

Cambridge University Press

978-0-521-86468-8 - A History of Modern Palestine: One Land, Two Peoples: Second edition

Ilan Pappé

Index

[More information](#)*Index*

- 1853–56 Crimean War 4, 21
 1936 revolt 105–107, 237, 238
 1948–49 Palestine War, *see* Palestine War 1948–49
 1967 War 183–186, 242
 1973 War 206–207
 1982–87 Lebanon War 218, 219–221, 221–224, 228–229
 criticism of 259, 264
 1987 *Intifada* 196, 228–229, 230–235, 243
 in Gaza Strip 230, 232
 media coverage of 234, 237
 organization of 238
 role of women in 235–237
 2000 *Intifada* 196, 199, 275–277, 282
- a'ayan* (noble families) 19, 29–31, 79
 see also notables
- Abbas, Mahmoud (Abu Mazin) 274, 278, 289, 291
- Abd al-Hadi family 153
- Abdallah, Shaykh Ahmad 181
- Abdul Aziz II (Ottoman sultan) 45
- Abdul Hamid (Ottoman sultan) 43–46, 49, 51, 56, 57, 60, 65
- Abdul Hamid II (Ottoman sultan) 37, 53
- Abdullah ibn Husayn (King of Transjordan) 69, 83, 86, 106, 119, 125, 133, 143
 assassination of 148–149
- absentee properties 156, 178
- Abu Ala (Ahmad Qari') 279
- Abu Gosh, Mustafa 15, 29
- Abu Iyad 221
- Abu Jihad (Khalil al-Wazir) 148, 221
- Abu Mazin (Mahmoud Abbas) 274, 278, 289, 291
- Abu Musa 218
- Abu Nawar 154
- Abu Nidal 219
- Abu Nidal organization 221
- Abu Shabib, Ahmad 78
- Abu Shabib, Fatima (saint) 78
- Acre 14, 26, 28, 132–133, 144
- actors 8
- al-Afghani, Jamal al-Din 45
- 'agents' 6
- Agranat, Shimon 207
- agricultural production 15, 17, 24, 73, 77, 99, 114, 115, 180, 204
 in Jordan 152
- Ahad Ha'Am 108
- Ahronson, Aharon 63
- Ahudut Ha-Avoda (Zionist Socialist Party) 95, 198
- airplanes, hijacking of 192–193
- Alexander II (Tsar) 38
- Alexander III (Tsar) 38
- Alexander, Dr Michael Solomon 34
- Alexandroni Brigade 135–136
- Algeria 163, 167, 193, 217
- aliya* (ascent) 38, 52
- Allenby, General Edmond 64
- Alon, Yigal 75, 198–199
- Aloni, Shulamit 222
- Alpha Plan (Anglo-American peace proposal, 1955) 162
- Alterman, Nathan 202
- America, *see* USA
- American Colony (Jerusalem) 40–41
- American Reform movement 116
- American University (Beirut) 164
- Amman 149, 151, 230
- Anderson, Benedict 7
- Andrew, Lewis 106
- Anglo-Palestine Bank 97
- anti-Semitic rhetoric, of political Islam 283
- anti-Zionism 254
 of ultra-orthodox Jews 248
- al-Aqsa intifada, *see* *Intifadat al-Aqsa*
- al-Aqsa martyrs (*shuhada al-Aqsa*) 284, 290
- al-Aqsa mosque (Jerusalem) 91
- Arab Cold War 163
- Arab culture, and Mizrahi Jews 270–271

- Arab Higher Committee 87, 102, 105, 115, 119, 128, 166
- Arab Jews, *see* Mizrahi Jews
- Arab League 119, 121, 124–125, 127, 166
see also Arab Salvation Army
- Arab Legion 127–128, 132, 133, 135, 138, 166
- Arab *millet*, in Israel 155
- Arab music, in Israeli society 259–260
- Arab nationalism 45–46, 56, 63, 79
- Arab Salvation Army 127
- Arab states
 - and Israel 161, 256
 - Jewish immigration from 175
 - and Palestine War 120, 130–135
 - and World War I 66
 - see also names of individual states*
- Arab Union of Workers 114
- Arab–Israeli War (1967) 183–186, 242
- Arab–Jewish mandate 76
- Arabic
 - use of
 - by Arab Jews 168
 - in Ottoman empire 20
- Arabs
 - coexistence with Jews in Israel 292–293
 - employed by Jews 55
see also Palestinian labour
 - Israeli portrayal of 261–262, 263–264, 265–266, 267
 - Nazification of 258
- Arafat, Yasser
 - leadership of Fatah 148, 192, 194, 202
 - in occupied Palestinian territories 191
 - and Oslo accords 240, 272
 - politics of 218, 221, 229, 230, 276, 279, 283
 - in Ramallah headquarters 278, 287–289
- ARAMCO (Arabian American Oil Company) 189
- archaeologists 201
- al-Ard (the land) political movement 180
- Argov, Shlomo 219
- al-Arif, Arif 82, 154
- Arlosaroff, Haim 90
- armistice agreement (Israeli–Jordanian, 1949) 165
- arms race 131, 133, 184, 220
- al-Arquub 217
- arts community 157, 201, 226
- al-Asad, Hafiz 185, 206, 239
- Ashkenazi Jews 53, 170–171
 - dominance of 265
 - racist attitudes of 178–179
 - voting behaviour of 212
- assassinations
 - of Abdullah ibn Husayn (King of Transjordan) 148–149
 - of labour union leaders 113–114
 - of militant Palestinian leaders by Israel 290
 - of Rabin 246, 273
- Aswan Dam project (Egypt) 162
- Atlit salt plant 114
- Atlit stone quarries 120
- Austro-Hungarian Empire 62, 65
- authors, *see* writers
- autonomy
 - concept in peace settlements 214
 - and intervention 74, 77
- Avanti Popolo* (film) 265–266
- Awad, Mubarak 195
- awqaf* (religious endowments) 30–31, 156
- 'Aza 199–200
- azma'ut* (independence) 256
- Baader-Meinhof gang 218
- Ba'ath Party 149, 164
- Babylon 177
- Baghdad 70, 117
- Bait* (House, film, Gitai) 266
- Balad al-Shaykh, massacres at 129
- Balas, Shimon 260
- Balfour, Arthur 67, 84
- Balfour Declaration 67–69, 72, 79, 80, 81–84, 92, 107
- Balkans 62, 65
- banks and financial institutions 22, 55, 97, 134
- al-Banna, Hasan 147
- Bar Lev line 186
- Barabash, Benny 261–262
- Barta' 165
- Basle Programme 37
- Bedouins 18, 23, 28, 49, 71, 76, 78, 146, 152, 181–182
 - in Jordan 153
- Beersheba 135
- Begin, Menachem 158, 214, 255
 - and 1948 War 134
 - and 1967 War 185
 - and 1982–87 Lebanon War 220
 - and Greater Israel ideology 195
 - and Irgun 108
 - leader of Herut 172, 173
 - opposition to peace negotiations 206
- Begin revolution 211–215
- Beilin, Yossi 273
- Beirut 4, 26, 217
 - bombing of 219
- Beit Hanun 233
- Beit Shean 101
- Beitar (Zionist organization) 83

Cambridge University Press

978-0-521-86468-8 - A History of Modern Palestine: One Land, Two Peoples: Second edition

Ilan Pappé

Index

[More information](#)

