination. In Palestine, the situa-
tion was more complicated because of the British promise to
support the creation of a Jewish national home. The rising tide
of European Jewish immigration, land purchases and settle-
ment in Palestine generated increasing resistance by Palestinian
peasants, journalists and political figures. They feared that the
influx of Jews would lead eventually to the establishment of a
Jewish state in Palestine. Palestinian Arabs opposed the British
Mandate because it thwarted their aspirations for self-rule, and
they opposed massive Jewish immigration because it threatened
their position in the country.

In 1920 and 1921, clashes broke out between Arabs and Jews
in which roughly equal numbers from both communities were
killed. In the 1920s, when the Jewish National Fund purchased
large tracts of land from absentee Arab landowners, the Arabs
living in these areas were evicted. These displacements led to
increasing tensions and violent confrontations between Jewish
settlers and Arab peasant tenants.

In 1928, Muslims and Jews in Jerusalem began to clash over
their respective communal religious rights at the Western (or
Wailing) Wall. The Wall, the sole remnant of the second Jewish
Temple, is the holiest site in the Jewish religious tradition.
Above the Wall is a large plaza known as the Temple Mount,
the location of the two ancient Israelite temples (though no
archaeological evidence has been found for the First Temple).
The place is also sacred to Muslims, who call it the Noble
Sanctuary. It now hosts the al-Aqsa Mosque and the Dome of
the Rock, believed to mark the spot from which the Prophet Co

ve
r:

 Is
ra

el
’s

se
pa

ra
tio

n
w

al
l n

ea
r

Je
ru

sa
le

m
.

A
LF

O
N

SO
 M

O
R

A
L

3PALESTINE, ISRAEL AND THE ARAB-ISRAELI CONFLICT: A PRIMER

Muhammad ascended
to heaven on a winged
horse, al-Buraq, that he
tethered to the Western
Wall, which bears the
horse’s name in the
Muslim tradition.

On August 15, 1929,
members of the Betar
Jewish youth movement
(a pre-state organiza-
tion of the Revisionist
Zionists) demonstrated
and raised a Zionist
flag over the Western
Wall. Fearing that the
Noble Sanctuary was in
danger, Arabs responded
by attacking Jews in
Jerusa lem, Hebron
and Safed. Among the
dead were 64 Jews in
Hebron. Their Muslim
neighbors saved many
others . The Jewish
community of Hebron
ceased to exist when its
surviving members left
for Jerusalem. During
a week of communal
violence, 133 Jews and
115 Arabs were killed and
many wounded.

European Jewish
i m m i g r a t i o n t o
Palest ine increased
d r ama t i c a l l y a f t e r
Hitler’s rise to power
in Germany in 1933,
leading to new land
purchases and Jewish
settlements. Palestinian
resistance to British
control and Zionist
settlement climaxed
with the Arab revolt
of 1936–1939, which
Britain suppressed with
the help of Zionist mili-
tias and the complicity
of neighboring Arab
regimes. After crushing
the Arab revolt, the
British reconsidered

120 173

SOURCE

http://bus.co.il/ last viewed on 6 July 2012.
Journey times calculated from West Jerusalem Green Line crossing.

@visualizingpal
fb.com/visualizingpalestine

WWW.VISUALIZINGPALESTINE.ORG. JULY 2012.
SHARE AND DISTRIBUTE FREELY. CREATIVE COMMONS BY-NC-ND 3.0 LICENSE.

J
o

r
d

a
n

R

i
v

e
r

D
e

a
d

S

e
a

Nablus

Jenin

Jericho

Qalqilya

Tulkarm

Bethlehem

Hebron

Ramallah

Salfit

I
S

R
A

E
L

T H E W A L L

W
E

S
T

B
A

N
K

M
e

d
i

t
e

r
r

a
n

e
a

n

S
e

a

3
Old City
00:14

66
Pisgat
Ze’ev
00:19

179

Psagot
01:06

171
Givat
Ze’ev
00:25

109 Mevo
Horon
00:42

10

Ramat
Shlomo
00:12

31

Ramot
00:18

143Tel
Tsiyon

00:41
142
Geva
Binyamin
00:32

147
Ofra
01:02

949

Ma’ale
Efraim
01:10

477
Elon More
01:51

NEW
E1 Planned

8
East Talpiot
00:10

62
Har Gilo

00:15

31
Gilo
00:18

165
Asfar
01:14

164
Bat Ayin
00:45

167
Efrata

00:36

298
Beitar Illit

00:25

151
Shani Livne
02:02

160
Kiryat Arba
01:02

163

Rachel’sTomb
00:32

467 Imanu’el
01:56

251Ariel
01:12

347

Modi’in Illit
00:31

170

Beit El
00:48

Ma’ale
Adumim
00:24

Mishor
Adumim
00:58

Across the Wall
Israeli Settlement Bus Routes

West
Jerusalem

Area
Guide
Israeli bus companies
operate a transport network
connecting illegal Israeli-only
settlements throughout
the occupied Palestinian
West Bank. Access to these
services is barred to
Palestinians living in the
surrounding areas.

Travel
Information
Israeli buses use an
extensive network of roads
built to seamlessly
connect settlements
on both sides of the Wall
to cities within Israel.
Many of these roads are
prohibited to Palestinians
or require them to apply
for special permits from
the Israeli military authority.

Palestinian areas
Annexed to Israel by Wall

Palestinian areas
Limited Palestinian control

Palestinian areas
Full Israeli control

Green Line pre-1967 border

Separation Wall approved route

Bus line and stop
Route number

Israeli settlement
Journey time from
West Jerusalem

31
Gilo
00:18

4 WWW.MERIP.ORG ■ FEBRUARY 2014

their governing policies in an effort to maintain order in an
increasingly tense environment. They issued the 1939 White
Paper (a statement of government policy) limiting future
Jewish immigration and land purchases and promising
independence in ten years, which would have resulted in a
majority-Arab Palestinian state. The Zionists regarded the
White Paper as a betrayal of the Balfour Declaration and a
particularly egregious act in light of the desperate situation of
the Jews in Europe, who were facing extermination. The 1939
White Paper marked the end of the British-Zionist alliance. At
the same time, the defeat of the Arab revolt and the exile of
the Palestinian political leadership meant that the Palestinians
were politically disorganized during the crucial decade in
which the future of Palestine was decided.

The United Nations Partition Plan

Following World War II, hostilities escalated between Arabs
and Jews over the fate of Palestine and between the Zionist
militias and the British army. Britain decided to relinquish
its mandate over Palestine and requested that the recently
established United Nations determine the future of the country.
But the British government’s hope was that the UN would
be unable to arrive at a workable solution, and would turn

Palestine back to them as a UN trusteeship. A UN-appointed
committee of representatives from various countries went to
Palestine to investigate the situation. Although members of this
committee disagreed on the form that a political resolution
should take, the majority concluded that the country should
be divided (partitioned) in order to satisfy the needs and
demands of both Jews and Palestinian Arabs. At the end of
1946, 1,269,000 Arabs and 608,000 Jews resided within the
borders of Mandate Palestine. Jews had acquired by purchase
about 7 percent of the total land area of Palestine, amounting
to about 20 percent of the arable land.

On November 29, 1947, the UN General Assembly voted
to partition Palestine into two states, one Jewish and the other
Arab. The UN partition plan divided the country so that each
state would have a majority of its own population, although
a few Jewish settlements would fall within the proposed
Arab state while hundreds of thousands of Palestinian Arabs
would become part of the proposed Jewish state. The territory
designated for the Jewish state would be slightly larger than
the Arab state (56 percent and 43 percent of Palestine, respec-
tively, excluding Jerusalem), on the assumption that increasing
numbers of Jews would immigrate there. According to the
UN partition plan, the area of Jerusalem and Bethlehem was
to become an international zone.

