

The Question of Israel and Palestine

Chapter 10

Palestine Liberation Organization (PLO): From the Six-Day War to the First Invasion of Lebanon

- The Palestinian Liberation Organization (PLO) was a secular organization attempting to establish a government for displaced Palestinians
- Yasser Arafat was the first leader of the PLO
 - Born in Egypt
 - Father from Gaza; mother from Jerusalem
 - Educated in Egypt as a civil engineer
 - Fought alongside the Muslim Brotherhood during the 1948 Arab-Israeli War

PLO: From the Six-Day War to the First Invasion of Lebanon (cont.)

- In 1957, Arafat gathered groups of disgruntled Palestinians in Jordan
- Arafat formed Fatah in 1959
 - Purpose was to create a guerrilla organization that could wage an Algerian-style campaign against the Israelis
 - Advocated use of small unit tactics and terrorist actions
- Proposed terrorizing unfortified civilian targets after Six Day War defeat

PLO: From the Six-Day War to the First Invasion of Lebanon (cont.)

- In 1964 Arafat formed the PLO
 - His purpose was to create a political organization to help form a multinational alliance against Israel
 - Looked to Arab governments to jointly launch a war against Israel
 - Merged Fatah into PLO
 - Arafat's master-stroke was to adopt the name "Palestinian"
 - Sharpened and legitimized the struggle of his cause

Fatah and the Six Day War

- After the Six-Day War in June 1967, Arafat and Kahil Wazir began to attack Israel using a group of Fatah warriors known as *fedayeen*
 - Operated from bases in Jordan despite protests from Jordanian King Hussein
- Fatah had only a few hundred fedayeen, but their numbers slowly increased
 - This allowed Arafat to launch more raids into Israel

Fatah and Karamah

- Israel, angered by lack of action by the Jordanians, decided to take matters into its own hands
- On 21 March 1968, the IDF attacked the village of Karamah
- Karamah, a tiny refugee center, housed a large number fedayeen
- The purpose of the raid was to punish the fedayeen
 - The Israelis had no intention of holding the town or maintaining operations in Jordan

Fatah After Karamah

- The fedayeen fought back, assisted by Jordanian troops
 - The Israelis withdrew that same day
- Both sides claimed victory
- Media coverage of the battle caused the PLO's status to rise in the Arab world
 - Made Arafat a hero in Palestinian eyes
 - Brought international attention to the Palestinian situation

Fatah After Karamah (cont.)

- Karamah was a strategic propaganda victory for the PLO
- The legend of Karamah told of fedayeen fighters standing at Karamah and defeating the Israelis
- The result was that millions of dollars flowed into Arafat's coffers
- Recruitment to Fatah soared
 - By late March there were ~20,000 fedayeen in Jordan
- The PLO became the most powerful Palestinian group

PLO Expelled

- PLO forces in Jordan expanded to such an extent that they eventually created a state w/in a state
- As it grew, the PLO identified more closely with militant Arab states
- Concerned with the growing influence of foreign nationals in his country, Jordanian King Hussein ordered the PLO to stop attacking Israel
 - Goal was to reduce or eliminate rival influences in Jordan

PLO Expelled (cont.)

- Arafat defied Hussein's order
 - Stepped up operations against Israel
 - Invited revolutionaries from around the Middle East
 - Hijacked planes to Jordan and destroyed them
- In Sept. 1970, Hussein attacked the PLO
- Syria invaded Jordan to help the PLO
 - Syria withdrew after intervention by Israel
- Arafat and the PLO fled to southern Lebanon in June 1971
- Jordanian attack became known as Black September

Black September and Munich

- Black September was a splinter group of the PLO
 - Formed after King Hussein's September attack
- Began planning a strike against Israel
 - With German terrorist help, attacked Olympic Village
 - Took most of the Israeli Olympic team hostage
 - Killed those who attempted escape
 - Botched rescue attempt by Germans ended when terrorists gunned down their hostages

Lebanese Civil War

- After fleeing Jordan, the PLO became a potent force in southern Lebanon
 - Created another state within a state
 - Began attacking Israel from bases in southern Lebanon
 - Arafat still headed the PLO, but was unable to control its various factions
 - Resulted in instability in Lebanon
 - Instability caused various Lebanese factions to form militias for protection
- Civil war broke out in 1975