346

Index

- Ben-Gurion, David 94, 95, 155
 and 1948 War 135, 138, 257
 and 1967 War 171–172, 185
 and British Mandate Palestine 88, 93, 106, 108, 118
 and Greater Israel ideal 186
 and Holocaust 173–174
 Jewish Agency chairman 89
 leader of Mapai 146
 prime minister 157–159, 169
 pro-America orientation of 172
 and Suez War (1956) 160–163
- Ben Shitrit, David 266
- Ben-Zvi, Yitzhak 63
- Benei Israel 51
- Beni Miutim* (members of minority groups) 267
- Bernadotte, Count Folke 132, 134, 143
- Beshara, Azmi 227
- Bethlehem 40
- Bevin, Ernest 121, 133
- Bin Laden, Osama 277
- Binyamina 136
- Black Panthers 211, 213, 223, 255
- Black September 217
- Bnei Akiva 199
- Bolsheviks 66, 67
- Bourdieu, Pierre 264
- Bowman, Humphry 74–75, 88
- bread, price of 58–59
- Brit Po'alei Eretz Israel 113
- Brit Shalom movement 115, 222
- Britain
 administration of Palestine 72–79
 and 1930 White Paper 92
 and 1936 revolt 106–107
 and 1939 White Paper 107–108, 118, 119, 123
 and 1948 War 131, 134
 intelligence gathering 63
 and Jewish immigration 118
 Mandate charter 83–85, 94, 100
 and United Nations 127, 133
 and World War II 120
see also Balfour Declaration
 agreement with French on division of Arab
 Middle East 65–66, 82
 alliance with America in invasion of Iraq 278
 and the Hashemites 65–66
 in Suez Crisis (1956) 162, 163
 and Zionism 50–51
- British army 92, 116, 128
 in Suez War (1956) 161
- British Empire, 'Greater Britain' policy of 99
- British Expeditionary Force 64, 72
- British Uganda 50, 51
- Buber, Martin 161, 175
- building boom 180, 186, 202
- Bunch, Ralph 135
- Burg, Yosef 208
- Bush, George W. (US President) 277
- Camp David negotiations (2000) 275, 276, 281
- capitalization 95
 of 'peace process' 274
- Carmiel 180
- Carter, Jimmy (US President) 213
- cease-fire, between Israel and Palestinians (2005)
 291–292
- censorship 173
- Chamoun, Camille 172
- 'change' (term) 10
- Chertock (Sharett), Moshe 88, 90, 157–158, 160–162, 173, 222
- children and young people
 in British Mandate Palestine 89
 in Egyptian army 21
 and intifada 1987 232, 233, 235, 237
 in Palestinian occupied territories 219
 and political Islam 248
 in World War I 62
yaldei huz (external children) 179
- China 217
- Chomsky, Noam 206
- Christian-Muslim Association 80, 82
- Christian Phalangists 223
- Christians
 in Israel 155–156, 181
 in Palestine 4–5, 40
 in Palestinian national movement 155–156
- Church of England 34
- Churchill, Sir Winston 99
- civil society 227
 in Egypt 214
 in Israel 246
 Palestinian 215, 246
- Clinton, Bill (US President) 272
- coexistence of Arabs and Jews, in Israel 292–293
- cohabitation 183
 and nationalism 108–116
- Cohen, Aharon 201
- Cold War 205
- collaboration
 with Nazism 172–173
 of Palestinians with Israeli authorities 233
- colonialism 32, 65–67, 94, 109
see also neo-colonialism
- Committee of Guidance 216, 218, 236
- commonwealth approach, by British rulers of
 Palestine 98–100
- communism 113

Cambridge University Press

978-0-521-86468-8 - A History of Modern Palestine: One Land, Two Peoples: Second edition

Ilan Pappé

Index

[More information](#)

Index

347

- Communist Party (Israel) 112, 158, 159, 180, 181, 201, 225, 254
- Communist Party (Palestinian) 113, 115, 149, 156, 215–216
- Communist Party (USSR) 156
- concentration camps 177
- confiscation of land 155, 156, 157, 200, 203–204, 225, 231–232, 243
- conflicts
- 1929 watershed 91–93
 - in British Mandate Palestine 77, 78, 90–93
 - guerrilla warfare 192–196
 - as history 11
 - over partition of Palestine 127
 - with Zionist settlers 77
 - see also* Intifada 1987; *Intifadat al-Aqsa*; Palestine War; protest movements
- conscript 62–63
- of Palestinians in Israeli army 159
- construction industry 179, 186, 202
- in Syria 188
- 'continuity' (term) 10
- cooperation 114
- between workers 109–116
 - musha'* system 15, 24
- Copts 176
- crime, in Israel 178
- Crimean War (1853–56) 4, 21
- Cromer, Lord 51
- Cuba 217
- cultural elite, of Israel 87–88
- cultural identity, of Israel 169, 269–270
- cultural policies, Israeli 174
- Cunningham, Sir Alan 131–132
- currencies, *see* monetary system
- 'custodians' 200–202
- custom and tradition 9–10, 16, 78, 183
- al-Dajani, Hassan Sidqi 112–113
- Dajani family 78
- Dalton, Dr 33
- Damascus 4, 23, 25–26, 58, 69, 79, 149, 223
- al-Darawshe, Abd al-Wahab 227
- Darwish, Abdullah Nimr 248
- David (King of Jerusalem) 78
- Day of the Land, commemoration of 234–235
- Day of Peace 234
- Dayan, Moshe 160, 162, 185, 195, 199, 207, 213
- Declaration of Independence (PLO, 1988) 238–239, 241
- Declaration of Principles (DoP, Oslo accords) 241–242, 272
- Democratic Front for Peace and Equality 225
- demography
- and 1948 War 127, 130, 137
 - in British Mandate Palestine 73
 - and Intifada 1987 232
 - in Ottoman Palestine 14, 17, 25
 - of Palestinian occupied territories 186–187, 194, 201
 - and partition of Palestine 141, 175
- deserters 63
- Dir Yassin massacre 129
- discrimination 36, 38, 175–181
- see also* Palestinians, attitudes towards
- displacement, psychological theory of 263
- Disraeli, Benjamin 99
- Drake, Thyrwhitt 35
- Dreyfus, Alfred 36
- Druzes 181, 182, 196
- East Bank of Jordan 144
- East Europeanism 87
- Easter 82
- economic component, of Oslo accords 274–275
- economic conditions
- bifurcation 93
 - and British 'commonwealth approach' 98–100
 - in British Mandate Palestine 89, 92, 95, 101, 110, 116
 - and globalization 21–24
 - in Israel 170–171, 203, 212, 225–228, 231, 232, 247, 289–290
 - in Jordan 152–153
 - in Ottoman Palestine 23–25
 - in Palestinian occupied territories 151–154, 187, 202–205, 237, 274–275
 - in World War II 116–117
- economic policies 13
- education 59–60
- Anglican schools 34, 47–48, 57
 - in British Mandate Palestine 74–76, 80
 - for girls 74, 75
 - Muslim 41, 60, 74
- Islamic 248
- in Israel 179, 226, 269, 286, 293
- kutab* 60
- Ottoman reforms 31–32
- of Palestinians 150
- private missionary system 47–48
- secular 47
- and Young Turk Revolution 60
- Zionist 88–89
- Egypt
- and 1948 War 132
 - and 1967 War 185
 - and British Mandate Palestine 76, 81, 92, 111
 - Cairo–Amman diplomatic safety net 230
 - civil society in 214
 - Free Officers in 149, 161

Cambridge University Press

978-0-521-86468-8 - A History of Modern Palestine: One Land, Two Peoples: Second edition

Ilan Pappé

Index

[More information](#)

348

Index

- Egypt (*cont.*)
 and Israel 213, 214
 Jews in 176
 Muslim Brotherhood in 147
 rule of Palestine 20–21
 union with Syria (UAR) 163
 and USA 162
 in World War I 46, 50, 64
see also al-Nasser, Gamal Abd
Ehad Meshalanu (One of Us, play, Barabash) 261–262
 Eichmann, Adolf 172, 175
 Eilat 162, 187
 Ein Ghazal 136
 Eitin, Aharon 54
 El-Arish 51
 elections 84
 in Israel 241, 273, 280
 in Palestinian occupied territories 197, 273–274, 276, 280, 282
 Hamas participating in 292
 women's participation in 236
 elites, *see* notables
 Elon, Amos 179
 Elon Moreh 201
 employment of Palestinians 150, 151
 refugees 188–189
see also Palestinian labour
Ephraim Holech La-Zava (Ephraim Goes to the Army, play, Laor) 262
 epidemics 61
 Eretz Israel (Land of Israel) 37, 79, 200
see also Israel (state)
 Eretz Plant 274
Esh Zovet (Crossfire, film) 264
 Eshkol, Levi 185, 200
 Ethiopian Jews, *see* Mizrachi Jews
 ethnic cleansing of Palestine
 and 1948 War 128–130, 135–140
 by State of Israel 137, 140, 145, 146, 154
 Zionist 123, 124, 127
 Europe and Palestine 3, 4, 14, 21, 21–22, 30–31, 63, 69, 76
 European Jews 35, 36, 88
 in Israel 169
Exodus (refugee ship) 118–119, 123
 expulsion, Israeli policies of 194–198, 233
 Eytan, Refael 219
 Faluja pocket 132
 famine 64
 Fanon, Frantz 192
 Farouq (King of Egypt) 176
 al-Faruqi, Shuqri Tajji 114
 fascism 93
 Fast, Yoachim 40
 al-Fatah 148, 150, 163–164, 167–168, 192–193, 202
 pragmatism of 216, 273–274
fatwas (religious rulings) 16, 50
 Faysal ibn Hussayn (King of Greater Syria, then of Iraq) 66, 69, 79–83
see also Hashemites
fidā'yyun (Palestinian fighters) 147, 148, 192
 Ben-Gurion's policies against 160
 infrastructure of 163
 in Jordan 153
 al-Muqawwama 167, 180, 190–192, 193–194
 in Palestinian occupied territories 187
 in Syria 167
Filastin (newspaper) 61–62, 82
Filastinuna (journal) 164
 film industry, Israeli 262
 film-makers
 Palestinian 266
 portrayal of Mizrachi Jews 264–265
 post-Zionist 263–264, 265–267
 Finn, James 31, 34
 FLN (Front de Libération Nationale) 167, 193
 foreigners 6, 22, 32–35
 forests 64, 73
 France
 control of Syria 79
 foreign relations
 with Britain 65–66, 82
 with Israel 171
 state model of 25
 and Suez War (1956) 162
 free-market system 231–232
 Free Officers of Egypt 149, 161
 French, Louis 100–101
 Friedman, Milton 212
 fundamentalism
 Jewish 184
 Muslim, *see* political Islam
 Fureidis 136
 Gahal (party) 212
 Galilee 14, 133, 136, 144, 225–226, 233, 234, 249, 292–293
 Galilli, Israel 127
 Gallipoli 64
 Gaza (town) 14
 Gaza Strip
 in 1948 War 138, 140
 in British Mandate Palestine 104
 Intifada 1987 in 230, 232
 Israeli occupation of 186, 194, 194–198, 201–202
 Israeli withdrawal from 290–291
 missiles fired from 290