Haganah fighters expel Palestinians from Haifa. May 12, 1948. � AFP/GETTY IMAGES

5PALESTINE, ISRAEL AND THE ARAB-ISRAELI CONFLICT: A PRIMER

Publicly, the Zionist leadership accepted the UN partition
plan, although they hoped somehow to expand the borders
assigned to the Jewish state. The Palestinian Arabs and the
surrounding Arab states rejected the UN plan and regarded
the General Assembly vote as an international betrayal. Some
argued that the UN plan allotted too much territory to the
Jews. Most Arabs regarded the proposed Jewish state as a settler
colony and argued that it was only because the British had
permitted extensive Zionist settlement in Palestine against
the wishes of the Arab majority that the question of Jewish
statehood was on the international agenda at all.

Fighting began between the Arab and Jewish residents of
Palestine days after the adoption of the UN partition plan.
The Arab military forces were poorly organized, trained and
armed. In contrast, Zionist military forces, although numeri-
cally smaller, were well organized, trained and armed. By early
April 1948, the Zionist forces had secured control over most of
the territory allotted to the Jewish state in the UN plan and
begun to go on the offensive, conquering territory beyond the
partition borders, in several sectors.

On May 15, 1948, the British evacuated Palestine, and
Zionist leaders proclaimed the State of Israel. Neighboring
Arab states (Egypt, Syria, Jordan and Iraq) then invaded
Israel, claiming that they sought to “save” Palestine from the
Zionists. Lebanon declared war but did not invade. In fact,
the Arab rulers had territorial designs on Palestine and were
no more anxious than the Zionists to see a Palestinian state
emerge. During May and June 1948, when the fighting was
most intense, the outcome of this first Arab-Israeli war was in
doubt. But after arms shipments from Czechoslovakia reached
Israel, its armed forces established superiority and conquered
additional territories beyond the borders the UN partition
plan had drawn up for the Jewish state.

In 1949, the war between Israel and the Arab states ended
with the signing of armistice agreements. The country once
known as Palestine was now divided into three parts, each under
a different political regime. The boundaries between them were
the 1949 armistice lines (the “Green Line”). The State of Israel
encompassed over 77 percent of the territory. Jordan occupied
East Jerusalem and the hill country of central Palestine (the
West Bank). Egypt took control of the coastal plain around
the city of Gaza (the Gaza Strip). The Palestinian Arab state
envisioned by the UN partition plan was never established.

The Palestinian Refugees

As a consequence of the fighting in Palestine/Israel between
1947 and 1949, over 700,000 Palestinians became refugees.
The precise number of refugees is sharply disputed, as is the
question of responsibility for their exodus. Many Palestinians
have claimed that most were expelled in accordance with a
Zionist plan to rid the country of its non-Jewish inhabitants.
The official Israeli position holds that the refugees fled on
orders from Arab political and military leaders. One Israeli

military intelligence document indicates that through June
1948 at least 75 percent of the refugees fled due to military
actions by Zionist militias, psychological campaigns aimed at
frightening Arabs into leaving, and dozens of direct expulsions.
The proportion of expulsions is likely higher since the largest
single expulsion of the war—50,000 from Lydda and Ramle—
occurred in mid-July. Only about 5 percent left on orders from
Arab authorities. There are several well-documented cases of
massacres that led to large-scale Arab flight. The most infamous
atrocity occurred at Dayr Yasin, a village near Jerusalem, where
the number of Arab residents killed in cold blood by right-wing
Zionist militias was about 125.

Palestinians

Today this term refers to the Arabs—Christian, Muslim and
Druze—whose historical roots can be traced to the territory
of Palestine as defined by the British mandate borders. Some
5.6 million Palestinians now live within this area, which
is divided between the State of Israel, and the West Bank
and Gaza; these latter areas were captured and occupied
by Israel in 1967. Today, over 1.4 million Palestinians are
citizens of Israel, living inside the country’s 1949 armistice
borders and comprising about 20 percent of its population.
About 2.6 million live in the West Bank (including 200,000
in East Jerusalem) and about 1.6 million in the Gaza Strip.
The remainder of the Palestinian people, perhaps another
5.6 million, lives in diaspora, outside the country they claim
as their national homeland.

The largest Palestinian diaspora community, approximately
2.7 million, is in Jordan. Many of them still live in the refugee
camps that were established in 1949, although others live in
cities and towns. Lebanon and Syria also have large Palestinian
populations, many of whom still live in refugee camps. Many
Palestinians have moved to Saudi Arabia and other Arab Gulf
countries to work, and some have moved to other parts of
the Middle East or other parts of the world. Jordan is the
only Arab state to grant citizenship to the Palestinians who
live there. Palestinians in Arab states generally do not enjoy
the same rights as the citizens of those states. The situation
of the refugees in Lebanon is especially dire; many Lebanese
blame Palestinians for the civil war that wracked that country
from 1975–1991, and demand that they be resettled else-
where in order for the Lebanese to maintain peace in their
country. Some elements of Lebanon’s Christian population
are particularly anxious to rid the country of the mainly
Muslim Palestinians because of their fear that the Palestinians
threaten the delicate balance among the country’s religious
groups. Palestinians in Syria have been caught up in violence
since the uprising against the regime there started in 2011.
Although many Palestinians still live in refugee camps
and slums, others have become economically successful.
Palestinians now have the highest per capita rate of univer-
sity graduates in the Arab world. Their diaspora experience

6 WWW.MERIP.ORG ■ FEBRUARY 2014

contributed to a high level of politicization of all sectors of
the Palestinian people, though this phenomenon faded in the
2000s as political factionalism increased and the prospects of
a Palestinian state receded.

Palestinian Citizens of Israel

In 1948, only about 150,000 Palestinians remained in the
area that became the State of Israel. They were granted Israeli
citizenship and the right to vote. But in many respects they
were and remain second-class citizens, since Israel defines
itself as a Jewish state and the state of the Jewish people, and
Palestinians are non-Jews. Until 1966 most of them were subject
to a military government that restricted their movement and
other rights (to work, speech, association and so on). Arabs
were not permitted to become full members of the Israeli
trade union federation, the Histadrut, until 1965. About
40 percent of their lands were confiscated by the state and
used for development projects that benefited Jews primarily
or exclusively. All of Israel’s governments have discriminated
against the Arab population by allocating far fewer resources
for education, health care, public works, municipal government
and economic development to the Arab sector.

Palestinian Arab citizens of Israel have had a difficult struggle
to maintain their cultural and political identity in a state that
officially regards expression of Palestinian or Arab national
sentiment as subversive. Until 1967, they were entirely isolated
from the Arab world and often were regarded by other Arabs
as traitors for living in Israel. Since 1967, many have become
more aware of their identity as Palestinians. One important
expression of this identity was the organization of a general
strike on March 30, 1976, designated as Land Day, to protest
the continuing confiscation of Arab lands. The Israeli security
forces killed six Arab citizens on that day. All Palestinians now
commemorate it as a national day.

In recent years it has become illegal in Israel to commem-
orate the nakba—the expulsion or flight of over half the
population of Arab Palestine in 1948. Israel’s Central Elections
Committee has several times used patently political criteria to
rule that Arab citizens whose views it found objectionable may
not run in parliamentary elections. While in all cases the deci-
sions were overturned by the Supreme Court, they contributed
to anti-Arab hysteria and anti-democratic sentiment, which
increased dramatically among Jewish Israelis after 2000.

