

Holy War

I.F. Stone

August 3, 1967 issue

Reviewed:

"Le conflit israélo-arabe"
Les Temps Modernes, Paris,
June, 1967, 991 pp., 20f.

This Issue

August 3, 1967

Stripped of propaganda and sentiment, the Palestine problem is, simply, the struggle of two different peoples for the same strip of land. For the Jews, the establishment of Israel was a Return, with all the mystical significance the capital R implies. For the Arabs it was another invasion. This has led to three wars between them in twenty years. Each has been a victory for the Jews. With each victory the size of Israel has grown. So has the number of Arab homeless.

Now to find a solution which will satisfy both peoples is like trying to square a circle. In the language of mathematics, the aspirations of the Jews and the Arabs are incommensurable. Their conflicting ambitions cannot be fitted into the confines of any ethical system which transcends the tribalistic. This is what frustrates the benevolent outsider, anxious to satisfy both peoples. For two years Jean-Paul Sartre has been trying to draw Israelis and Arabs into a confrontation in a special number of his review, *Les Temps Modernes*. The third war between them broke out while it was on the press.

This long-awaited special issue on *Le conflit israélo-arabe* is the first confrontation in print of Arab and Israeli intellectuals. But it turns out to be 991 pages not so much of dialogue as of dual monologue. The two sets of contributors sit not just in separate rooms, like employers and strikers in a bitter labor dispute, but in separate universes where the

simplest fact often turns out to have diametrically opposite meanings. Physics has begun to uncover a new conundrum in the worlds of matter and anti-matter, occupying the same space and time but locked off from each other by their obverse natures, forever twin yet forever sundered. The Israeli-Arab quarrel is the closest analogue in the realm of international politics.

The conditions exacted for the joint appearance of Israelis and Arabs in the same issue of *Les Temps Modernes* excluded not only collaboration but normal editorial mediation or midwifery. Claude Lanzmann, who edited this special issue, explains in his Introduction that the choice of authors and of subjects had to be left “in full sovereignty” (*en toute souveraineté*) to each of the two parties. The Arabs threatened to withdraw if an article was included by A. Razak Abdel-Kader, an Algerian who is an advocate of Israeli-Arab reconciliation. When the Israelis objected that *Les Temps Modernes* at least allow Abdel-Kader to express himself as an individual, the Arabs insisted on an absolute veto: there would be no issue if Abdel-Kader were in it.

In his Preface Jean-Paul Sartre lays bare the conflicting emotions which led him to embark on so difficult a task as to attempt the role—in some degree—of peacemaker between Arab and Israeli. They awaken the memories of his finest hours. One was that of the Resistance. “For all those who went through this experience,” M. Sartre writes, “it is unbearable to imagine that another Jewish community, wherever it may be, whatever it may be, should endure this Calvary anew and furnish martyrs to a new massacre.” The other was Sartre’s aid to the Arabs in their struggle for Algerian independence. These memories bind him to both peoples, and give him the respect of both, as the welcome he received in both Egypt and Israel last year attests. His aim in presenting their views is, he says wistfully, merely to *inform*. His hope is that information in itself will prove pacifying “because it tends more or less slowly to replace passion by knowledge.” But the roots of this struggle lie deeper than reason. It is not at all certain that information will replace passion with knowledge.

THE EXPERIENCES from which M. Sartre draws his emotional ties are irrelevant to this new struggle. Both sides draw from them conclusions which must horrify the man of rationalist tradition and universalist ideals. The bulk of the Jews and the Israelis draw from the Hitler period the conviction that, in this world, when threatened one must be prepared to kill or be killed. The Arabs draw from the Algerian conflict the conviction that, even in dealing with so rational and civilized a people as the French, liberation was made possible only by resorting to the gun and the knife. Both Israeli and Arabs in other words feel that only force can assure justice. In this they agree, and this sets them on a collision course. For the Jews believe justice requires the recognition of Israel as a fact; for the Arabs, to recognize the fact is to acquiesce in the wrong done them by the conquest of Palestine. If God as some now say is dead, He no doubt died of trying to find an equitable solution to the Arab-Jewish problem.

The argument between them begins with the Bible. "I give this country to your posterity," God said to Abraham (Gen. XV:18) "from the river of Egypt up to the great river, Euphrates." Among the Jews, whether religious or secular mystics, this is the origin of their right to the Promised Land. The opening article in the Arab section of *Les Temps Modernes* retorts that the "posterity" referred to in Genesis includes the descendants of Ishmael since he was the son of Abraham by his concubine Ketirah, and the ancestor of all the Arabs, Christian or Muslim.