Cambridge University Press

978-0-521-86468-8 - A History of Modern Palestine: One Land, Two Peoples: Second edition

Ilan Pappé

Index

[More information](#)

Index

349

- occupation of 183
- and Oslo accords 244–245, 245–247
- Palestinian refugees in 150, 204–205, 232
- political Islam in 147, 247–248
- Geertz, Clifford 16
- Gefen, Aviv 259
- Geneva Conventions 197, 245
- Germany
 - and Britain 67
 - and Israel 172
 - and Palestine 40, 62, 65
 - reparations payments to Israel 171, 174, 177–178
 - Templers 33, 40–41, 68
 - see also* Nazism
- girls, education for 74, 75
- Girls' College (Jerusalem) 75
- Gitai, Amos 266
- globalization 21–24
- Glubb, John Bagot 166
- Gobat, Samuel 34
- Golan Heights 186, 196
 - interim agreement about 209
 - negotiations over 239–240
 - as part of Israel 198
- Goren, Shlomo 199–200
- Gover, Yerah 260
- Greater Israel ideology
 - and attitudes towards Palestinians 189, 209, 225
 - and Israeli policies 160, 172, 185–186, 195, 214–215, 223
- Greater Jerusalem 201
- Greater Syria 29, 57, 66, 79–83
 - see also* 'Southern Syria'
- Greek Catholic Church 156
- Greek Orthodox community 22–23
- 'green line' (border) 165
- Greenwald, Malciel 172
- Grey-Hill, Lord 52
- Grossman, David 235, 261
- Guevara, Che 192
- Gulf states 187
 - oil industry in 189
 - Palestinians in 144, 204
- Gulf War 1990–91 239–241
- Gush Emunim 169, 200, 221, 222, 223, 291
- Ha-Avoda (Labour) 198
- Ha-Parasha (the affair) 161–162, 173
- Ha-Poel Hazair (party) 95
- Ha'aretz* (newspaper) 268
- Habash, George 164, 167, 192
- Habib, Philip 219
- Habibi, Emil 180, 226, 260
- Hacohen, David 111
- Hadashot* (newspaper) 267
- Hadassa 89
- Hagana 93, 108, 128–131, 134, 135, 140
 - see also* Palmach
- Haifa 1, 14, 30, 34, 104, 111–113, 129, 144, 170, 221, 250
 - university of 285, 286
- Hakim, Mutran 156
- Halevy, Benjamin 173
- al-Halil 200
- haluzim* (pioneers) 39
- Hamas 203, 245, 282, 284
 - military wing of 104, 284, 290
 - participation in elections 292
- Hamerman, Ilana 259
- Hammad, Haj Tawfiq 30, 48
- Hammer, Zevulun 199
- Hanafi school 81
- Hankin, Yeshosua 88
- al-Haraka al-Islamiyya* (the Islamic Movement, Israel) 245, 248, 280–282, 293
- Haram al-Sharif 91, 112, 199
 - Muslim claims to 282
 - tunnel under 275
- harat al-tanc* (shanty neighbourhoods) 104
- harath* (rural proletariat) 102–103
- Harel, Isar 158
- Hasan, Nizar 266
- Hashemites 64–65, 68, 119, 166, 215
 - British relations with 65–66
 - rule of the West Bank 153–154
 - see also* Abdullah ibn Husayn; Faysal ibn Husayn; Husayn ibn Ali; Hussein ibn Talal
- Hashomer Hazair 90, 95, 146
 - see also* Mapam
- Hass, Amira 235, 268
- Hassan II (King of Morocco) 176
- Hawatmeh, Naif 192
- Hawihi, Talal 233
- Hazit* 227–228
- health 15, 28–29, 61, 76, 89
- Hebraic law 89
- Hebrew
 - revival of 168–169
 - translations of Palestinian literature into 259, 260, 262
- Hebrew University (Jerusalem) 52, 116, 168
- Hebron 14, 199, 200, 247, 248, 290
- Hejaz 70
- Herut (party) 172, 174, 179, 212
- Herzl, Theodor 35–38, 49–51
- Herzliya university 286
- Herzog, Haim 194, 196

Cambridge University Press

978-0-521-86468-8 - A History of Modern Palestine: One Land, Two Peoples: Second edition

Ilan Pappé

Index

[More information](#)

350

Hever, Hanan 259
 Hezbollah 219–220, 229
 suicide bombings by 275, 284
 hijacking airplanes 192–193
Hirbet Hiza (film, Ram Levi) 265
 Histadrut 95, 108, 111–115, 158, 171, 178
 historical narratives 1–3, 6
 historiography
 nationalist 6–7, 10
 of Palestine 3–7, 12
 Zionist 256–257
 of Palestine War 1948–49 5, 256–257, 261
 history
 economic, of West Bank 151–154
 of Israel, rewriting of 255–256, 257–258
 Holocaust 38, 118–119, 123, 140, 177, 258
 Israel and 172–174, 258, 265
 Holy Land 35
 Homi Bhabha 7, 46
 hostage taking, by Palestinian terrorists 217
 Hourani, Albert 9, 19, 120
 housing, in Israel 178
 Hovevi Zion (Lovers of Zion) 38, 51
 human rights, violations of 196
 Husayn, Saddam 221, 278
 invasion of Kuwait 239
 Husayn ibn Ali, Sharif 64–65, 66, 69–70
 see also Hashemites
 Husayn–McMahon correspondence 67, 68
 al-Husayni, Abd al-Qader 106, 128
 al-Husayni, Amin 47–48, 82, 114
 and 1929 watershed 91
 and 1936 revolt 105
 appointed Mufti 84–85
 and assassination of King Abdullah of Transjordan 149
 and British Mandate Palestine 48, 92
 and cohabitation 112
 exile of 106–107
 and nationalist notables 5, 166
 and Nazism 119, 120, 121
 in Transjordan 83
 al-Husayni, Fawzi 113, 115
 al-Husayni, Isma'il 41, 60, 74
 al-Husayni, Jamal 57, 119
 al-Husayni, Kamil (Grand Mufti) 81, 85
 al-Husayni, Musa 48–49
 al-Husayni, Musa Kazem 29
 al-Husayni, Taher II 50
 Husayni family 29, 47, 82, 105, 125, 148, 239
 Hussein ibn Talal (King of Jordan) 144, 166, 167, 172, 192–193, 209, 229
 see also Hashemites