The June 1967 War

After 1949, although there was an armistice between Israel
and the Arab states, the conflict continued and the region
remained imperiled by the prospect of another war. The sense
of crisis was fueled by a spiraling arms race as countries built
up their military caches and prepared their forces (and their
populations) for a future showdown. In 1956, Israel joined
with Britain and France to attack Egypt, ostensibly to reverse

the Egyptian government’s nationalization of the Suez Canal
(then under French and British control) and to neutralize
Palestinian commando attacks on Israel from the Gaza Strip.
Israeli forces captured Gaza and the Sinai Peninsula, but were
forced to retreat to the armistice lines as a result of interna-
tional pressure led by the US and the Soviet Union (in an
uncharacteristic show of cooperation to avert further conflict
in the Middle East). By the early 1960s, however, the region
was becoming a hot spot of Cold War rivalry as the US and
the Soviet Union were competing with one another for global
power and influence.

In the spring of 1967, the Soviet Union misinformed the
Syrian government that Israeli forces were massing in northern
Israel to attack Syria. There was no such Israeli mobilization.
But clashes between Israel and Syria had been escalating for
about a year, and Israeli leaders had publicly declared that it
might be necessary to bring down the Syrian regime if it failed
to end Palestinian guerrilla attacks from Syrian territory.

Responding to a Syrian request for assistance, in May 1967
Egyptian troops entered the Sinai Peninsula bordering Israel.
A few days later, Egyptian President Gamal Abdel Nasser asked
the UN observer forces stationed between Israel and Egypt to
redeploy from their positions. The Egyptians then occupied
Sharm al-Sheikh at the southern tip of the Sinai Peninsula and
proclaimed a blockade of the Israeli port of Eilat on the Gulf
of ‘Aqaba, arguing that access to Eilat passed through Egyptian
territorial waters. These measures shocked and frightened the
Israeli public, which believed it was in danger of annihilation.

As the military and diplomatic crisis continued, on June 5,
1967, Israel preemptively attacked Egypt and Syria, destroying
their air forces on the ground within a few hours. Jordan joined
in the fighting belatedly, and consequently was attacked by
Israel as well. The Egyptian, Syrian and Jordanian armies were
decisively defeated, and Israel captured the West Bank from
Jordan, the Gaza Strip and the Sinai Peninsula from Egypt,
and the Golan Heights from Syria.

The 1967 war, which lasted only six days, established Israel as
the dominant regional military power. The speed and thorough-
ness of Israel’s victory discredited the Arab regimes. In contrast,
the Palestinian national movement emerged as a major actor
after 1967 in the form of the political and military groups that
made up the Palestine Liberation Organization (PLO).

UN Security Council Resolution 242

After the 1967 war, the UN Security Council adopted
Resolution 242, which notes the “inadmissibility of the acqui-
sition of territory by force,” and calls for Israeli withdrawal
from lands seized in the war and the right of all states in
the area to peaceful existence within secure and recognized
boundaries. The grammatical construction of the French
version of Resolution 242 says Israel should withdraw from

“the territories,” whereas the English version of the text calls for
withdrawal from “territories.” (Both English and French are

7PALESTINE, ISRAEL AND THE ARAB-ISRAELI CONFLICT: A PRIMER

official languages of the UN.) Israel and the United States use
the English version to argue that Israeli withdrawal from some,
but not all, the territory occupied in the 1967 war satisfies the
requirements of this resolution.

For many years the Palestinians rejected Resolution 242
because it does not acknowledge their right to national
self-determination or to return to their homeland. It calls
only for a “just settlement” of the refugee problem without
specifying what that phrase means. By calling for recognition
of every state in the area, Resolution 242 entailed unilateral
Palestinian recognition of Israel without reciprocal recognition
of Palestinian national rights.

The Occupied Territories

The West Bank and the Gaza Strip became distinct political
units as a result of the 1949 armistice that divided the new
Jewish state of Israel from other parts of Mandate Palestine.
During 1948–1967, the West Bank, including East Jerusalem,
was ruled by Jordan, which annexed the area in 1950 and
extended citizenship to Palestinians living there. In the same
period, the Gaza Strip was under Egyptian military administra-
tion. In the 1967 war, Israel captured and occupied these areas.

Israel established a military administration to govern the
Palestinian residents of the occupied West Bank and Gaza.
Under this arrangement, Palestinians were denied many basic
political rights and civil liberties, including freedoms of expres-
sion, the press and political association. Palestinian nationalism
was criminalized as a threat to Israeli security, which meant
that even displaying the Palestinian national colors was a
punishable act. All aspects of Palestinian life were regulated,
and often severely restricted. Even something as innocuous
as the gathering of wild thyme (za‘tar), a basic element of
Palestinian cuisine, was outlawed by Israeli military orders.

Israeli policies and practices in the West Bank and Gaza
have included extensive use of collective punishments such as
curfews, house demolitions and closure of roads, schools and
community institutions. Hundreds of Palestinian political
activists have been deported to Jordan or Lebanon, tens of
thousands of acres of Palestinian land have been confiscated,
and thousands of trees have been uprooted.

Israel has relied on imprisonment as one of its key strategies
to control the West Bank and Gaza and to thwart and punish
Palestinian nationalist resistance to the occupation. The
number of Palestinians arrested by Israel since 1967 is now
approaching 1 million. Hundreds of thousands of the arrestees
have been jailed, some without trial (administratively detained),
but most after being prosecuted in the Israeli military court
system. More than 40 percent of the Palestinian male popu-
lation has been imprisoned at least once.

Torture of Palestinian prisoners has been a common practice
since at least 1971. In 1999 Israel’s High Court of Justice forbade
the “routine” use of such techniques. Dozens of people have
died in detention from abuse or neglect. Israeli officials have

claimed that harsh measures and high rates of incarceration
are necessary to thwart terrorism. Israel regards all forms
of Palestinian opposition to the occupation as threats to its
national security, including non-violent methods like calling
for boycotts, divestment and sanctions.

Israel has built 145 official settlements and about 100 unof-
ficial settlement “outposts” and permitted 560,000 Jewish
citizens to move to East Jerusalem and the West Bank (as of
early 2013). These settlements are a breach of the Fourth Geneva
Convention and other international laws governing military
occupation of foreign territory. Many settlements are built on
expropriated, privately owned Palestinian lands.

Israel justifies its violation of international law by claiming
that the West Bank and the Gaza Strip are not technically

“occupied” because they were never part of the sovereign
territory of any state. According to this interpretation, Israel
is but an “administrator” of territory whose status remains
to be determined. The international community has rejected
this official Israeli position and maintained that international
law should apply in the West Bank and Gaza. But little effort
has been mounted to enforce international law or hold Israel
accountable for violations it has engaged in since 1967.

Some 7,800 Jewish settlers in the Gaza Strip were repatriated
in 2005 following an Israeli government decision to “evacuate”
the territory. Since then, Israel has maintained control of exit
and entry of people and goods to the Gaza Strip and control
of its air space and coastal waters.

Jerusalem

The UN’s 1947 partition plan advocated that Jerusalem become
an international zone. In the 1948 Arab-Israeli war, Israel took
control of the western part of Jerusalem, while Jordan took the
eastern part, including the old walled city containing important
Jewish, Muslim and Christian religious sites. The 1949 armistice
line cut the city in two.

In June 1967, Israel captured East Jerusalem from Jordan
and almost immediately annexed it. It reaffirmed its annexation
in 1981.

Israel regards Jerusalem as its “eternal capital.” Most of the
international community considers East Jerusalem part of the
occupied West Bank. Palestinians envision East Jerusalem as
the capital of a future Palestinian state.

The Palestine Liberation Organization

The Arab League established the PLO in 1964 as an effort to
control Palestinian nationalism while appearing to champion
the cause. The Arab defeat in the 1967 war enabled younger,
more militant Palestinians to take over the PLO and gain some
independence from the Arab regimes.

