

Palestine

The country known as Palestine existed before 1922, as this article shows. The following data was taken from the National Archives Washington DC. The Mandate that follows is one of the primary reasons that the Arabs hate the U.S. and England. The two nations simply gave a sovereign nation away to appease the Jewish people.

‘The Mandate for Palestine July 24, 1922’

[|“U.S. Jerusalem Embassy Act of 1995”|](#)

The mandates for Mesopotamia, Syria and Palestine were assigned by the Supreme Court of the League of Nations at its San Remo meeting in April 1920. Negotiations between Great Britain and the United States with regard to the Palestine mandate were successfully concluded in May 1922, and approved by the Council of the League of Nations in July 1922. The mandates for Palestine and Syria came into force simultaneously on September 29, 1922. In this document, the League of Nations recognized the "historical connection of the Jewish people with Palestine" and the "grounds for reconstituting their national home in that country." A Brief History of Palestine

A brief history

1895 - 1917

1895 The total population of Palestine was 500,000 of whom 47,000 were Jews who owned 0.5% of the land.

1896 Following the appearance of anti-Semitism in Europe, Theodore Herzl, the founder of Zionism tried to find a political solution for the problem in his book, 'The Jewish State'. He advocated the creation of a Jewish state in Argentina or Palestine.

1897 The first Zionist Congress was held in Switzerland, which issued the Basle programme on the colonization of Palestine and the establishment of the World Zionist Organization (WZO).

1904 Fourth Zionist Congress decided to establish a national home for Jews in Argentina.

1906 The Zionist congress decided the Jewish homeland should be Palestine.

1914 With the outbreak of World War I, Britain promised the independence of Arab lands under Ottoman rule, including Palestine, in return for Arab support against Turkey which had entered the war on the side of Germany.

1916 Britain and France signed the Sykes-Picot Agreement, which divided the Arab region into zones of influence. Lebanon and Syria were assigned to France, Jordan and Iraq to Britain and Palestine was to be internationalized.

1917 Lord Balfour, the British Foreign Secretary sent a letter to the Zionist leader Lord Rothschild which later became known as "The Balfour declaration". He stated that Britain would use its best endeavors to facilitate the establishment in Palestine of a national home for the Jewish people. At that time the population of Palestine was 700,000 of which 574,000 were Muslims, 74,000 were Christian, and 56,000 were Jews.

1919 - 1967

1919 The Palestinians convened their first National Conference and expressed their opposition to the Balfour Declaration.

1920 The San Remo Conference granted Britain a mandate over Palestine and two years later Palestine was effectively under British administration, and Sir Herbert Samuel, a declared Zionist, was sent as Britain's first High Commissioner to Palestine.

1922 The Council of the League of Nations issued a Mandate for Palestine. The Mandate was in favor of the establishment for the Jewish people a homeland in Palestine.

1936 The Palestinians held a six-month General Strike to protest against the confiscation of land and Jewish immigration.

1939 The British government published a new White Paper restricting Jewish immigration and offering independence for Palestine within ten years. This was rejected by the Zionists, who then organized terrorist groups and launched a bloody campaign against the British and the Palestinians. The aim was to drive them both out of Palestine and to pave the way for the establishment of the Zionist state.

1947 The United Nations approved the partition under which the Palestinian Arabs, who accounted for 70% of the population and owned 92% of the land, were allocated 47% of the country. (UN resolution 181)

1948 British forces withdrew from Palestine in May and the Zionists proclaimed the state of Israel without defining its borders. Arab armies moved to defend the Palestinians.

1949 A cease fire was finally agreed. The Zionists controlled 77% of Palestinian land and over 1 million Palestinians were forced to leave their country. The West Bank was put under Jordanian control and the Gaza Strip under Egyptian control.

1964 The Palestine Liberation Organization was established.

1965 The Palestine 'Revolution' began on 1 January.

1967 Israel launched a new war against the Arabs and seized the West Bank and Gaza Strip, the Syrian Golan Heights and the Egyptian Sinai peninsula.

1973 - 1988

1973 The October War between Israel and the Arab states broke out.

1974 The Arab Summit in Rabat recognized the PLO as the sole legitimate representative of the Palestinian people. At the United Nations General Assembly, the UN reaffirmed its commitment to an independent sovereign state in Palestine and gave the PLO observer status at the United Nations. Yasser Arafat, chairman of the PLO, addressed the General Assembly of the United Nations.