Index

Ibrahim Pasha 3
 identity
 cultural, of Israel 169, 269–270
 of Mizrachi Jews 210–211
 national 12
 politics
 in Israel 251, 273
 by Mizrachi Jews 223
 religious 246–247
 by women 236
 IDF, *see* Israel Defence Force
 Ijzim 136
 India 70, 82
 industrial action, *see* strikes
 interim agreement (Oslo accords) 241–242, 249
 International Court of Justice (The Hague) 289
 intervention and autonomy 74, 77
 Intifada 1987 196, 228–229, 230–235, 243
 in Gaza Strip 230, 232
 media coverage of 234, 237
 organization of 238
 role of women in 235–237
Intifadat al-Aqsa 196, 199, 275–277, 282
 IRA 218
 Iran 220
 Iraq 28, 66, 76, 83, 92, 107, 145, 163, 221
 and 1948 War 132
 American invasion of (2003) 278
 Jews in 176
 see also Baghdad
 Irgun 108, 132, 134, 214
 see also Herut
 Islam, secularism in 47
 Islamic Bloc 282
 Islamic fundamentalism *see* political Islam
 Islamic Jihad 203, 245, 284, 290
 Islamic law, and suicide bombing 283
 Islamic movement (*al-Haraka al-Islamiyya*, Israel) 245, 248, 280–282, 293
 Islamist Shiite movement 219–220
 Israel, Abraham 168
 Israel (state) 26, 79, 131, 141
 citizenship laws of 159
 coexistence of Arabs and Jews in 292–293
 cultural identity of 169, 269–270
 economic conditions in 170–171, 203, 212, 225–228, 231, 232, 247, 289–290
 education in 179, 226, 269, 286, 293
 elections in 241, 273, 280
 elites of 87–88
 foreign relations, *see* Israeli foreign relations
 Gaza Strip withdrawal 290–291
 German reparations payments to 171, 177–178
 history of, rewritten 255–256, 257–258

Cambridge University Press

978-0-521-86468-8 - A History of Modern Palestine: One Land, Two Peoples: Second edition

Ilan Pappé

Index

[More information](#)

Index

351

- industries, links with military 159, 188
- institutionalization of 168–174
- military industry of 171, 175, 205
- nuclear capabilities of 162, 171, 184
- and Oslo accords 240–245, 272–273
- Palestinian minority in, *see* Palestinian minority in Israel
- peace agreement with Egypt (1977) 213
- policies, *see* Israeli policies
- secret services 157, 159, 162, 169, 175, 207, 217, 233, 262
- state benefits 251
- women in 236
- Israel Defence Force (IDF) 148, 159
 - Bedouins in 182
 - and Intifada 1987 234, 235
 - reserve duties in 211
 - and Sabra and Shatilla massacres 221
 - in Sinai Peninsula 158, 162–163
 - and Westernization of Mizrahi Jews 174–175
- Israeli academy
 - ideological role of 255–256
 - intolerance of 285–286
 - and post-Zionism 253–254, 255
- Israeli foreign relations
 - and 1948 War 134
 - with Arab world 161, 256
 - with Egypt 213, 214
 - with Germany 172
 - with Jordan 138, 149, 167
 - with Lebanon 218
 - with Syria 167, 184
 - with United Nations 143
 - with USA 131, 172, 245
- Israeli policies
 - of absorption and co-optation 156, 168, 177, 179–180, 182
 - anti-repatriation 144–145, 195
 - cultural 174
 - of ethnic cleansing 137, 140, 145, 146, 154
 - of expulsion 194–198, 233
 - and Greater Israel ideology 160, 172, 185–186, 195, 214–215, 223
 - marginalization of 'Arabism' 174–181
 - towards Mizrahi Jews 168, 257–258, 280
 - in occupied territories 150, 195, 196
 - of collective punishment 233, 235, 287
 - criticized in Israel 254–255, 261, 262–263, 268
 - mandatory emergency regulations used 196, 225
 - military rule 175, 181
 - towards Palestinian minority in Israel 154–155, 157–159, 179–180, 257–258
 - of retaliation against terrorism 160, 191, 277, 278, 287, 290
 - settlement 145, 195, 199
- Israeli press 158
- self-restrictions of 267
- Israeli society 1
 - militarism of 211
 - criticism of 258, 259, 261, 262
 - and Palestinian occupied territories 222–224, 231–232
 - polarization of 222–224, 264
 - politicization of 160
 - and possibility of peace 269–270
 - protest movements in 171, 207–208, 220, 221, 223, 255
 - religion in 155, 248
- Israeli Supreme Court 197, 201, 251
- Israelites, ancient 160
- Istiglal* (Independence, film, Hasan) 266
- al-Istiqlal (Independence Party) 85
- Iton* 77 (journal) 259
- Izz al-Din al-Qassam brigades (Hamas military wing) 104, 284, 290
- Jaba' 136
- Jabaliyya camp 194
- Jabha* 225
- Jabotinsky, Vladimir 83, 84
- Jaffa 14, 30, 53, 62, 68–69, 129
- Jamal Pasha 60–64, 68–69, 74
- Jenin 132, 277, 287
- Jericho 194
- Jerusalem
 - 1948 War 123
 - American colony 40–41
 - Arab Legion in 132
 - British in 34, 91
 - Christians in 23, 40
 - East 154
 - Israeli claims to 201, 273
 - Israeli occupation of 194, 196–197
 - Palestinian claims to 282
 - Palestinian leadership in 239, 242
 - King David Hotel 121
 - and Oslo accords 241
 - Palace Hotel 112
 - sanjaq* 14, 26–28, 60
 - schools in 47, 75
- Jewish Agency 87, 88, 89–90, 102, 106, 121, 125
 - expenditures of 94
 - and immigration of Mizrahi Jews 176
 - settlement policies of 140
- Jewish identity 251
- Jewish lobby, in USA 125, 205
- Jewish *millet* 53, 57, 141

Cambridge University Press

978-0-521-86468-8 - A History of Modern Palestine: One Land, Two Peoples: Second edition

Ilan Pappé

Index

[More information](#)

352

Index

- Jewish National Fund (Qeren Ha-Qayemet) 53, 97, 159
- Jewish settlements
in Palestinian occupied territories 178, 198–203, 212, 214–215, 219, 231
and Oslo accords 241, 243, 273
see also Zionist settlements
- Jewish state, *see* Israel (state)
- Jews
coexistence with Arabs in Israel 292–293
European 35, 36, 88, 169
see also Ashkenazi Jews; Russia, Jewish communities in
fundamentalism 184
immigration 89, 92, 97, 102, 107, 118–119, 134, 145, 159, 171, 175–176
from former Soviet Union 251
sovereignty 116
terrorists 119, 134, 143
ultra-orthodox 169, 248, 280
see also Ashkenazi Jews; Mizrahi Jews
The Jews' Gold (Zertal) 258
- Jisr al-Zarqa 136
- Johnson, Lyndon B. (US President) 205
- Jordan
and 1948 War 125, 132, 138, 140
and 1967 War 185
economic conditions in 152–153
Palestinian refugees in 143–144, 150, 167, 187–189, 188–189, 192–194
and Palestinian resistance movement 153, 166, 191–192
relations with Israel 138, 149, 167
women in 236
see also Hashemites; Transjordan
- Jordanian option 209
- journalism, and post-Zionism 267–268
- Judaism
and nationalism 169
orthodox 169, 223, 246
see also ultra-orthodox Jews
- Judea and Samaria 132, 185–186, 199–201
- Kach ('so be it') 223
- Kafr Yassif (Galilee) 157
- Kahana, Meir 220, 223
- Kanafani, Ghasan 144, 262
- Kaplan, Eliezer 88
- Karameh (Jordan) 191
- Kastner, Israel 172–174
- Katz, Teddy 285–286
- Kazanelson, Berl 88
- Kedourie, Elie 9
- Kedourie College (Mount Tabor) 75
- Kedourie College (Tul-Karem) 75
- Kfar Qassem massacre 158
- Khalaf, Salah (Abu Iyad) 221
- Khalidi family 29, 47, 85
- al-Khalidi, Yusuf Diya' 29
- Khalil, Ahmad 154
- kibbutzim 52, 146, 198
and Mizrahi Jews 178, 179
- King David Hotel (Jerusalem) 121
- Kissinger, Henry 209
- Kol Ha'ir* (newspaper) 267
- Koning, Israel 225
- Kook, Rabbi Zvi Yehuda 199
- Kuwait 241
- labour
Arab Jews 178
gender-based distribution of 17, 59
'Hebrew' 95
Jewish labour policy 77
Mizrahi Jews 171
and Ottoman land reforms 24
'slave markets' 205
tabur amliyah (forced-labour battalions) 64
workers' cooperation 110–116, 191
see also employment; Palestinian labour
- labour market, *see* employment
- Labour Party (Great Britain) 100
- Labour Party (Israel), *see* Mapai
- laji'un* (1948 refugees) 194
- Lajnat al-Taujih* (Committee of Guidance) 215, 216, 236
- land
confiscation of 155, 156, 157, 200, 203–204, 225, 231–232, 243
Jewish purchases of 91
and nationalism 7, 10, 11
ownership of 96, 101
absentee properties 156, 178
in Israel 159–160, 178
private 24
in West Bank 151–152, 153
and Zionist Movement 31, 50, 55, 85, 92, 94, 101, 124
speculation 31
tapu (land and property state register) 49, 201
see also ethnic cleansing of Palestine
- language, in Palestine 14–20, 60, 89
- Laor, Yitzhak 260, 262
- Lawrence, T. E. 65, 66
- laws
Hebraic 89
Islamic 283
of Israeli citizenship 159
Jewish religious, in Israel 169