The PLO includes different political and armed groups
with varying ideological orientations. Yasser Arafat was PLO
chairman from 1968 until his death in 2004. He was also the

8 WWW.MERIP.ORG ■ FEBRUARY 2014

leader of Fatah, the largest PLO group. The other major groups
are the Popular Front for the Liberation of Palestine (PFLP),
the Democratic Front for the Liberation of Palestine (DFLP)
and, in the Occupied Territories, the Palestine Peoples Party
(PPP, formerly the Communist Party). Despite these factional
differences, the majority of Palestinians regarded the PLO as
their representative until it began to lose significance after the
1993 Oslo accords and the establishment of the Palestinian
Authority in 1994. Hamas, which is an Islamist group and
not a component of the PLO, emerged in the late 1980s. The
rise of Hamas, especially in the 2000s, further diminished the
authority of the PLO.

In the late 1960s, the PLO’s primary base of operations was
Jordan. In 1970–1971, fighting with the Jordanian army drove
the PLO leadership out of the country, forcing it to relocate
to Lebanon. When the Lebanese civil war started in 1975, the
PLO became a party to the conflict. After the Israeli invasion
of Lebanon in 1982, the PLO leadership was expelled from the
country, relocating once more to Tunisia.

Until 1993, Israel did not acknowledge Palestinian national
rights or recognize the Palestinians as an independent party
to the conflict. Israel refused to negotiate with the PLO,
arguing that it was nothing but a terrorist organization, and
insisted on dealing only with Jordan or other Arab states. It
rejected the establishment of a Palestinian state, demanding
that Palestinians be incorporated into the existing Arab states.
This intransigence ended when Israeli representatives entered
into secret negotiations with the PLO, which led to the 1993
Oslo Declaration of Principles.

The October 1973 War and
the Role of Egypt

In 1971, Egyptian President Anwar al-Sadat indicated to UN
envoy Gunnar Jarring that he was willing to sign a peace
agreement with Israel in exchange for the return of Egyptian
territory lost in 1967 (the Sinai Peninsula). When this overture
was ignored by Israel and the US, Egypt and Syria decided to act
to break the political stalemate. They attacked Israeli forces in the
Sinai Peninsula and the Golan Heights in October 1973, on the
Jewish holy day of Yom Kippur. The surprise attack caught Israel
off guard, and the Arabs achieved some early military victories.
This turn of events prompted American political intervention,
along with sharply increased military aid to Israel.

After the war, US Secretary of State Henry Kissinger pursued
a diplomatic strategy of limited bilateral agreements to secure
partial Israeli withdrawals from the Sinai Peninsula and the
Golan Heights while avoiding negotiations on more difficult
issues, including the fate of the West Bank and Gaza. This
strategy also positioned the United States as the sole mediator
and most significant external actor in the conflict, a position
it has sought to maintain ever since.

Sadat eventually decided to initiate a separate overture to
Israel. He traveled to Jerusalem on November 19, 1977 and

gave a speech to the Knesset. It was a powerful symbol of
recognition that Israel has been expecting other Arab heads
of state to repeat, without due consideration of the particular
circumstances that brought Sadat to Jerusalem.

 In September 1978, President Jimmy Carter invited Sadat
and Israeli Prime Minister Menachem Begin to the Camp
David presidential retreat in Maryland. They worked out two
agreements: a framework for peace between Egypt and Israel,
and a general framework for resolution of the Middle East
crisis, in other words, the Palestinian question.

The first agreement formed the basis of the Egyptian-Israeli
peace treaty signed in 1979. The second agreement proposed
to grant autonomy to the Palestinians in the West Bank and
the Gaza Strip for a five-year interim period, after which the
final status of the territories would be negotiated.

Only the Egyptian-Israeli part of the Camp David accords
was implemented. The Palestinians and other Arab states
rejected the autonomy concept because it did not guarantee
full Israeli withdrawal from areas captured in 1967 or the
establishment of an independent Palestinian state. In any
case, Israel sabotaged negotiations by continuing to confiscate
Palestinian lands and build new settlements in violation of the
commitments Begin made to Carter at Camp David.

The First Intifada

In December 1987, the Palestinian population in the West
Bank and Gaza began a mass uprising against the Israeli
occupation. This uprising, or intifada (which means “shaking
off” in Arabic), was not started or orchestrated by the PLO
leadership in Tunis. Rather, it was a popular mobilization that
drew on the organizations and institutions that had developed
under occupation.

The intifada involved hundreds of thousands of people,
many with no previous resistance experience, including chil-
dren and teenagers. For the first few years, it involved many
forms of civil disobedience, including massive demonstrations,
general strikes, refusal to pay taxes, boycotts of Israeli prod-
ucts, political graffiti and the establishment of underground

“freedom schools” (since regular schools were closed by the
military as reprisals for the uprising). It also included stone
throwing, Molotov cocktails and the erection of barricades to
impede the movement of Israeli military forces.

Intifada activism was organized through popular committees
under the umbrella of the United National Leadership of the
Uprising. This broad-based resistance drew unprecedented
international attention to the situation facing Palestinians in
the West Bank and Gaza, and challenged the occupation as
never before.

Under the leadership of Defense Minister Yitzhak Rabin,
Israel tried to smash the intifada with “force, power and
beatings.” Army commanders instructed troops to break the
bones of demonstrators. From 1987 to 1991, Israeli forces killed
over 1,000 Palestinians, including over 200 under the age of 16.

9PALESTINE, ISRAEL AND THE ARAB-ISRAELI CONFLICT: A PRIMER

Israel also engaged in massive arrests; during this period,
Israel had the highest per capita prison population in the
world. By 1990, most of the Palestinian leaders of the uprising
were in jail and the intifada lost its cohesive force, although it
continued for several more years.

During the first intifada, Israel instituted a secret policy of
targeted killing in the Occupied Territories. These operations
were conducted by undercover units who disguised themselves
as Arabs to approach and execute their targets, or by snipers
who killed from a distance. To evade war crimes allegations,
for years Israel’s targeted killing policy was staunchly denied.

Political divisions and violence within the Palestinian
community escalated, especially the growing rivalry between
the various PLO factions and Islamist organizations (Hamas
and Islamic Jihad). Palestinian militants killed over 250
Palestinians suspected of collaborating with the occupation
authorities and about 100 Israelis during this period.

The intifada made clear that the status quo was untenable
and shifted the center of gravity of Palestinian political
initiative from the PLO leadership in Tunis to the Occupied
Territories. Palestinian activists demanded that the PLO adopt
a clear political program to guide the struggle for independence.
In response, the Palestine National Council (the PLO’s leading
body) convened in Algeria in November 1988, recognized the
State of Israel, proclaimed an independent Palestinian state in
the West Bank and the Gaza Strip, and renounced terrorism.
The Israeli government did not respond to these gestures,
claiming that nothing had changed and that the PLO remained
a terrorist organization with which it would never negotiate.
The US did acknowledge that the PLO’s policies had changed,
but did little to encourage Israel to abandon its inflexible stand.

The Negotiation Process

US and Israeli failure to respond meaningfully to PLO modera-
tion resulted in the PLO’s opposition to the 1991 US-led attack
on Iraq, which had occupied Kuwait. After the 1991 Gulf war,
the PLO was diplomatically isolated. Kuwait and Saudi Arabia
cut off financial support they had been providing, bringing
the PLO to the brink of crisis.

The US sought to stabilize its position in the Middle East
by promoting a resolution of the Arab-Israeli conflict. The
administration of President George H. W. Bush pressed
a reluctant Israeli Prime Minister Yitzhak Shamir to open
negotiations with the Palestinians and the Arab states at a
multilateral conference convened in Madrid, Spain, in October
1991. Shamir’s conditions, which the US accepted, were that the
PLO be excluded from the talks and that the Palestinian desires
for independence and statehood not be directly addressed.