1978 Egypt and Israel signed the Camp David Agreement under the auspices of the United States.

1982 Israel invaded Lebanon with the aim of destroying the PLO. Tens of thousands were killed and made homeless in the wake of the invasion which culminated in the massacres of Sabra and Shatilla.

1983 The United Nations called for the convening of a Peace Conference with the participation of the PLO on an equal footing with the other delegates as the legitimate representative of the Palestinian people.

1987 The 18th Session of the Palestine National Council (PNC) supported the convening of a UN- sponsored conference. In December the Intifada-the Palestine Uprising - in the Occupied Territories began.

1988 Abu Jihad, Palestinian leader, was gunned down in his home in Tunis on 14 April by the Israeli Mossad.

July 31

Jordanian disengagement - King Hussein of Jordan said he no longer considered the West Bank as part of his kingdom.

November 15

The PNC meeting in Algiers declared the State of Palestine as outlined in the UN Partition Plan 181.

December 9

British Junior Foreign Minister William Waldegrave met with Bassam Abu Sharif President Arafat's adviser, thus upgrading Britain's relations with the PLO.

Following the US government refusing President Arafat a visa to enter the US, the UN General Assembly held a special session on the question of Palestine in Geneva.

US/PLO dialogue began

1989 - 1996

1989

June 28: EEC Madrid Conference issued a new declaration calling for the PLO to be involved in any peace negotiations.

August 3: Fateh, the mainstream PLO organization, at their 5th Conference endorsed the PLO strategy adopted at the PNC in Algiers in November 1988.

1990

May 20: Seven Palestinian workers from Gaza were massacred by an Israeli gunman near Tel Aviv.

Yasser Arafat addressed the UN Security Council In Geneva after the massacre in which he called for the deployment of a UN emergency force to provide international protection for the Palestinian people to safeguard their lives, properties and holy places.

The US vetoed a motion which called for the Security Council to send a fact finding mission to the area. At the end of their hunger strike, Palestinian leaders in the Occupied Territories decided to boycott the US.

The Arab Summit in Baghdad pledged support for the Palestinian Intifada and strongly denounced the settlement of Soviet Jews with in the Occupied Territories.

June 20: The US suspended its dialogue with the PLO after the PLO refused to denounce a military operation in the sea by the PLF.

June 26: The EEC in Dublin issued a new declaration on the Middle East which condemned Israeli human rights violations and the settlement of Soviet Jews in the Occupied Territories. It also doubled its economic aid programme to the Occupied Territories.

August 2: The Gulf Crisis erupted.

December 20: UN Security Council adopted Resolution 681.

1991

January 16: War in the Gulf started.

February 17: Cease fire agreed in War in the Gulf. - 23 September: The PNC met in Algiers and paved the way for the Palestinian delegation to participate in the Middle East Peace Conference.

October 30: The Middle East Peace Conference convened in Madrid.

December 3: The bi-lateral talks between Israel and the Palestinians, Syrians, Jordanians and Lebanese started in Washington.

1992

June 23: Israeli Labor Party won the election in Israel and formed a Labor coalition government.

August 24: The sixth round of the bi-lateral talks ,W.

1993

September 9-10: PLO Israeli recognition

September 13: Palestinian-Israeli Declaration of Principle

1994

May 4: Gaza strip and Jericho Agreement in Cairo

August 29: Transfer of the power Agreement.

1995

September 28: Palestinian Israeli Interim Agreement signed in Washington.

1996

January: Election in Palestine

Israeli soldiers re deployed from major cities in the West Bank, yet Hebron is still controlled by the Israeli soldiers

1997

January: Agreement of the redeployment from Hebron

February: Release of the women prisoners.

March: The construction of the new Israeli settlement of Jabal Abu Ghneim (Har Homa) started.

March: Cease of the peace talks because of the continuous of the settlements policy of the Netanyahu Government.