All this may seem anachronistic nonsense, but this is an anachronistic quarrel. The Bible is still the best guide to it. Nowhere else can one find a parallel for its ethnocentric fury. Nowhere that I know of is there a word of pity in the Bible for the Canaanites whom the Hebrews slaughtered in taking possession. Of all the nonsense which marks the Jewish-Arab quarrel none is more nonsensical than the talk from both sides about the Holy Land as a symbol of peace. No bit of territory on earth has been soaked in the blood of more battles. Nowhere has religion been so zestful an excuse for fratricidal strife. The Hebrew *shalom* and the Arabic *salaam* are equally shams, relics of a common past as Bedouins. To

this day inter-tribal war is the favorite sport of the Bedouins; to announce “peace” in the very first word is a necessity if any chance encounter is not to precipitate bloodshed.

IN BIBLICAL PERSPECTIVE the Jews have been going in and out of Palestine for 3,000 years. They came down from the Euphrates under Abraham; returned from Egypt under Moses and Joshua; came back again from the Babylonian captivity and were dispersed again after Jerusalem fell to the Romans in 70 A.D. This is the third return. The Arabs feel they have a superior claim because they stayed put. This appearance side by side in *Les Temps Modernes* provides less than the full and undiluted flavor of an ancient sibling rivalry. Both sides have put their better foot forward. The Arab section includes no sample of the bloodcurdling broadcasts in which the Arab radios indulge; the Israeli, no contribution from the right-wing Zionists who dream of a greater Israel from the Nile to the Euphrates (as promised in Genesis) with complete indifference to the fate of the Arab inhabitants. On neither side is there a frank exposition of the *Real-politik* which led Arab nationalists like Nasser to see war on Israel as the one way to achieve Arab unity, and leads Jewish nationalists like Ben Gurion and Dayan to see Arab disunity and backwardness as essential elements for Israeli security and growth. No voice on the Arab side preaches a Holy War in which all Israel would be massacred, while no voice on the Israeli side expresses the cheerfully cynical view one may hear in private that Israel has no realistic alternative but to hand the Arabs a bloody nose every five or ten years until they accept the loss of Palestine as irreversible.

The picture, however, is not wholly symmetrical. There is first of all the asymmetry of the victorious and the defeated. The victor is ready to talk with the defeated if the latter will acquiesce in defeat. The defeated, naturally, is less inclined to this kind of objectivity. The editor, Claude Lanzmann, speaks of an “asymmetry between the two collections of articles which derives at one and the same time from a radical difference in their way of looking at the conflict and from the difference in the nature of the political regimes in the countries involved.” Even if not expressly authorized by their governments or organizations to participate, M. Lanzmann

explains, all the Arabs except the North Africans wrote only after consultation and defend a common position while the Israelis “as is normal in a Western style democracy” speak either for themselves or for one of their numerous parties. But this diversity may be exaggerated. On the fundamental issue which divides the two sides, no Arab contributor is prepared to advocate recognition of the state of Israel, while only one Israeli contributor is prepared to advocate its transformation into something other than a basically Jewish state.

The depth of this nationalistic difference may be measured by what happened to Israel’s Communist party. Elsewhere national centrifugal tendencies have made their appearance in the once monolithic world of communism. In Israel the same nationalist tendencies split the Communist party into two, one Jewish the other Arab. The days when Arab Communists faithfully followed Moscow’s line straight into the jails of Egypt, Iraq, Syria, and Jordan by supporting the 1947 partition plan have long passed away. Today Arab and Jewish Communists no longer find common ground.¹ It would be hard to find an Arab who would agree with Moshe Sneh, head of the Jewish Communist party (Maki) in Israel, when he told *L’Express* (June 19-25), “our war is just and legitimate. What united the 13 Arab States against us, irrespective of their regime, was not anti-imperialism but pan-Arabism and anti-Jewish chauvinism.” He added boldly that Moscow in supporting the Arabs had “turned its back on the politics of the international left and on the spirit of Tashkent.” But even Sneh’s bitter rival, Meir Vilner, the Jewish leader of, and one of the few Jews left in, the Arab Communist party (Rakka) expresses himself in *Les Temps Modernes* in terms with which no Arab contributor to it agrees. M. Vilner is for the return of all the refugees who wish it, for full equality to Arabs in Israel and for a neutralist policy, but he defends the existence of Israel as a legitimate fact and denies that “one can in any way compare the people (of Israel) to Algerian colons or the Crusaders.” The comparisons rejected by the leader of the Arab Communist party in Israel are the favorite comparisons of the Arabs outside Israel. The diversity of viewpoint on the Israeli side thus ends with the basic agreement on its right to exist, and to exist as a Jewish state. This is precisely where the Arab disagreement begins.