1978 Invasion of Lebanon: Operation Litani

- After a Fatah terrorist attack into Israel in 1978, Israel invaded southern Lebanon
 - Israel later withdrew
 - Created a 12-mile wide "security zone"
 - Created and armed the Southern Lebanese Army (SLA) to control the zone
- Iran joined the fighting in Lebanon after the Islamic revolution of 1979
 - Established a new terrorist organization called Islamic Jihad

1982 Invasion of Lebanon: Operation Peace for Galilee

- 6 June 1982, Israeli Defense Forces (IDF) invaded Lebanon to clear out the PLO
 - IDF moved rapidly towards Beirut
- Syrians, minus Christians, rallied local militias to fight the IDF
 - Syrian troops later entered the fight
- Lacking support, Arafat was out of options
 - In August 1982, Arafat and ~14,000 fighters left Beirut for Tunis, Tunisia
 - Remaining guerrillas (~20K) joined the Syrians

1982 Invasion of Lebanon: Operation Peace for Galilee

- With the PLO's retreat from Lebanon, Israel's fight with the PLO shifted to the occupied Palestinian areas in Israel
- As the fedeyeen retreated in Lebanon, new terrorists came to take their place
 - The fighting in Lebanon continued with a new type of group, Hezbollah, an umbrella-style network

Factionalism in Palestinian Terrorism

- The October 1973 Yom Kippur War caused a shift in the structure of Middle Eastern terrorism
- From 1967 to 1973, the PLO was characterized by internal splintering
- Some of the groups included:
 - The Democratic Front for the Liberation of Palestine
 - The Popular Front for the Liberation of Palestine
 - The Popular Front for the Liberation of Palestine, General Command
 - Sabri al Banna, who would later form an international terrorist group that operated in the 1980s

Factionalism in Palestinian Terrorism (cont.)

- Arafat hinted that he would recognize Israel if the world would recognize a Palestinian state
- This infuriated Arab nationalists and socialists alike
 - Several groups split from Arafat
 - One of these groups became the **Abu Nidal Organization**

Abu Nidal Organization (ANO)

- Sabri al Banna (whose code name was Abu Nidal or "Father of the Struggle") and Yasser Arafat were once comrades-in-arms in the struggle for Palestine
- Abu Nidal joined Fatah for the purpose of regaining a Palestinian homeland
 - Soon became disillusioned with Fatah and Arafat
- Nidal broke away from Fatah and formed the rebel organization **Black June**

ANO (cont.)

- In 1973 he authorized the murder of Palestinian moderates and went to Baghdad
 - With Iraqi assistance he built an infrastructure to support his terrorist organization
- In 1974 Arafat expelled Nidal from the PLO
 - Nidal then became the sworn enemy of the PLO
- In 1983, Abu Nidal moved his operations to Damascus
 - While in Syria and with the help of Libyan intelligence, Nidal carried out his most spectacular attack
 - It was also the one that was the most damaging to the PLO

ANO (cont.)

- 27 December 1985
 - Four gunmen opened fire and threw grenades at Israel's El Al ticket counter in the international airport in Rome
 - 16 killed, 99 wounded
 - In the Vienna International Airport, three men threw grenades at passengers waiting to check-in to a flight to Tel Aviv
 - 2 killed, 39 wounded
- Goal was to force Austria and Italy to sever ties with the Palestinians
 - Both governments were actively involved in trying to bring the Palestinians and the Israelis together for peace talks
- Damage to the PLO was enormous as most people could not distinguish between the PLO and ANO

ANO (cont.)

- Began to claim responsibility for operations he had nothing to do with
- Rogue actions led to his leaving Syria for Libya in 1986
 - Became friends with Muammar al Gaddafi
 - Alleged to have been involved in the Pam Am 103 bombing
- International pressure against Gaddafi for the bombing forced him to expel Nidal, who returned to Iraq
- In 2001, Nidal was found dead from multiple gunshot wounds in his apartment in Baghdad

Abu Nidal

- Operated on the international level
 - Particularly ruthless
 - ANO terrorists became noted for the brutality of their attacks
- Changed the face of Middle Eastern terrorism
 - Increased activities in Europe
 - Attacks in Rome and Vienna
 - Created a large terrorist group
 - Maintaining a ruthless internal enforcement mechanism
 - Immersed himself in the Lebanese Civil War
 - Maintained militias, and established training centers and support camps in southern Lebanon
 - Began working as a mercenary for foreign governments