Cambridge University Press

978-0-521-86468-8 - A History of Modern Palestine: One Land, Two Peoples: Second edition

Ilan Pappé

Index

[More information](#)

Index

353

- in Palestinian occupied territories 186, 196–197, 225
- shari'a (religious law) court 16, 22, 31
- vilayet* (provinces) law 26
- League of Nations 100
- Lebanon
 - and 1948 War 132, 135
 - and 1982–87 War 219–221, 228–229
 - civil war in 218–219
 - Israeli interventions in 160
 - Ottoman rule of 20–21
 - Palestinian refugees in 143, 144, 150, 187, 188
 - PLO in 190, 193, 202, 216–217, 219, 241
 - southern 217
 - in World War I 66
 - see also* Beirut
- Lebanon War 1982–87 218, 219–221, 221–224, 228–229
 - criticism of 259, 264
- Lehem* (Bread, film, Ram Levi) 265
- Leicester, Conliff 100
- Levi, Gideon 268
- Levi, Ram 262–263, 265
- Levin, Hanoch 211, 261
- Levinger, Rabbi Moshe 200
- Levy, Gideon 235
- Liberal Party (Great Britain) 100
- Liberal Party (Israel) 212–213
- liberation movements 230
- Libya 221
- Likud 195, 197, 200–201, 206, 211–215, 236
 - and Oslo accords 273
- Lilienblum, Moshe 39
- literature, Palestinian, Hebrew translations of 259, 260, 262
- Livnat, Limor 286
- Lloyd George, David 68
- 'local patriotism' 104
- local politics 230
- local population 6, 8–9, 56, 65, 69, 108
- London Society for Promoting Christianity
 - among the Jews 33
- Lutheran Prussian Church 34
- Lydda 138
- Ma'alot operation 217
- Ma'arach 198
- MacDonald, Ramsey 93
- Madrid peace conference (1991) 239–240
- Mafdal 169, 170, 199, 208
- Magnes, Yehuda 115
- Majdal 138
- Majlisyyun* (coalition) 85
- malaria, fight against 28–29
- Mandate Palestine, *see* Britain, administration of Palestine
- Mapai (Zionist Labour Party) 90, 95, 146, 158, 172, 173, 177, 198, 210, 212–214
 - and Oslo accords 273
- Mapam (Hashomer Hazair party) 146, 158, 198
- maqam* (burial site) 78
- market forces
 - and British policies 100, 101
 - capitalization 95
 - Thatcherite free-market system 231–232
 - see also* economic conditions
- Maronite militias 219, 221
- martyrs, suicide bombers as 284
- Marxist ideologies, among Palestinians 149
- massacres 129–130, 136, 158, 195, 221, 285–286
- Mazpen (compass) 201
- Mbea'd Le-Re'alat Hagalut* (Behind the Veil of Exile, film, Ben Shitrit) 266
- McCarthyism 172
- McMahon, Sir Henry 65
- Mecca 65
- media coverage
 - of Intifada 1987 234, 237
 - of Sadat's visit to Israel 214
 - see also* press
- Medina 65
- Me'ilya 225
- Meir, Golda 200, 201, 206, 207, 209, 211
- Men in the Sun* (play, Kanafani) 144, 262
- merchants, Palestinian 22–24
- Meretz (stamina) 222
- Messiah, second coming of 51
- Mi'ari, Muhammad 227
- Michael, Sami 260, 262
- middle classes, Palestinian 150, 238
- militarism
 - of Israeli society 211
 - criticism of 258, 259, 261, 262
 - of Zionist Movement 64, 107–108, 117–118, 128–131, 133, 135, 145, 160–163
- military, Israeli, links with industry 159, 188
- military industry, of Israel 171, 175, 205
- military rule, of Palestinian occupied territories 175, 181
- militias
 - Maronite 219, 221
 - Palestinian 277
- millet* (community) 81
 - Arab 155
 - Jewish 53, 57, 141
- Milson, Menachem 215
- missionaries 4, 33–34, 47–48

Cambridge University Press

978-0-521-86468-8 - A History of Modern Palestine: One Land, Two Peoples: Second edition

Ilan Pappé

Index

[More information](#)

354

Index

- Mizrachi Jews 55, 210–212, 260
 in ‘anti-peace’ camp 223
 and Arab culture 270–271
 from Ethiopia 178
 from Morocco 176–177
 identity politics by 223
 Israeli policies towards 168, 257–258, 280
 portrayal of 264–265
 protest movements 223, 255
 and Wadi Salib uprising 170–171
 Westernization of 174–181
- modernization
 in British Mandate Palestine 74
 and concept of modernity 2
 of Israel 168, 177, 179, 182, 232
 theories of 2–7, 34, 246, 247
- monetary system 55, 77, 93, 117, 134
- Moroccan Jews, *see* Mizrachi Jews
- mosques, Muslim Brotherhood’s use of 283–284
- Mossad 217
- Movement for the Liberation of Palestine, *see* al-Fatah
- Mozkin, Leo 69
- Mr Smith Goes to America* (play, Simonov) 172
- al Mu’arada (opposition group) 82, 85
- mufti (Muslim priest) 81
- Muhammad V (King of Morocco) 176
- Muhammad Ali (Viceroy of Egypt) 3, 26, 78, 176
- mukhtars* (heads of villages) 155
- al-Muntada al-Adabi (national club) 82
- Muqata 287
- al-Muqawwama (resistance) 167, 180, 190–192, 193–194
- musha’ system 15, 24–25
- music
 Arab, in Israeli society 259–260
 and Mizrachi identity 210–211
- Muslim Brotherhood 147, 176, 205, 248
 in Palestine 283–284
- Muslim elite, *see* notables
- Muslim Youth (Islamic party) 85
- Nabi Musa (Muslim feast) 82
- Nablus 14, 18, 26, 28, 201, 247, 248
- al-Nadi al-Arabi* (national club) 82
- nahiya (Ottoman sub-unit) 15
- Nakbah (catastrophe) 104, 140, 149
- naming the land 11
- Napoleon Bonaparte 3, 6
- Napoleonic Code 37
- al-Naqab, *see also* Negev
- al-Nashashibi, Fakhri 113
- al-Nashashibi, Raghib 119
- Nashashibi family 30, 82, 85, 103, 105, 125
- al-Nasser, Gamal Abd 132, 158, 161–164, 203
 and 1967 War 171–172
 attitude towards Israel 184, 185, 206
 and Palestinian cause 166–167, 193
- National Authority 119
- national committees 120, 125, 128
- national identity 12
- national narrative 6–7
- National Unified Command (NUC) 234, 238, 239
- nationalism 10, 25
 Arab 45–46, 56, 63, 79
 and cohabitation 108–116
 Israeli 185–186
 and Judaism 169
 and land 7, 10, 11
 and modernization theories 4–5
 Ottoman 43, 47
 Palestinian 6, 47, 102–105, 104, 147
 of Young Turk Revolution 56–57
 and Zionism 51, 94
see also nationalist notables
- nationalist historiographies 6–7, 10
- nationalist notables
 1939 White Paper 107
 in British Mandate Palestine 79–81, 106–107
 clannish affiliations of 105
 and community protest movement 90–91
 economic interests of 97, 152–153
 emergence of 49
 and King Abdullah of Transjordan 148–149
 leadership of 103–104, 119–120
 organization of 97
 and PLO 165–168
 and truck drivers’ strike 112–113
 in World War II 120
 and Zionist Movement 86–87, 90, 124–125
- Nazareth 40, 136, 138, 225, 247
- nazihun* (uprooted) 194
- Nazism 93, 107, 118–120, 178
 and Arabs 258
 collaborators 172–173
see also Holocaust
- Ne’eman, Jad 265
- Negev 123, 135, 136
- neo-colonialism 231–232
- neo-Zionism 286
- Netanyahu, Benjamin 245, 275
- ‘new historians’ (revisionists) 257
- Newman, Bernard 122
- News from Within* (*Mezad Sheni*, journal) 268
- Nidal, Abu 219, 221
- Nimr family 153
- Nissim, Rabbi Yaacov 199
- Nobel Peace Prize, for Sadat and Begin 214