In subsequent negotiating sessions held in Washington,
Palestinians were represented by a delegation from the
Occupied Territories. Residents of East Jerusalem were barred
by Israel from the delegation on the grounds that the city is part
of Israel. Although the PLO was formally excluded, its leaders

regularly consulted with and advised the Palestinian delega-
tion. Although Israeli and Palestinian delegations met many
times, little progress was achieved. Prime Minister Shamir
announced after he left office that his strategy was to drag out
the Washington negotiations for ten years, by which time the
annexation of the West Bank would be an accomplished fact.

Human rights conditions in the West Bank and the Gaza
Strip deteriorated dramatically after Yitzhak Rabin became
prime minister in 1992. This development undermined the
legitimacy of the Palestinian delegation to the Washington
talks and prompted the resignation of several delegates.

Lack of progress in the Washington talks, human rights
violations and economic decline in the West Bank and the
Gaza Strip accelerated the growth of a radical Islamist chal-
lenge to the PLO. Violent attacks against Israeli military and
civilian targets by Hamas and Islamic Jihad further exacerbated
tensions. The first suicide bombing occurred in 1993.

Before the intifada, Israeli authorities had enabled the
development of Islamist organizations as a way to divide
Palestinians in the Occupied Territories. But as the popularity
of Islamists grew and challenged the moderation of the PLO,
Israel came to regret this policy of encouraging political Islam
as an alternative to the PLO’s secular nationalism. Eventually,
Rabin came to believe that Hamas, Jihad and the broader
Islamic movements of which they were a part posed more of
a threat to Israel than the PLO.

The Oslo Accords

The fear of radical Islam and the stalemate in the Washington
talks brought the Rabin government to reverse the long-standing
Israeli refusal to negotiate with the PLO. Consequently, Israel
initiated secret negotiations directly with PLO representatives.
The talks were conducted in Oslo, Norway. They produced
the Israel-PLO Declaration of Principles, which was signed
in Washington in September 1993.

The Declaration of Principles was based on mutual recog-
nition of Israel and the PLO. It established that Israel would
withdraw from the Gaza Strip and Jericho, with additional
withdrawals from further unspecified areas of the West Bank
during a five-year interim period. The key issues—such as the
extent of the territories to be ceded by Israel, the nature of the
Palestinian entity to be established, the future of the Israeli
settlements and settlers, water rights, the resolution of the
refugee problem and the status of Jerusalem—were set aside
to be discussed in final status talks.

In 1994 the PLO formed a Palestinian Authority (PA) with
“self-governing” (i.e., municipal) powers in the areas from
which Israeli forces were redeployed. In January 1996, elections
were held for the Palestinian Legislative Council and for the
presidency of the PA, which were won handily by Fatah and
Yasser Arafat, respectively.

The PLO accepted this deeply flawed agreement with
Israel because it was weak and had little diplomatic support

10 WWW.MERIP.ORG ■ FEBRUARY 2014

in the Arab world. Both Islamist radicals and some local
leaders in the West Bank and the Gaza Strip challenged
Arafat’s leadership and rejected the negotiations. Hamas
introduced the tactic of suicide bombings in this period.
Some were done in retaliation for Israeli attacks, including
a 1994 massacre by an American-born Israeli settler of 29
Palestinians who were praying at the Ibrahim mosque in
Hebron. Others seemed motivated by a wish to derail the
Oslo process.

The Oslo accords set up a negotiating process without
specifying an outcome. The process was supposed to have
been completed by May 1999. During the Likud’s return to
power in 1996–1999, Prime Minister Benjamin Netanyahu
avoided engaging seriously in the Oslo process, which he
fundamentally opposed.

A Labor-led coalition government headed by Prime Minister
Ehud Barak came to power in 1999. Barak at first concentrated
on reaching a peace agreement with Syria, a strategy aimed at
weakening the Palestinians. When he failed to convince the
Syrians to sign an agreement, Barak turned his attention to
the Palestinian track.

During the protracted interim period of the Oslo process,
Israel’s Labor and Likud governments dramatically escalated
settlement building and land confiscations in the Occupied
Territories and constructed a network of bypass roads to enable

Israeli settlers to travel from their settlements to Israel proper
without passing through Palestinian-inhabited areas. These
projects were understood by most Palestinians as marking out
territory that Israel sought to annex in the final settlement.
The Oslo accords contained no mechanism to block these
unilateral actions or Israel’s violations of Palestinian human
and civil rights in areas under its control.

Final status negotiations between Israel and the Palestinians
only got underway in earnest in mid-2000. By then, a series of
Israeli interim withdrawals left the Palestinian Authority with
direct or partial control of some 40 percent of the West Bank
and 65 percent of the Gaza Strip. The Palestinian areas were
surrounded by Israeli-controlled territory with entry and exit
controlled by Israel.

In July 2000, President Bill Clinton invited Barak and Arafat
to Camp David to conclude negotiations on the long-overdue
final status agreement. Before they met, Barak proclaimed his

“red lines”: Israel would not return to its pre-1967 borders;
East Jerusalem with its 175,000 (now about 200,000) Jewish
settlers would remain under Israeli sovereignty; Israel would
annex settlement blocs in the West Bank containing some
80 percent of the 180,000 (now about 360,000) Jewish settlers;
and Israel would accept no legal or moral responsibility for the
creation of the Palestinian refugee problem. The Palestinians,
in accordance with UN Security Council Resolution 242 and

A porter at Surda checkpoint near Birzeit in the West Bank.	 RULA HALAWANI

11PALESTINE, ISRAEL AND THE ARAB-ISRAELI CONFLICT: A PRIMER

their understanding of the spirit of the Oslo Declaration of
Principles, sought Israeli withdrawal from the vast majority of
the West Bank and the Gaza Strip, including East Jerusalem,
and recognition of an independent state in those territories.

The distance between the two parties, especially on the
issues of Jerusalem and refugees, made it impossible to reach
an agreement at the Camp David summit. Although Barak
offered a far more extensive proposal for Israeli withdrawal
from the West Bank than any other Israeli leader had publicly
considered, he insisted on maintaining Israeli sovereignty over
East Jerusalem. This stance was unacceptable to the Palestinians
and to most of the Muslim world. Arafat left Camp David with
enhanced stature among his constituents because he did not
yield to American and Israeli pressure. Barak returned home
to face political crisis within his own government, including
the departure of coalition partners who felt he had offered
the Palestinians too much. But the Israeli taboo on discussing
the future of Jerusalem was broken. Some Israelis began to
realize for the first time that they would never achieve peace if
they insisted on imposing their terms on the Palestinians; the
majority came to believe that if that was the case, Israel would
have to learn to live with the conflict indefinitely.

The Second (al-Aqsa) Intifada

The problems with the “peace process” initiated at Oslo,
combined with the daily frustrations and humiliations inflicted
upon Palestinians in the Occupied Territories, as well as
corruption in the Palestinian Authority, converged to ignite
a second intifada in late September 2000. On September 28,
Likud candidate for prime minister Ariel Sharon visited the
Temple Mount (Noble Sanctuary) accompanied by 1,000 armed
guards. In light of Sharon’s well-known call for maintaining
Israel’s annexation of East Jerusalem, this move provoked large
Palestinian protests in Jerusalem. The following day, Palestinians
threw rocks at Jews praying at the Western Wall. Israeli police
then stormed the Temple Mount and killed at least four and
wounded 200 unarmed protesters. By the end of the day Israeli
forces killed three more Palestinians in Jerusalem.