The gulf between Arab and Jewish views becomes even clearer when one reads two supplementary pieces contributed by two French Jews, Maxime Rodinson, a distinguished sociologist and Orientalist, and Robert Misrahi, a wellknown writer of the Left. The former takes the Arab and the latter the Zionist side. But while M. Misrahi's article appears with the Israelis, M. Rodinson's contribution—by far the most brilliant in the whole volume—appears alone. He refused, for reasons of principle, to appear in the Arab ensemble. It is not hard to see why. For while M. Rodinson gives strong support to every basic Arab historical contention, he is too much the humanist (and in the last analysis no doubt the Jew) to welcome an apocalyptic solution at the expense of Israel's existence. There is still a gulf between M. Rodinson's pro-Arab position and the most moderate view any Arab statesman has yet dared express, that of Tunisia's President Bourguiba. Bourguiba's famous speech in Jericho, March 3, 1965, is reprinted in an appendix by *Les Temps Modernes*, along with an interview he gave *le Nouvel Observateur* (April 15) a month later. But Bourguiba's speech, though it created a sensation by its relative moderation, merely suggested that the Arabs proceed to regain Palestine as they did Tunisia by a series of more or less peaceful compromises. When *le Nouvel Observateur* asked him whether this did not imply the progressive disappearance of the State of Israel, he would not go beyond the cryptic reply, "That is not certain."

The Arab section of the symposium is nevertheless far from being uniform. A Moroccan, Abdallah Laroui, a professor of literature in Rabat, not only ends by saying that the possibilities of peaceful settlement must be kept open because a war would settle nothing, but even goes so far as to express the hope that the time may come when a settlement is possible without making a new exile, i.e., of the Israelis, pay for the end of another exile, i.e. of the Arabs from Palestine. He even suggests that under certain conditions, a Jewish community "with or without political authority"—a most daring remark—may prove compatible with Arabprogress and development.

WHEN WE EXAMINE these conditions, we come to the heart of the fears expressed by the Arabs in this symposium. The

Palestinian Arabs, from the first beginnings of Zionism, foresaw the danger of being swamped and dislodged by Jewish immigration. Neighboring Arab States feared that this immigration would stimulate a continuous territorial expansion at their expense and create a Jewish state powerful enough to dominate the area. The relative size and population of Israel when compared to its Arab neighbors are deceptive and may make these fears seem foolish, but historically the Middle East has often been conquered and dominated by relatively small bands of determined intruders. Even now, as the recent fighting showed, tiny Israel could without difficulty have occupied Damascus, Amman, and Cairo, and—were it not for the big powers and the UN—dictated terms to its Arab neighbors.

It was the attempt of the British to allay Arab apprehension by setting limits on Jewish immigration that precipitated the struggle between the British and the Jews. The 1917 Balfour Declaration, when it promised a “Jewish National Home” in Palestine, also said—in a passage Zionists have always preferred to forget—“that nothing shall be done which may prejudice the civil and religious rights of the existing non-Jewish communities in Palestine.” British White Papers in 1922, in 1930, and again in 1939 tried to fulfill this companion pledge by steps which would have kept the Jews a permanent minority. It is this persistent and—as events have shown—justifiable Arab fear which is reflected in M. Laroui’s article. In calling the Palestine problem “A Problem of the Occident” his basic point is that if the Occident wipes out anti-Semitism, or keeps it within harmless proportions, making refuge in Israel unnecessary for the bulk of Jewry, and Israel divorces its politics from the Zionist dream of gathering in all the Jews from Exile, this will end the danger of an inexorable expansion in search of “*lebensraum*” at the expense of the Palestinian Arabs, and finally make peace possible between the two peoples. Since immigration into Israel has dwindled in recent years, this Arab fear seems at the moment less a matter of reality than of Zionist theory and of a past experience which leads them to take it seriously.

The suggestion that Israel abandon its supra-nationalist dream finds its only echo on the other side of this collection

of essays in Israel's No. 1 maverick and champion of Arab rights, Uri Avnery. Avnery was born in Germany in 1923 and went to Palestine at the age of ten, the year Hitler took power. He began his political career on the far nationalist right, as a member of the Irgun terrorist group in the struggle against the British, but has since swung over to the far left of Israeli opinion, to the point where he is considered anti-nationalist. In the wake of the first Suez war, he supported the Egyptian demand for evacuation of the Canal Zone and in 1959 he formed an Israeli committee to aid the Algerian rebels. At one time he organized a movement which asserted that the Israelis were no longer Jews but "Canaanites" and therefore one with the Arabs, forcibly converted remnants of the same indigenous stock. When this far-out conception attracted few Jews and even fewer Canaanites, he formed a "Semitic Action" movement which has now become "the Movement of New Forces." This polled 1.2 percent of the vote in the 1965 elections and by virtue of proportional representation put Avnery into Parliament. Avnery has been more successful as a publisher. He has made his weekly *Haolam Hazeh* ("This World") the largest in Israel by combining non-conformist politics with what the rather puritanical Israelis call pornography, though that weekly's girlie pictures would seem as old-fashioned as the *Police Gazette* in America.