Palestinian Islamic Jihad (PIJ)

- Secular group arising after Yom Kippur War
 - Several other smaller groups operating in other countries also use the same name
- PIJ emerged from Egypt
 - Founders disillusioned with Muslim Brotherhood, who espoused peaceful change; wanted to create an Islamic state
- Moved into the Gaza Strip in late 1970s
 - Eventually went to southern Lebanon

Palestinian Islamic Jihad – Fathi Shekaki

- First leader of PIJ
- Championed Islamicist theories in 1978
 - Supported the Iranian Revolution
- PIJ grew, espousing revolution as a means of action
 - Believed group should be devoted to military action
- Shekaki and the PIJ went into Lebanon following the 1982 invasion by Israel

Palestinian Islamic Jihad – Fathi Shekaki (cont.)

- While in Lebanon, Shekaki recruited terrorists and formed relations with local Shiites
 - Brought him in contact with Iran
- Impressed with Hezbollah
 - Copied their umbrella-styled organization and suicide bomber tactics
 - May have operated under Hezbollah's umbrella
- Created his own umbrella-style organization for PIJ

Palestinian Islamic Jihad – Fathi Shekaki (cont.)

- PIJ terrorists gained power through group's hidden structure
 - No infrastructure or visible means of support
 - Invisibility partially due to growing number of groups claiming the name Islamic Jihad
 - Impossible to fight a non-organization
 - Not concerned with claiming credit for operations
 - Was concerned about killing
 - Shekaki's terrorists lived and died to kill their enemies
- Shekaki assassinated in Malta in 1995

Palestinian Islamic Jihad – Ramadan Abdullah Sallah

- Succeeded Shekaki as leader of PIJ
- Continued campaign against Israel
- Formed a loose alliance with Hamas
 - Conducted joint PIJ-Hamas operations
- Following al-Asqa Intifada, PIJ launched a suicide bombing campaign
 - Sought deeper ties to Hezbollah and Hamas
- Actions included:
 - Deadly strikes on civilian targets designed to kill and maim ordinary Israeli citizens
 - Endorsed the use of women & children as suicide bombers

Palestinian Islamic Jihad

- Department of Justice (DOJ) believes PIJ has an organized network of financial supporters to include the U.S.
 - U.S. government claims to have uncovered a PIJ financial and administrative network at a Florida University
- Believes some funding still comes through Iran and possibly Syria

Hamas and the Rise of Religious Organizations

- Hamas formed in 1987 (during 1st Intifada) out of the Palestinian Muslim Brotherhood
- Co-founded by Ahmed Yassin
 - Wanted to steer the resistance movement along a religious course
- Hamas Charter published in 1988, declaring Palestine was God-given land
 - Israel could not be allowed to exist

Hamas and the Rise of Religious Organizations (cont.)

- Hamas would be a Muslim government
 - Forerunner of a Palestinian Muslim state
- Popular with Palestinians because of their social service organizations in Gaza
 - Charities
 - Schools
 - Hospitals
- Izz el Din al Qassam Brigades – Hamas military wing
- Relationship with PLO and PNA has been shaky

Struggles for Leadership

- After the 1st Intifada, Hamas faced an internal power struggle
 - Yassin was jailed from 1989 to 1997
 - **Musa Abu Marzuq** took over Hamas
 - Strategy more violent than Yassin's
 - Sought funding from Iran/Syria
 - Assembled new leadership core and based it in Jordan
 - Launched savage suicide bombings in Israel

Struggles for Leadership (cont.)

- Marzuq's leadership caused a struggle w/in PNA
 - Hamas launched a brutal suicide campaign in Israel at the same time as PIJ
 - Israel pressured Arafat to crack down
 - PNA arrested a number of Hamas leaders
- Yassin gradually reasserted control over Hamas after his release from prison
 - Violence continued to 2000, slowly deceased

Struggles for Leadership (cont.)