These killings inaugurated demonstrations and clashes
across the West Bank and the Gaza Strip. In October there
were widespread solidarity demonstrations and a general strike
in Arab and mixed towns inside Israel, in the course of which
police killed 12 unarmed Palestinian citizens of Israel.

The second intifada was much bloodier than the first.
During the first three weeks of the uprising, Israeli forces shot
1 million live bullets at unarmed Palestinian demonstrators.
It was a conscious escalation in the use of force designed to
avoid a protracted civil uprising, like the first intifada, and
the international sympathy it won the Palestinians. On some
occasions, armed PA policemen, often positioned at the rear
of unarmed demonstrations, returned fire.

Israel characterized the spreading protests as acts of
aggression. Soon, the use of force expanded to include tanks,

helicopter gunships and even F-16 fighter planes. The Israeli
army attacked PA installations in Ramallah, Gaza and else-
where. Civilian neighborhoods were subjected to shelling and
aerial bombardment.

Officials justified waging full-scale war on Palestinians in
the Occupied Territories by arguing that the law enforcement
model (policing and riot control) was no longer viable because
the military was “out” of Palestinian areas, and because
Palestinians possessed (small) arms and thus constituted a
foreign “armed adversary.” Officials described the second
intifada as an “armed conflict short of war,” and claimed that
Israel had a self-defense right to attack an “enemy entity,” while
denying that those stateless enemies had any right to use force,
even in self-defense.

In November 2000 Hamas and Islamic Jihad, and then later
the PFLP and the Fatah-affiliated al-Aqsa Martyrs Brigade,
began conducting suicide bombings and other armed oper-
ations. There were over 150 such attacks from 2000 through
2005, compared to 22 incidents from 1993 to 1999 by Islamist
opponents of the Oslo process.

Palestinian-Israeli negotiations resumed briefly (impor-
tantly, with no US presence) at Taba (in the Sinai) in January
2001. The parties came “painfully close” to a final agreement,
according to the lead negotiators, before they were called off
by Barak in advance of the early elections he had called for
prime minister to forestall a likely vote of no confidence in the
Knesset. Ariel Sharon handily won the 2001 election.

Sharon’s first term as premier coincided with a particularly
violent stretch of the second intifada. A cycle of targeted
killings of Palestinian militants and Palestinian attacks
inside Israel culminated in a suicide bombing in Netanya
on March 27, 2002, during the Passover holiday. The attack
killed 30 Israelis. In retaliation, Israel launched Operation
Defensive Shield, a full-scale tank invasion of the West Bank
that lasted for several weeks. Armored Caterpillar bulldozers
razed swathes of the Jenin refugee camp and tanks ringed
the Church of the Nativity in Bethlehem. Meanwhile, Israeli
forces imposed all-day curfews in seven of the West Bank’s
eight major towns.

Israel justified this offensive as hot pursuit of terrorist
suspects, with the full backing of the George W. Bush
administration in Washington. The US bucked the trend of
international opinion, which was generally critical of Israel’s
operation. A second, shorter tank invasion occurred in June.

The Likud Party dominated Israeli politics for the next
decade. Its ascendancy marked the end of the Oslo “peace
process” for all practical purposes, since the Likud unequiv-
ocally opposed establishing a Palestinian state or making

“territorial compromises.” Many, if not most, Palestinians
also came to reject the limitations of the Oslo Declaration
of Principles and its two decades of “process” without peace
or a Palestinian state. Nonetheless, the term “peace process”
continues to be used, primarily as a vehicle for asserting US
control over Palestinian-Israeli negotiations.

12 WWW.MERIP.ORG ■ FEBRUARY 2014
May-June 2013 Report on Israeli Settlement v 3

Hebron

Jenin

TubasTulkarm

Nablus

Qalkilya

Salfit

Jericho

Ramallah

J'lem

B'Lehem

10 Km

1 - 3 %
of all settlers

 Israeli
Settlement

 Settlement
Outpost

Substantial
Growth

Moderate
Growth

Area of Decrease
within Bloc

Steady
Growth

Strong
Growth

Decrease
(Dotan)

3 - 5 %
of all settlers

8 - 12 %
of all settlers

36 %
of all settlers

30%

7%

63%

Population Increase / Decrease
by Settlement Bloc

Territorial Distribution
of Israeli Settlers

REHAN ... + 215 %

DOTAN ... - 5 %

ENAV ... + 236 %

ZUFIM ... + 188 %

SHOMRON ... + 150 %

ARIEL ... + 170 %

TALMON ... + 293 %

MODIÍN ... + 1.470 %
MOUNTAIN ... + 327 %
RIDGE

JORDAN... + 170 %
VALLEY

ADUMIM ... + 213 %

GIV’ON ... + 185 %

EAST- JLM. ... + 153 %

ETZION W. ... + 394 %

ETZION E. ... + 250 %

HEBRON ... + 170 %
HILLS

Oslo Areas
A and B
Oslo Area C
beyond Bloc

Settlement
Bloc Area :
Indicated
according to
Population
Increase or
Decrease

ISRAEL

DEAD

SEA

Jordan R
iver

ARIEL

SHOMRON

ENAV

DOTAN

ZUFIM

MOUNTAIN
RIDGE

TALMON

MODI’IN

JORDAN
VALLEY

GIVON

ADUMIM

ETZION
WEST

ETZION
EAST

HEBRON
HILLS

REHAN

Israeli Settlements: Population Growth
and Concentration - 1995 -2011

Copyright © Jan de Jong

Israeli Settlements: Population Growth and Concentration, 1995–2011

FO
U

N
D

AT
IO

N
 F

O
R

 M
ID

D
LE

 E
A

ST
 P

EA
C

E/
JA

N
 D

E
JO

N
G

13PALESTINE, ISRAEL AND THE ARAB-ISRAELI CONFLICT: A PRIMER

The 2002 Arab Peace Plan
In 2002, at the Beirut summit of the Arab League, all the
Arab states except Libya endorsed a peace initiative proposed
by Saudi Arabia. The plan offered an end to the Arab-Israeli
conflict, including recognition of Israel, peace agreements and
normal relations with all the Arab states, in exchange for a full
Israeli withdrawal from all the territories occupied since 1967,
including the Golan Heights, “a just solution to the Palestinian
refugee problem to be agreed upon in accordance with UN
General Assembly Resolution 194,” and establishment of an
independent Palestinian state in the West Bank and Gaza Strip,
with East Jerusalem as its capital. The Arab League renewed
its peace initiative in 2007.

By 2002 the Egyptian-Israeli peace treaty was in place for
nearly a quarter of a century. In 1994 Jordan signed a peace
treaty with Israel; in 1994 and 1996 Israel established mutual

“interest sections” with Morocco and Tunisia; in 1994 an Israeli
delegation visited Bahrain; in 1996 and 1998 Oman and Qatar
initiated trade relations with Israel. On the Arab side, these
steps were undertaken in anticipation of a Palestinian-Israeli
peace agreement. Only the treaties with Egypt and Jordan
survived the outbreak of the second intifada.

The offer of recognition and normal relations was a
substantial innovation in the Arab diplomatic lexicon.
Just as important was the proposal for “a just solution to
the Palestinian refugee problem.” While the Arab League
document refers to the UN resolution calling on Israel to
allow Palestinians who wish to live in peace to return to
their homes, it does not use the term “right to return” and
therefore implies that peace would not require the return of
all the refugees. Nonetheless, Sharon rebuffed the Arab initia-
tive and Benjamin Netanyahu, who became prime minister
in 2006, rejected it again in 2007. Mahmoud Abbas, who
succeeded Yasser Arafat as Palestinian Authority president,
enthusiastically supported the Arab League proposals and
urged the US to embrace them. In 2009 President Barack
Obama announced that he would “incorporate” the Arab
proposals into his administration’s Middle East policy. But
no public statement by the Obama administration suggests
any substantive step in this direction.