Cambridge University Press

978-0-521-86468-8 - A History of Modern Palestine: One Land, Two Peoples: Second edition

Ilan Pappé

Index

[More information](#)

Index

355

- non-Zionists 254
- North African Jews 178–180
- North Korea 217
- notables (noble families)
 - and 1948 War 128, 130
 - and Egyptian rule 21
 - Hashemites 65
 - in Israel 87, 155
 - in Jordan 152–153
 - and Ottoman rule 45, 48, 49–50, 63
 - sheikhs 29–31
 - urban 19, 22, 29–30
 - women 19–20
 - World War I 71
 - and Young Turk Revolution 56–57, 58
 - see also* nationalist notables
- occupations, *see* employment
- Ofira 216
- Ohalim ('tents') 223
- oil industry 82, 189
- Olympic Games in Munich 217
- Operation Defence Shield 287
- Or, Theodore 277
- Orian, Dan 261
- Orient House (Jerusalem) 239, 242
- Orientalism* (Said) 258
- orthodox Judaism 169, 223, 246
 - see also* Jewish *millet*; ultra-orthodox Jews
- Oslo accords 240–245, 249
 - collapse of 252, 272–273, 275
 - Declaration of Principles (DoP) 241–242, 272
 - economic component of 274–275
 - interim agreement 242–244, 249
 - and Rabin 134
 - and 'security doves' 222
- 'other', portrayal of 265–266
- Ottoman empire 25–29
 - administrative divisions in 14, 15, 27
 - collapse of 50, 56, 57, 73
 - Tanzimat reforms 3–4, 17, 21, 24, 31–32
 - in World War I 62
 - and Young Turk Revolution 56–61, 65
 - and Zionist movement 39
- Ottoman Palestine 14, 14–18, 17, 19–20, 31–32, 46
 - attitudes towards Palestinians in 23, 33, 34, 41–42, 63
 - economic conditions in 23–25
 - Palestinian labour in 51, 55
 - protest movements in 28
 - religion in 16, 19
 - Zionist Movement in 49–56
- Oz, Amos 220
- Palace Hotel (Jerusalem) 112
- Palestine
 - books and travelogues on 33–34
 - British Mandate Palestine, *see* Britain, administration of Palestine
 - Egyptian rule of 20–21
 - ethnic cleansing of, *see* ethnic cleansing of Palestine
 - geo-political entities of 66, 140
 - occupation of, *see* Palestinian occupied territories
 - Ottoman rule of, *see* Ottoman Palestine
 - partition of, *see* partition of Palestine
 - refugees from, *see* Palestinian refugees
 - in World War I 73
- Palestine Exploration Fund 34–35
- Palestine Foundation Fund 97
- Palestine Liberation Army (PLA) 166
- Palestine Liberation Organization, *see* PLO
- Palestine National Council (PNC) 190, 191, 192, 239, 240
- Palestine Native Church Council 47
- Palestine War 1948–49
 - and Arab states 120, 130–135
 - armistice lines 135, 165, 184
 - and demography 127, 130, 137
 - historiography of 5, 256–257, 261
 - Jewish deaths in 140
 - and Oslo accords 242
 - Palestinian perspective of 264
 - paramilitary units 131
 - truces 133, 134
 - see also* Nakbah (catastrophe)
- Palestinian Authority (PA) 243–244, 291
 - and pacification 291–292
- Palestinian labour 198
 - in British Mandate Palestine 77, 95, 114
 - and Intifada 1987 231–232, 237–238
 - in Israel 202–203
 - and Jewish settlements in occupied territories 136
 - and Oslo accords 274
 - in Ottoman Palestine 52, 55
- Palestinian leadership 84, 90, 103–104, 128
 - in Jerusalem 239, 242
 - in World War II 119–120
- Palestinian literature, Hebrew translations of 259, 260, 262
- Palestinian militias 277
- Palestinian minority in Israel 185, 224–228, 255, 273, 292–293
 - collapse of Muslim structure 156
 - and Intifada 1987 234
 - Israeli policies towards 154–155, 157–159, 179–180, 257–258

Cambridge University Press

978-0-521-86468-8 - A History of Modern Palestine: One Land, Two Peoples: Second edition

Ilan Pappé

Index

[More information](#)

356

Index

- Palestinian minority in Israel (*cont.*)
 and Palestinians in occupied territories 282
 studies of 258
 Palestinian nationalism 147, 165, 180, 227
 role of Christians in 47, 155–156
 Palestinian occupied territories 194–198
 civil society in 215
 economic conditions in 151–154, 187, 202–205, 237, 274–275
 elections in 197, 273–274, 276, 280, 282, 292
 Intifada 1987 in 230–231, 234
 and Israeli Palestinians 282
 and Israeli security wall 289, 290
 and Israeli society 222–224, 231–232
 Jewish settlements in 178, 198–203, 212, 214–215, 219, 231
 and Oslo accords 241, 273
 see also Zionist settlements
 PLO in 189–192, 197, 201
 Palestinian politicians 204, 215
 Palestinian refugees 141–146
 after 1948 War 138
 and 1967 war 186–191
 in camps 142–143, 146–147, 151, 183, 187, 232–233
 employment of 188–189
 in Gulf states 144, 204
 internal 158
 and Oslo accords 241
 and PLO 167, 193
 repatriation and resettlement of 144–145, 187, 195, 242
 right of return for 240, 276, 279
 and United Nations 161, 211
 see also Gaza Strip; Jordan; Lebanon; Syria; West Bank
 Palestinian resistance movement 148, 149, 150, 161, 163–164, 167, 195–197
 and Jordan 153, 166, 191–192
 Palestinian society 289
 Palestinian state 68, 150, 242, 278, 279, 291
The Palestinian Woman (play, Sobol) 261–262
 Palestinians
 attitudes towards 128, 177
 in British Mandate Palestine 75, 81, 88, 111
 and Greater Israel ideology 189, 209, 225
 in Ottoman Palestine 23, 33, 34, 41–42, 63
 in Israel, *see* Palestinian minority in Israel
 self-rule of 276
 see also Palestinian state
 and USA 81–82, 139, 142–143, 204
 Palin Commission 83
 Palmach 108, 131, 146
 pan-Arabism 149, 160, 164
 Paris agreement (1994) 274
 Paris Congress (1856) 21
 parity principle 86
 partition of Palestine 127, 240
 and annexations by Arab states 131
 and British Mandate Palestine 86
 and demography 141, 175
 and Jordanian annexations 125, 128
 Palestinian rejection of 123
 and Russia 122, 125
 and United Nations 121, 122, 126, 143
 and USA 122, 125, 129
 and Zionist Movement 123–124
 see also ethnic cleansing of Palestine
 Pasha, Abdul Rahman 98
 Passfield, Lord 92
 PDFLP (Popular Democratic Front for the Liberation of Palestine) 149, 192, 216, 217
 peace
 possibilities of, and Israeli society 269–270
 ‘Road Map to’ 277, 278, 289
 ‘peace camp’, in Israel 222–223, 227
 peace conferences on Palestine, Madrid 1991
 239–240
 peace negotiations, at Camp David (2000) 275
 Peace Now movement 213–214, 221, 222, 254, 261
 peace plan, ‘custodians’ 201
 peace process 276, 279, 289, 292
 American involvement with 205–206, 228–229, 241, 245, 276, 277–278
 capitalization of 274
 and political Islam 282
 Peel, Lord William 105
 Peel plan 105–106
The People, Food Fit for a King (Laor) 260
 Peres, Shimon 159, 208, 226, 229, 236, 275
 Persian Gulf states, *see* Gulf states
 PFLP (Popular Front for the Liberation of Palestine) 149, 164, 167, 192, 216, 284
 Phalangists 221
 Picot, George 66
 see also Sykes–Picot Agreement
 pilgrimages 78
 Pinsker, Leon 39
 Plan D 128–130
 playwrights
 Palestinian 262
 post-Zionist 261, 262
 PLO (Palestine Liberation Organization)
 165–168, 221, 272, 292
 Declaration of Independence (1988) 238–239, 241
 and Intifada 1987 234
 in Jordan 192–194, 209
 in Lebanon 190, 193, 202, 216–217, 219, 241

Cambridge University Press

978-0-521-86468-8 - A History of Modern Palestine: One Land, Two Peoples: Second edition

Ilan Pappé

Index

[More information](#)