- Leaders of Hamas' al Qassam Brigades were angry over the focus on a political solution
- Jordan shut down Hamas operations
 - Some Hamas members fled to Syria
- Peace appeared to be near
- Hopes destroyed by the al Asqa Intifada, Sept 2000

Effects of the al Asqa Intifada

- Quarreling between al Qassam leaders and political wing ended
- Arafat's PNA lost much of its power as IDF entered into the area
- Hamas grew stronger by forming alliances with Hezbollah and PIJ
 - Started largest suicide-bombing campaign ever seen in the Middle East
 - First use of female suicide bombers against Israel

The Future of Hamas

- Israelis assassinated two previous Hamas leaders
 - Ahmed Yassin
 - Abdel Aziz Rantisi
- Current leader of Hamas thought to be **Khalid Mashal**, operating from Syria
 - Some analysts believe that Hamas may develop an international orientation and present a threat to the U.S.

The Future of Hamas – Reuvan Paz

- Believes Hamas is shifting targets and focus
 - Began as a strong Sunni organization (Salafists)
 - Receives support from Saudi sympathizers
 - Focused on Israel
- Following the Aug. 2004 battle in Najaf, Iraq between US forces and Muqtada al-Sadr, Hamas issued two statements:
 - First one condemned US for fighting near Shiite holy site and told Iraqi people to band together to fight US
 - Second one called on Iraqis to support the militia of al-Sadr

The Future of Hamas – Reuvan Paz (cont.)

- Paz argues that the two communiqués point to change in direction
 - First addressed to Iraqi people expressing Sunni concern for U.S. intervention in the area and called for unification
 - Second version, corrected version according to Paz, requested support of a junior Shiite scholar in defense of a Shiite holy site
- Only a member of Hezbollah would be interested in the second, or corrected, communiqué

The Future of Hamas – Reuvan Paz (cont.)

- Paz concludes that the new Hamas leadership is abandoning “Palestine first” philosophy of Hamas
 - Aligning more closely to the revolutionary Shiite views of Hezbollah and Iran
- By voicing support for Iranian-style Shiites as opposed to Shiites in general, Hamas is falling into Hezbollah’s orbit
- As such, Hamas may become an enemy of the U.S. targeting Americans and American interests

The Future of Hamas

- Hamas routinely engages in anti-American rhetoric
- Disincentives for attacking the West
 - Hamas does not want new enemies
 - Has used the U.S. and other Western countries as financial resource
 - Money raised through charities such as the Holy Land Foundation
- Hamas has an international reach
 - Recruited British citizens to engage in suicide bombings
- *However*, militant theology behind Hamas may encourage individual terrorists to take action against the West

al Aqsa Martyrs Brigades

- Al Aqsa Martyrs Brigades formed to put Fatah at the center of the new Intifada
 - Began as secular group, but increasingly used of Jihadist rhetoric to gain popular support
- First secular Palestinian group to use suicide tactics
 - Suicide bombing became the most important tactic of all the Palestinian terrorist groups

al Aqsa Martyrs Brigades

- Brigades recognize Israel's right to exist
 - Purpose is to stop Israeli incursions and attacks in Palestinian areas
 - Intend to punish Israel for each attack
- Brigades have become the most potent Palestinian force in the al Aqsa Intifada

Effective Tactics

- Initially, Brigades would strike Israeli military targets only inside Palestinian territory
- Practice soon abandoned, attacks moved into Israel proper
- Primary tactics
 - Drive-by shootings
 - Snipers
 - Ambushes
 - Kidnap-murders
 - Most devastating - suicide bombings

Effective Tactics

- Brigade suicide bombers were frightening for two reasons
 - 1) They were secular
 - 2) Sought out crowded civilian targets
- Purpose is to kill and maim as many victims as possible in the most public way possible
- Brigade used the first female suicide bomber in the Middle East in conjunction with Hamas

Leadership in the Martyrs Brigades

- Leadership of the Brigades is a controversial topic
 - How or where their operations are directed is unclear
- Seem to be directly associated with Fatah
 - Israelis report that Arafat paid the expenses and set the agenda
 - Arafat denied the claim
- Other investigations point to another source of leadership – Marwan Barghouti

Leadership in the Martyrs Brigades

- Arafat's direct control of the Brigades remains debatable
- The Brigades have little centralized structure
 - Administration is pushed to the lowest operational level
 - Function almost autonomously
 - Cells exist in several Palestinian communities

Leadership in the Martyrs Brigades

- While Israel has targeted Brigades' leadership for selective assassination, the organization continues to exist
 - Martyrs Brigades have been effective without centralized leadership
 - Strength comes from the ability of small cells to operate without a strong leader
 - Effective because they operate in a network

Violent Jewish Fundamentalism

- Militant Judaism is based on the biblical notion that God has promised to restore the state of Israel
 - No other groups are permitted to control sacred territory
 - The messiah can only appear when the state of Israel has been restored

Violent Jewish Fundamentalism: Kach (Thus!)