The Separation Barrier

In 2002 Prime Minister Sharon authorized the construction of
a barrier ostensibly separating Israel and the West Bank. Sharon
reluctantly embraced the concept of a separation barrier only
when he understood that it was demographically impossible
for Israel to annex all of the West Bank and the Gaza Strip
and remain a majority Jewish state. In contrast, the concept
of “separation” (“us here, them there,” as Yitzhak Rabin put
it) was long a principle of labor Zionism.

The separation barrier runs mostly to the east of the Green
Line marking the border between Israel and the West Bank.

Palestinians refer to the barrier as the “apartheid wall.” It cuts
communities in two, blocks routes of travel even within towns
and villages, and has totally reconfigured the geography of
the West Bank. About 95 percent of the barrier consists of an
elaborate system of electronic fences, patrol roads and obser-
vation towers constructed on a path as much as 300 meters
wide; about 5 percent, mostly around Qalqilya and Jerusalem,
consists of an 8-meter-high concrete wall.

The area between the Green Line and the barrier—about
9.5 percent of the West Bank—is known as the “seam zone”
and has been a closed military area since 2003, functionally
detaching it from the West Bank and annexing it to Israel.
Israeli officials insist that this wall is essential to preserve
and defend Israeli security. In 2004, the case of the wall was
taken before the International Court of Justice for an advisory
opinion. The ICJ ruled that the wall is “disproportionate” and
therefore constitutes a violation of international law.

Popular Resistance

Dozens of Palestinian villages just east of the “seam zone” in
the West Bank have engaged in popular resistance to protest
the barrier’s isolation or confiscation of their agricultural lands.
Villagers have mounted demonstrations and other efforts to
stop bulldozers from digging the foundations of the barrier.
They have chained themselves to olive trees to prevent their
being uprooted, cut the barrier open in sections where it is a
fence, and painted graffiti on sections of the barrier where it
is a concrete wall.

The International Solidarity Movement and thousands of
Israelis, many of them organized by Ta‘ayush/Palestinian-
Israeli Partnership and Anarchists Against the Wall, have
supported the Palestinian popular resistance and regularly
participated in its activities. The four-month “peace camp” at
the village of Masha in the spring and summer of 2003 and
similar efforts in several other villages were critical experiences
in forging solidarity among Palestinians, Israelis and inter-
nationals. Living and struggling together with Palestinians
at this level of intensity for a protracted period raised the
consciousness of the hundreds of Israeli participants to an
entirely new level.

As a result of the popular resistance, the villages of Budrus
and Bil‘in, which became internationally renowned due to
award-winning documentary films about their struggle, as
well as several other villages, regained some of the lands that
had been confiscated for construction of the separation barrier.

The Road Map and the Quartet

On June 24, 2002, President George W. Bush delivered a speech
calling for an independent Palestinian state living side by side
with Israel in peace. Although this “two-state solution” had been
the effective policy of the Clinton administration, Bush’s speech
was the first time the United States officially endorsed that vision

14 WWW.MERIP.ORG ■ FEBRUARY 2014

for ending the Palestinian-Israeli conflict. To advance this goal,
the Bush administration proposed a “road map” beginning with
mutual steps, including an end to violence and political reform
by the Palestinian Authority and withdrawal from Palestinian
cities and a settlement freeze by Israel.

The road map’s implementation was to be supervised by a
Quartet composed of the United States, Great Britain, Russia,
and the UN. In 2003, British Prime Minister Tony Blair condi-
tioned his support for the impending US invasion of Iraq on
a renewed international effort to resolve the Palestinian-Israeli
conflict. The road map was apparently the Bush administra-
tion’s response.

Efforts to implement the road map were delayed for one
year in order to allow Ariel Sharon and the Likud to win the
elections of January 2003 without the obstacle of an American-
sponsored plan for a Palestinian state. This lag also enabled the
United States to carry out its invasion of Iraq and allowed a
new Palestinian Authority cabinet led by Mahmoud Abbas to
be installed. Israel and the United States refused to deal with
Yasser Arafat, who was confined to his Ramallah headquarters
by Israeli forces.

After the road map was announced on April 30, 2003,
Israel submitted a list of 14 reservations. Although this list
amounted to a rejection of the plan, the Bush administration
pretended that both parties accepted it and renewed peace
talks began on July 1. Negotiations soon stalled, however, due
to an escalation of violence.

Despite the freezing of the road map, Prime Minister Sharon
had begun to realize that Israel could not remain a Jewish
state and control millions of Palestinians indefinitely. In early
2004 he announced his intention to withdraw Israeli forces
unilaterally from the Gaza Strip. The Bush administration
supported this plan.

President Bush gave additional diplomatic support by
writing a letter to Sharon on April 4, 2004, stating: “In light of
new realities on the ground, including already existing major
Israeli population centers, it is unrealistic that the outcome of
final status negotiations will be a full and complete return to
the armistice lines of 1949, and all previous efforts to negotiate
a two-state solution have reached the same conclusion.” Bush
also stated that a resolution to the Palestinian refugee issue
would have to be found in a Palestinian state.

In practical terms the United States had long accepted Israeli
annexation of many of the Israeli settlements established since
1967 and supported Israel’s rejection of the Palestinian refugees’

“right to return” to their homes inside Israel. Nonetheless, Bush’s
letter was a dramatic shift—in Israel’s favor—in formal US
policy on two key issues.

Israel’s “Withdrawal” from the Gaza Strip

In 2005 the Likud Party split over disagreements about the
future of Gaza and the West Bank. Sharon led a group out of
the Likud, which joined with defectors from the Labor Party

A family picnics near Ramallah. Three Israeli settlements are perched on nearby hilltops.	 TANYA HABJOUQA

15PALESTINE, ISRAEL AND THE ARAB-ISRAELI CONFLICT: A PRIMER

to form the Kadima (Forward) Party as a vehicle to conduct
Israel’s military redeployment out of the Gaza Strip. All Jewish
settlements in Gaza were evacuated, and the Strip was sealed
by a wall adhering closely to the Green Line. The only entry
and exit for Palestinians was through several checkpoints totally
controlled by Israel.

Despite official Israeli claims that this unilateral disengage-
ment transformed Gaza into “no longer occupied territory,”
neither those changes nor anything that has transpired since
has ended the occupation. Israel’s occupation of Gaza continues
to the present day because Israel continues to exercise “effective
control” over this area; because the conflict that produced the
occupation has not ended; and because an occupying state
cannot unilaterally (and without international/diplomatic
agreement) transform the international status of occupied
territory except, perhaps, if that unilateral action terminates
all manner of effective control. In addition, Israel continues
to control the Palestinian Population Registry, which has the
power and authority to define who is a “Palestinian” and who
is a resident of Gaza.

Another manifestation of Israel’s continuing occupation
of Gaza is its periodic incursions to arrest residents and
transport them into Israel. In the wake of Israel’s unilateral
disengagement, the Knesset enacted a new law to allow for
the prosecution of Gazans in Israeli civil courts and their
imprisonment inside Israel.

The 2006 Palestinian Elections
and the Rise of Hamas

In January 2005, following the death of Yasser Arafat, Mahmoud
Abbas was elected president of the Palestinian Authority with
the backing of his Fatah party. In the January 2006 elections
for the Palestinian Legislative Council, Hamas won a majority
of 77 out of 122 seats. Its victory over second-place Fatah in the
popular vote was a much narrower 44.45 to 41.43 percent.