Index

357

- and Oslo accords 240–245
- in Palestinian occupied territories 189–192, 197, 201
- and partition of Palestine 150
- and political Islam 247
- Programme of Stages 216–218
- role of women in 236
- Soviet Union 216
- in Tunis 219, 228, 230, 234
- and United Nations 208
- PNC, *see* Palestinian National Council
- Po'alei Zion Small 113
- poetry 157
 - Arab and Palestinian, Hebrew translations of 259
- poets 228
 - post-Zionist 259
- Poets will Write no Poems* (Hamerman and Rosen) 259
- political elites, *see* notables
- political Islam 180–181, 245–246
 - in Gaza Strip 147, 247–248
 - and Intifada 1987 237
 - in Israel 245–246
 - Palestinian 156, 184, 203, 245–246, 247, 282–284, 290
 - Shiite 219–220
- politicians, Palestinian 204, 215
- politics 12, 183
 - of Arafat 218, 221, 229, 230, 276, 279, 283
 - of identity
 - by women 236
 - in Israel 251, 273
 - religious 246–247
 - local 230
- Pope Pius VI 181
- 'popular framework' committees 238
- popular singers, in Israel 259
- population figures, *see* demography
- post-Zionism 227, 251–252, 253–255, 258, 268–269, 270
 - demise of 285–286
 - film-makers 263–264, 265–267
 - and journalism 267–268
 - playwrights 261, 262
 - poetry 259
 - writers 260–261
- press 50, 58, 80
 - Israeli 158, 267
 - Palestinian 197
- process (nature of term) 21, 206
- protest movements
 - of 1834 revolt against Egyptian rule 20
 - of 1936 revolt 105–107, 237, 238
 - in British Mandate Palestine 80, 83, 90–91
- Catholic and Anglican priests in 47
- Day of the Land 225
- Israeli 171, 207–208, 220, 255
 - Mizrachi 223, 255
 - and Sabra and Shatilla massacres 221
- in Ottoman Palestine 28
- strikes 106, 112–115
- Wadi Salib 170
- see also* Palestinian resistance
- Protestants 34
- Qadafi, Mu'amar 221
- qadi* (local judge) 18
- al-Qaeda 277
- Qalqilya 195
- Qari', Ahmad (Abu Ala) 279
- Qasim, Abd al-Karim 163, 164
- al-Qassam, Izz al-Din (Syrian preacher) 103–104
- al-Qawmiyyun al-Arab 105, 149, 164
- al-Qawuqji, Fawzi 127
- Qaysi family 29
- Qeren ha-Qayemet, *see* Jewish National Fund
- Qibyya massacre 195
- Qiryat Arba 199
- al-Quds, *see* Jerusalem
- al-Quds* (newspaper) 59
- rabbis 37
- Rabin, Yitzhak 75, 134, 224
 - assassination of 246, 273
 - leader of Labour Party 208
 - and peace negotiations 229, 272
 - prime minister 211, 240
- Ramallah 211, 287
- Ramleh 138
- reconstructing history 11–12
- Red Army (Japan) 218
- Red Brigades 218
- Red Crescent, in Palestinian occupied territories 191
- 'redeemers' 185, 198–200
- refugees, *see* Palestinian refugees
- religion
 - awqaf* (endowments) 30–31, 156
 - fatwas* (religious rulings) 16, 50
 - in Israel 155, 248
 - in Ottoman Palestine 16, 19
 - and violence 246
 - see also* Islam; Judaism
- repatriation and resettlement, of Palestinian refugees 144–145, 187, 195, 242
- return, right of, for Palestinian refugees to 240, 276, 279
- 'revisionists' (new historians) 257

- revolts, *see* conflicts; Intifada 1987; *Intifadat al-Aqsa*; protest movements
 rhetoric, anti-Semitic, of political Islam 283
 'Road Map to Peace' 277, 278, 289
 Rogers, William 205, 208
Romeo and Juliet, as metaphor for Arab-Jewish relationships 263
 Ron, Moshe 259
 Rosen, Roli 259
 Rothschild, Baron Edmond de 39, 53
 Rothschild family 67
Roveh Hulior (A Toy Gun, film) 265
 ruling classes, *see* notables
 Rupin, Arthur 51–52
 rural life 233
 in British Mandate Palestine 77, 92, 97–102, 115
 clans (*hamula*) 14, 71
 in ex-Mandate Palestine 165
 harath (rural proletariat) 102–103
 in Ottoman Palestine 14–18, 25
 peasants 20, 44, 61, 73, 92, 101–102
 and political Islam 247
 sheikhs (rural chieftains) 15, 29–31, 45, 49, 71, 87, 103, 155
 villages 71, 73, 77, 104, 124, 129, 135, 137, 235
 World War I 71
 see also urban life
 Russell, Reverend Michael 33
 Russia 65
 Jewish communities in 38, 54, 67, 156
 and partition of Palestine 122, 125
 see also Soviet Union
 Russian Orthodox Church 156

 Sabra 221
 Sadat, Anwar 206–207
 visit to Israel 213–215
 Safad 129
 Said, Edward 258
 al-Said, Nuri 176
 Salameh, Hassan 128
 Samaria and Judea 132, 185–186, 199–201
 Samed (welfare organization) 191
 Samua' 167
 Samuel, Herbert 67, 83, 85
sanjaq (Ottoman sub-province) 14, 26–28, 60
 Saudi Arabia 152
 financial assistance to PLO 241
 Schellendorf, General von 62
 scholars
 Israeli 253, 254
 Palestinian 254, 258
 Schumacher, Yossef 169

 secret services, Israeli 157, 159, 162, 169, 175, 207, 217, 233, 262
 secularism 10
 among Jews 251
 in Islam 47
 in Israel 169
 'security doves' 222
 security forces, Palestinian 282
 security wall between West Bank and Israel 278–279, 288, 289
 Segev, Tom 258
 Sepharadi Jews, *see* Jewish *millet*
The Seventh Million (Segev) 258
shabab (Arab youth) 127
 Shabak 233, 234
 see also secret services, Israeli
 Shafamru 136, 138
 Shamgar, Meir 197
 Shamir, Yitzhak 134, 216, 223–224, 229, 240
 shanty towns 189
 Shapira, Haim Moshe 109
 Sharett, Moshe 88, 90, 157–158, 160–162, 173, 222
 Sharon, Ariel
 and 1948 War 135
 and Gaza Strip 195–196
 and Greater Israel ideology 214–215
 igniting al-Aqsa intifada 199, 275, 277
 and invasion of Lebanon 219
 and Likud 211, 212
 policies regarding PLO 215
 prime minister 290–291
 and Sabra and Shatilla massacres 221
 Shas (party) 223, 280
 Shatilla 221
 Shaw Commission 92–93, 99
 sheikhs (rural chieftains) 15, 29–31, 45, 49, 71, 87, 103, 155
shihrrur (liberation from yoke of the diaspora) 256
 Shiite Islam 182
 in Lebanon 218–219
Shin Beit 262
 Shinui (change) 222
 Shohat, Ellah Habib 178–179
 al-Shuqairi, Ahmad 166, 190, 192
 Simonov, Konstantine 172
 Sinai Peninsula
 and 1948 War 135
 Egyptian forces in 184
 interim agreement about 209
 Israeli army in 158, 162–163
 Israeli occupation of 161, 186, 198
 Israel's attitude towards 205
 Kfar Qassem massacre 158

Cambridge University Press

978-0-521-86468-8 - A History of Modern Palestine: One Land, Two Peoples: Second edition

Ilan Pappé

Index

[More information](#)