- Rabbi **Meir Kahane** created the **Jewish Defense League (JDL)** in 1968
 - JDL reportedly involved in several terrorist incidents in the U.S.
- Also formed the militant group **Kach**
- Moved to Israel in 1971
- Combined politics & biblical literalism to demand all Arabs be expelled from Israel's occupied territories
- Assassinated in NYC in 1990

Violent Jewish Fundamentalism: Kahane Chai (Kahane Lives)

- Created by Kahane's son, Benjamin, after Kahane's assassination
- Kach and Kahane Chai have been involved in harassing/threatening Palestinians
- Have also threatened to attack Arabs and Israeli officials seeking peace
- Both groups are committed to stopping any peace proposal recognizing territorial rights of Palestinians
- Benjamin killed by Palestinian gunman in 2000

Violent Jewish Fundamentalism: Gush Emunim

- Gush Emunim - fundamentalist Israeli settlement in Palestinian territory
 - Same set of beliefs as violent fundamentalists
 - Rhetoric appears normative compared with violent rhetoric of other groups
 - Kach and Kahane Chai alienate most Israelis because of their violent rhetoric
 - Different approach has generated political support in Israel

Problems with Jewish Militant Extremism

- Extremists denounce the existing social order
 - Not racially pure
 - All social, political, and economic problems are blamed on the failure to adhere to Jewish biblical morality
- Extremists claim the exclusive right to determine the truth
- They advocate an ideal order
 - Gush Emunim and Kach claim the Messiah can come only when the existing order is purified

Problems with Jewish Militant Extremism (cont.)

- National identity of Israel and its political legitimacy can only be determined through religion
- All current events are defined within a narrow set of beliefs that define a limited worldview and identify only a few people as being chosen by God
- Such extremism may result in increased terrorist violence
 - Baruch Goldstein: 1994

Controversial Counterterrorist Policies

- Many Israeli police and military units have established excellent reputations in counterterrorist operations
- Tactical operations are second to none
 - Mossad – Israeli intelligence service
 - Shin Beth – Domestic Israeli security service
 - IDF – Israeli Defense Force
 - Israeli police
 - Able to handle bombs, kidnappings, snipers

Controversial Counterterrorist Policies

- When struck, Israel hits back hard
- Israel's counterterrorist policies have stirred international controversy
 - Bulldozing
 - Purpose is to destroy the family homes of suicide bombers
 - Suspected leaders in militant groups and others were targeted
 - Farms and other areas were bulldozed

Controversial Counterterrorist Policies (cont.)

■ Invading Lebanon

- First invasion, 1984, to rid south of the PLO, ended with 18 year occupation and the creation of Hezbollah
- Backfired – attack brought the Lebanese closer to Hezbollah and strengthened Syria's hand in Lebanese affairs
- Second invasion, 2006, response to Hamas kidnappings of Israeli soldiers in Gaza

Controversial Counterterrorist Policies (cont.)

■ The Wall

- A concrete (3%) and chain-link (97%) barrier cuts through Palestinian areas
- Often separates Palestinians from:
 - Water sources
 - Services
 - Family
 - Jobs
 - Other resources
- Condemned by the internal community
- Construction has reduced suicide attacks

CONFLICTIVE NEIGHBOURS

On November 26th, Israeli Prime Minister Ariel Sharon announced the approval for the construction of 27 more miles of the security fence around the West Bank. 70 miles of the first section are already in construction.

Israel Wall

In July of 2002, as the frequency of suicide attacks increased, the Israeli government decided to begin building a security fence along the perimeter of the occupied West Bank.

Concrete wall - In high risk areas, constructed by the Israeli security forces.

Chain-link fence - Separates an area on opposing sides.

Wire - Separates an area on opposing sides.

Public road - Road for border police.

Private road - Road for border police.

Army track - Road for border police.

Ditch - Road for border police.

Other arrangements

Map of the West Bank and Israel:

- 17% of the West Bank is under full Israeli control.
- 22% of the West Bank is under partial Israeli control.
- 59% of the West Bank is under Palestinian control.