When announcing the road map, the Quartet had stipulated
three conditions for participation in internationally sponsored
negotiations. First, the parties had to recognize the State of
Israel. Second, they had to accept all previous agreements
signed between Israel and the Palestinians. And third, they
had to renounce the use of violence for political ends. After
the elections, Hamas said it was willing to extend a ceasefire
with Israel. Its participation in the PA elections could be
considered de facto acceptance of the Oslo accords, since those
agreements had created the PA. And a senior Hamas figure
said the party “did not oppose” the 2002 Arab League peace
plan’s offer to recognize the State of Israel. He did insist that
such recognition come only when Israel recognized “the rights
of the Palestinian people.” The Quartet, together with Israel,
has judged these positions as belligerent rather than as steps
toward the Palestinian “moderation” they demand.

 In response to the Hamas victory, the Quartet cut off its
financial support for the Palestinian Authority. Israel began

to withhold the tax revenue it collects on behalf of the PA.
Because that revenue makes up over half the PA’s budget, these
measures further weakened the already embattled Palestinian
economy. More than 150,000 Palestinians in the West Bank are
on the PA’s payroll and thousands of retirees also depend on
PA pensions. Since 2006, the PA has frequently been unable
to pay salaries on time or in full.

Ignoring the legitimacy of Hamas’ victory in indisputably
free elections, the United States provided $84 million in mili-
tary aid to improve the fighting ability of the Presidential Guard
loyal to Mahmoud Abbas. Palestinian security forces in the
West Bank were retrained under a program led by US Marine
Lt. Gen. Keith Dayton. Israel also permitted the Presidential
Guard to enhance its arsenal.

In June 2007, with backing from the United States, Fatah
moved to carry out a coup to oust Hamas from the Gaza
Strip. Hamas preempted the move and after a pitched battle
established its sole control over the territory. Governance of
the West Bank and the Gaza Strip has been divided between
Fatah and Hamas since then.

In the aftermath of the failed coup, Mahmoud Abbas
dissolved the Palestinian Authority cabinet and appointed
Salam Fayyad, a US-trained economist with experience in
the International Monetary Fund, as prime minister. Fayyad
undertook to transform the Palestinian economy along
neoliberal lines, hoping that this “good governance” along
with more aggressive pursuit of Hamas and Islamic Jihad by
the “Dayton Brigades,” as they were known, would convince
the West that the Palestinians deserved a state. Fayyad resigned
in frustration in April 2013.

Israel’s Siege of the Gaza Strip

On September 19, 2007, Israel declared that Gaza had become
a “hostile territory.” With support from Egypt under President
Husni Mubarak, Israel tightened its blockade of the Gaza Strip.

Israel’s 2008–2009 and 2012 assaults on the Gaza Strip
enhanced Hamas’ stature and popularity among Palestinians
and internationally. In May 2010 the moderate Islamist party
ruling Turkey expressed its sympathy for Hamas by permitting
the Mavi Marmara, sponsored by the Islamist Humanitarian
Relief Foundation, to join a flotilla to relieve the besieged
population of the Gaza Strip. Israel attacked the Mavi Marmara,
killing nine unarmed Turkish citizens. This incident led to
the freeze of the previously warm relations between Turkey
and Israel.

The Secret Olmert-Abbas Negotiations

Ariel Sharon suffered a stroke that put him in a permanent
coma in January 2006. (He would die eight years later.) Ehud
Olmert replaced him as prime minister and leader of Kadima.

From December 2006 to September 2008 Olmert and
Abbas conducted secret negotiations that came close to

16 WWW.MERIP.ORG ■ FEBRUARY 2014

agreement. The contents of those talks were revealed to Al
Jazeera and published as “the Palestine Papers” in January
2011. Since then, Olmert and Abbas have publicly confirmed
that they agreed on demilitarization of the Palestinian state;
stationing of an American-led international security force on
the border between Palestine and Israel; sharing Jerusalem and
an international committee to oversee its holy sites; and return
of 10,000 Palestinian refugees to Israel and compensation and
resettlement for the rest.

The key disagreement was over the extent of Israeli
annexations in the West Bank. To avoid evacuating populous
settlements, Olmert proposed 6.3 percent annexation and
compensation for Palestine with Israeli territory equivalent to
5.8 percent, plus a 25-mile tunnel under Israel from the South
Hebron Hills to Gaza. Olmert suggested he might go down
to 5.9 percent. Abbas offered no more than 1.9 percent. The
settlements of Ariel and Ma‘ale Adumim, deep in the West
Bank, as well as Efrat, were the main bones of contention.

The leaders expected that the United States would help
them split the territorial difference, as Clinton had in 2000.
But the talks were abandoned because of Israel’s invasion of
Gaza in December 2008, Olmert’s indictment on corruption
charges, and the victory of Benjamin Netanyahu and the Likud
in the February 2009 Knesset elections. Netanyahu refused to
continue the negotiations from where they had left off.

Palestinian Statehood and the UN

Mahmoud Abbas, in his capacity as chairman of the PLO,
has twice petitioned the UN to accept Palestine as a member
state. In September 2011 he approached the Security Council
and asked for full membership for Palestine. The petition did
not receive the nine required votes. In any case, the United
States would have vetoed the petition, preventing it from
being passed on to the General Assembly for a vote. On
November 29, 2012, the sixty-fifth anniversary of UN General
Assembly Resolution 181 partitioning Palestine, Abbas asked
the General Assembly to accept Palestine as a non-member
observer state, the same status enjoyed by the Vatican (and
Switzerland before it joined the UN). This request was over-
whelmingly approved with 138 votes in favor and 9 against,
with 41 abstentions. The no votes came from Israel, the United

States, Canada, the Czech Republic, Panama, the Marshall
Islands, Micronesia, Nauru and Palau.

The vote had no effect on the ground. Israel continues to
occupy the West Bank and the Gaza Strip. It did, however,
open the possibility that Palestine could approach the
International Criminal Court to pursue Israeli officials for
crimes committed in the course of the occupation.

International opinion is nearly unanimous that a two-state
solution, including a sovereign Palestinian state, is the best
if not only way forward in the century-old conflict over
historical Palestine. Yet there is no visible movement toward
achieving this outcome.

One reason is the seismic rightward shift in Israeli Jewish
opinion, which since the outbreak of the second intifada
holds that no peace is possible with the Palestinians. Rather
than “conflict resolution,” many feel, Israel should pursue
a policy of “conflict management.” Partly to cater to such
opinion, and partly to please the powerful settler lobby, recent
Israeli governments have been unwilling to negotiate in good
faith. Settlements grow apace.

A second reason is the split between Abbas and Hamas
in the Palestinian body politic. Their dispute over strategy—
negotiations versus resistance—divides ordinary Palestinians
as well. Meanwhile, Palestinian citizens of Israel and refugees
in neighboring Arab countries are adamant that a comprehen-
sive peace must include them. There are increasingly pressing
questions about the viability of the two-state vision and even
the utility of international law for delivering a minimally just

“solution” to the question of Palestine.
Still a third reason is the lack of political will in Washington,

where the Obama administration (for the time being, at least)
retains stewardship of the “peace process.” In the spring of
2013, Secretary of State John Kerry began traveling frequently
to the Middle East in an effort to restart Israeli-Palestinian
negotiations aimed at a two-state solution. He succeeded in
doing so, and at the time of writing maintains a brave face
in public about the possibility of success. There is no indica-
tion, however, that a peace agreement is on the horizon. In
January 2014 President Obama himself told the New Yorker
that he estimated the chances of a successful conclusion to
negotiations to be “less than 50–50.” In our judgment, the
odds are much lower.� ■

Hard-hitting. Clear-headed. Middle East Report.
Takes on all the players—no exceptions.
Subscribe now at www.merip.org (one year, four issues).
Published by the Middle East Research & Information Project.