Index

359

- returned to Egypt 213, 214
- in Suez War (1956) 163
- in World War I 65
- Sindyanat al-Galil 293
- Six Day War, *see* 1967 War
- Sobol, Yehoshua 261–262
- social classes 32, 111–112
 - see also* middle classes; notables
- social policies 13
- socialism 38, 55
 - in Israel 198
- South Lebanon Army 219
- South Yemen 150
- 'Southern Syria' 81–85
- Southern Syria* (newspaper) 82
- Soviet Union 131
 - arms supplies to PLO 217
 - end of 240
 - immigration of Jews from 251
 - Jewish communities in 156
 - and Middle East 205, 207
 - see also* Russia
- spiritual practices 16, 78
 - see also* religion
- St George's College (Jerusalem) 47
- statehood 26
- Stern Gang 108, 121
- Straits of Tiran 162, 185
- Strickland, Charles 101
- strikes 105, 111–115, 235
- subaltern society 6, 8–9, 56, 65, 69, 108
- Suez Canal 65, 208
- Suez War (1956) 158, 160–163
- Sufism 248
- suicide bombings 246, 275, 277, 278, 283, 284–285, 287, 290
- sultaniyya* school 60, 74
- Sun, Aris 210
- Supreme Muslim Council 85, 156
- Swisa, Albert 260
- Syda 26
- Sykes, Sir Mark 66
- Sykes–Picot Agreement 66–69
- Syria
 - and 1948 War 132
 - and 1967 War 185
 - and 1990–91 Gulf War 240
 - and British Mandate Palestine 111
 - French control of 79
 - interventions in Lebanon 218
 - and Israel 167, 184
 - Ottoman rule of 20–21
 - Palestinian refugees in 144, 187–188
 - Palestinian resistance 164–165
 - union with Egypt (UAR) 163
 - and USA 239–240
 - in World War I 66
 - see also* Greater Syria; 'Southern Syria'
- Tabenkin, Yizhak 198
- Taha, Sami 114
- Tamir, Shmuel 173
- Tantura 136, 137, 285–286
- Tanzimat reforms 3–4, 17, 21, 24, 31–32
- tawagim* (teams) 240
- taxation policies 23, 77, 93, 134, 232, 238
- Tekkuma* (television series) 266–267
- Tel al-Suq 101
- Tel-Aviv 53–54, 117, 171, 211
 - in 1948 War 132
- television dramas, Israeli 262–263
- Templar order 33, 40–41, 68
- Tenuat Mizrahim Israelis (TAMI) 223
- 'territorial Zionists', *see* Zionist settlements
- terrorism 191–194, 236, 246, 283
 - by militant Islamists 275
 - Israeli retaliations against 160, 191, 277, 278, 287, 290
 - Jewish 119, 134, 143
 - see also* suicide bombings
- theatre, Israeli, portrayal of Arabs in 261–262
- Tiberias 129
- tourism 59
- trade union organizations 52, 112, 171, 193, 238
 - see also* Histadrut
- tradition and custom 9–10, 16, 78, 183
- traditionalism 246
- 'transitional' period 5
- Transjordan (later Jordan) 66, 84, 106, 119, 121
 - see also* Abdullah ibn Husayn; Jordan
- travelogues, on Palestine 34
- Truman, Harry (US President) 131
- Tunis, PLO in 219, 228, 230, 234
- Turco-German military alliance 40
- Turki, Fawaz 187–188
- UAR (United Arab Republic) 163
- Uganda 50, 51
- ulama* (hierarchy) 30–31
 - Palestinian 156
- ultra-orthodox Jews 169, 280
 - anti-Zionism of 248
- al-Umar, Dahir 30
- United Arab Republic (UAR) 163
- United Nations
 - and 1948 War 132
 - and British Mandate Palestine 127, 133
 - Geneva Conventions 197, 245
 - International Women's Day 237
 - and Jenin refugee camp bombing 287

Cambridge University Press

978-0-521-86468-8 - A History of Modern Palestine: One Land, Two Peoples: Second edition

Ilan Pappé

Index

[More information](#)

360

Index

- United Nations (*cont.*)
 - and Palestinian refugees 161, 211
 - and partition of Palestine 121, 122, 126, 143
 - peace efforts by 143
 - Resolution 181 180
 - Resolution 194 142, 144, 187
 - Resolution 242 205–206
 - Resolution 338 208
 - see also* UNRWA; UNSCOP
- United States, *see* USA
- University of Haifa 285, 286
- University of Herzliya 286
- UNRWA (UN Relief and Works Agency)
 - 142–143, 147, 187, 189, 191, 220
 - schools run by 150
- UNSCOP (UN Special Committee on Palestine) 122–128
- uprisings, *see* conflicts; Intifada 1987; *Intifadat al-Aqsa*; protest movements
- urban life 18–20, 23, 58, 71, 129, 138, 151
 - see also* rural life
- USA
 - and Aswan Dam project 162
 - and British Mandate Palestine 68, 121
 - and Egypt 162
 - and Gulf War 1990–91 239–240
 - invasion of Iraq (2003) 278
 - and Israel 131, 172, 245
 - Jewish lobby in 125, 205
 - and Middle East peace process 205–206, 228–229, 241, 245, 276, 277–278
 - and Palestinians 81–82, 139, 142–143, 204
 - and partition of Palestine 122, 125, 129
 - and Syria 239–240
 - and World Trade Center attack 277–278
- Usishiqin, Menachem 51, 88
- Usrat al-Jihad (Jihad Family) 248
- USSR, *see* Soviet Union
- Vaad Leumi (Jewish parliament) 89
- Viet Cong 167, 218
- villages 71, 73, 77, 104, 124, 129, 135, 137, 235
- violence, justified by religion 246
- Wadi Ara' (Little Triangle) 149, 233, 247, 248, 282, 292–293
- Wadi Salib riots 170–171, 174
- Wahhabiyya rulers 26
- Wailing Wall 91
- waqf* (holy endowment) 282
- Watani (territorial nationalists) 105
- water 73, 184
- Wauchope, Arthur 100
- al-Wazir, Khalil (Abu Jihad) 148, 221
- Webb, Sidney 92
- Weizmann, Ezer 212, 213
- Weizmann, Haim 38, 51, 67, 83, 89, 93, 108, 112
- welfare services, for Palestinians 191
- West, Cornell 227
- West Bank
 - in 1948 War 132, 135, 136, 140
 - administration of 154
 - division of 199
 - economic history of 151–154
 - Hashemite rule of 153–154
 - Israeli occupation of 104, 183, 185–186, 194–202
 - and Oslo accords 243
 - and Palestinian Authority 245–246
 - and Palestinian refugees 138
 - Palestinian refugees on 143–144, 165
 - political Islam on 247
 - tawaaqim* in 240
- Wilson, Woodrow (US President) 70, 81
- Wingate, Orde 107
- women 16–20, 44, 59, 107
 - notables 19–20
 - and political Islam 248
 - role in Intifada 1987 235–237
 - in Sindyanat al-Galil 293
 - in Zionist Movement 117
- Woodhead Commission 106
- workers, *see* employment; labour
- World Trade Center, attacked by Bin Laden (2001) 277
- World War I 43, 61–64, 69, 71, 73
- World War II 116–121
- writers, post-Zionist 260–261
- Yad be-Yad 293
- Yadin, Yigal 212
- Yamani family 29
- Yamit 214
- Yaring, Gunar 205
- Yassin, Shaych Ahmad 290
- Yehud hagalil* 225
- The Yellow Wind* (Grossman) 235
- Yemen 55
 - Jews from 179
- yerida* (descent) 38
- Yeruham 225
- Yesh Gvul movement 222
- Yishuv (settlement), *see* Zionist Movement
- Yizhar, S. 262, 263
- Yossef, Rabbi Ovadia 223
- Yossef, Dov 170
- young people, *see* children and young people
- Young Turk Revolution (1908–16) 56–61, 65

Cambridge University Press

978-0-521-86468-8 - A History of Modern Palestine: One Land, Two Peoples: Second edition

Ilán Pappé

Index

[More information](#)*Index*

361

- Zertal, Idit 258
 Zayad, Tawfiq 180, 225
 Zichron Yaacov colony 51, 136
 Zion (land of Israel) 36
Zionism (Gover) 260
 Zionist Congress 36–37
 Zionist enclave (1929–36) 93–98, 111
 Zionist Left 254, 286
 Zionist Movement 35–39
 and 1939 White Paper 107–108
 Aliya 38, 52
 in British Mandate Palestine 64, 67–69, 72, 83–84, 86, 87, 92, 94, 119, 121, 124
 and cohabitation 109
 colonizing energy 33, 41–42
 criticism of 253, 256
 see also post-Zionism
 financing of 89, 94, 134
 historiography by 256–257
 and Holocaust 118–119, 258
 ideology of 5, 90, 227, 240–245, 254, 285
 nationalism 51, 94
 and landownership 31, 50, 55, 85, 92, 94, 101, 124
 leadership of 87, 88, 88–90, 102, 107
 militarism of 64, 107–108, 117–118, 128–131, 133, 135, 145, 160–163
 and Mizrahi Jews 175
 and nationalist notables 86–87, 90, 124–125
 and Nazism 173
 in Ottoman Palestine 49–56
 and partition of Palestine 123–124
 women in 117
 in World War I 69
 in World War II 117–118
 see also Israel (state); Jewish Agency
 Zionist Organization for the Settlement of the Land of Palestine 39
 Zionist settlements 119, 136
 in 1948 War 132
 biluim (pioneers) 39
 Gush Emunim movement 169, 200, 221, 222, 223, 291
 and Jewish Agency 140
 in Ottoman Palestine 51