This Site is The Most Comprehensive Site on the WEB for Links related to Palestine

If You want to add a related Link, OR If a related Link is missing, OR If you have comments or suggestions, Please e-mail Baker Abdel Munem

Yasser Arafat – Biography*

Mohammed Abdel-Raouf Arafat As Qudwa al-Hussaeini was born on 24 August 1929 in Cairo, his father a textile merchant who was a Palestinian with some Egyptian ancestry, his mother from an old Palestinian family in Jerusalem. She died when Yasir, as he was called, was five years old, and he was sent to live with his maternal uncle in Jerusalem, the capital of Palestine, then under British rule, which the Palestinians were opposing. He has revealed little about his childhood, but one of his earliest memories is of British soldiers breaking into his uncle's house after midnight, beating members of the family and smashing furniture. After four years in Jerusalem, his father brought him back to Cairo, where an older sister took care of him and his siblings. Arafat never mentions his father, who was not close to his children. Arafat did not attend his father's funeral in 1952.

In Cairo, before he was seventeen Arafat was smuggling arms to Palestine to be used against the British and the Jews. At nineteen, during the war between the Jews and the Arab states, Arafat left his studies at the University of Faud I (later Cairo University) to fight against the Jews in the Gaza area. The defeat of the Arabs and the establishment of the state of Israel left him in such despair that he applied for a visa to study at the University of Texas. Recovering his spirits and retaining his dream of an independent Palestinian homeland, he returned to Faud University to major in engineering but spent most of his time as leader of the Palestinian students. He did manage to get his degree in 1956, worked briefly in Egypt, then resettled in Kuwait, first being employed in the department of public works, next successfully running his own contracting firm. He spent all his spare time in political activities, to which he contributed most of the profits. In 1958 he and his friends founded Al-Fatah, an underground network of secret cells, which in 1959 began to publish a magazine advocating armed struggle against Israel. At the end of 1964 Arafat left Kuwait to become a full-time revolutionary, organising Fatah raids into Israel from Jordan.

It was also in 1964 that the Palestine Liberation Organisation (PLO) was established, under the sponsorship of the Arab League, bringing together a number of groups all working to free Palestine for the Palestinians. The Arab states favoured a more conciliatory policy than Fatah's, but after their defeat by Israel in the 1967 Six-Day War, Fatah emerged from the underground as the most powerful and best organised of the groups making up the PLO, took over that organisation in 1969 when Arafat became the chairman of the PLO executive committee. The PLO was no longer to be something of a puppet organisation of the Arab states, wanting to keep the Palestinians quiet, but an independent nationalist organisation, based in Jordan. Arafat developed the PLO into a state within the state of Jordan with its own military forces. King Hussein of Jordan, disturbed by its guerrilla attacks on Israel and other violent methods, eventually expelled the PLO from his country. Arafat sought to build a similar organisation in Lebanon, but this time was driven out by an Israeli military invasion. He kept the organization alive, however, by moving its headquarters to Tunis. He was a survivor himself, escaping death in an airplane crash, surviving any assassination attempts by Israeli intelligence agencies, and recovering from a serious stroke.

His life was one of constant travel, moving from country to country to promote the Palestinian cause, always keeping his movements secret, as he did any details about his private life. Even his

marriage to Suha Tawil, a Palestinian half his age, was kept secret for some fifteen months. She had already begun significant humanitarian activities at home, especially for disabled children, but the prominent part she took in the public events in Oslo was a surprise for many Arafat-watchers. Since then, their daughter, Zahwa, named after Arafat's mother, has been born. The period after the expulsion from Lebanon was a low time for Arafat and the PLO. Then the *intifada* (shaking) protest movement strengthened Arafat by directing world attention to the difficult plight of the Palestinians. In 1988 came a change of policy. In a speech at a special United Nations session held in Geneva, Switzerland, Arafat declared that the PLO renounced terrorism and supported "the right of all parties concerned in the Middle East conflict to live in peace and security, including the state of Palestine, Israel and other neighbours". The prospects for a peace agreement with Israel now brightened. After a setback when the PLO supported Iraq in the Persian Gulf War of 1991, the peace process began in earnest, leading to the Oslo Accords of 1993.

This agreement included provision for the Palestinian elections which took place in early 1996, and Arafat was elected President of the Palestine Authority. Like other Arab regimes in the area, however, Arafat's governing style tended to be more dictatorial than democratic. When the right-wing government of Benjamin Netanyahu came to power in Israel in 1996, the peace process slowed down considerably. Much depends upon the nature of the new Israeli government, which will result from the elections to be held in 1999.