Avnery writes in *Les Temps Modernes* that he would turn Israel into a secular, pluralist, and multi-national state. He would abolish the Law of Return which gives every Jew the right to enter Israel and automatically become a citizen. Avnery says this pan-Judaism of Zionism feeds the anti-Zionism of pan-Arabism by keeping alive "the myth of an Israel submerged by millions of immigrants who, finding no place to settle, would oblige the government to expand the country by force of arms."

Yet Avnery, who asks Israel to give up its Zionist essence, turns out to be a Jewish nationalist, too. After sketching out a plan for an Arab Palestinian state west of the Jordan, Avnery writes, "The Arabic reader will justly ask at this point, 'And the return of Israel to the limits of the UN plan of 1947?' " Since Israel in the 1947-48 fighting seized about 23 percent more territory than was allotted to it in the 1947 partition

plan, this implies a modification of frontiers in favor of the Arab state which was supposed to be linked with it in an economically united Palestine. But to this natural Arab question Avnery replies,² “Frankly we see no possibility of this kind. The Arab armies are already 15 kilometers from Israel’s most populous city (Tel Aviv) and at Nathanya are even closer to the sea. The Arabs may feel that Avnery is as unwilling to give up the fruits of conquest as any non-“Canaanite.” Avnery is as reluctant as any conventional Zionist to see his fellow Canaanite too close to Tel Aviv.

It is easy to understand why neither side trusts the other. In any case M. Sartre’s symposium is a confrontation largely of moderates and Leftists, and on neither side do these elements command majority support. Another complexity is that while in settled societies the Left tends to be less nationalistic than the Right, in colonial societies the revolutionary left is often more nationalistic than the native conservative and propertied classes.

THE OVERWHELMING majority opinion on both sides, even as expressed in a symposium as skewed leftward as this one, shows little tendency to compromise. The Arabs argue that Israel is a colonialist implantation in the Middle East, supported from the beginning by imperialist powers; that it is an enemy of Arab union and progress; that the sufferings of the Jews in the West were the consequence of an anti-Semitism the Arabs have never shared; and that there is no reason why the Arabs of Palestine should be displaced from their homes in recompense for wrongs committed by Hitler Germany. M. Laroui alone is sympathetic enough to say that if the Jewish National Home had been established in Uganda, the Arabs who felt compassion for the sufferings of the Jews of Europe would have shown themselves as uncomprehending of the rights of the natives as the West has been in Palestine. At the other end of the Arab spectrum a fellow Moroccan, a journalist, Tahar Benziane, ends up in classic anti-Semitism, blaming the Jews themselves, their separatism and their sense of superiority, for the prejudice against them. Benziane sees the only solution not just in the liquidation of Israel but in the disappearance of world Jewry through assimilation. His would indeed be a Final Solution.

This bitter and hateful opinion, widespread in the Arab world, explains why Nazism found so ready an echo before the war in the Middle East and Nazi criminals so welcome a refuge in Egypt. It also disposes of the semantic nonsense that Arabs being Semite cannot be anti-Semitic!

The Zionist argument is that the Jewish immigration was a return to the Jewish homeland. Robert Misrahi even goes so far as to argue that the Jews had an older claim to Palestine than the Arabs since the Jews had lived there in the ancient kingdom of the Hebrews long before the Hegira of Mohammed! Misrahi argues the familiar Zionist thesis that their struggle against Britain proves them to be anti-imperialist, that their colonies are socialist, that their enemies are the feudal elements in the Arab world, and that the Arab refugees are the moral responsibility of the Arab leaders since it was on their urging that the Arabs ran away.

There is a good deal of simplistic sophistry in the Zionist case. The whole earth would have to be reshuffled if claims 2,000 years old to *irredenta* were suddenly to be allowed. Zionism from its beginning tried to gain its aims by offering to serve as outpost in the Arab world for one of the great empires. Herzl sought to win first the Sultan and then the Kaiser by such arguments. Considerations of imperial strategy finally won the Balfour Declaration from Britain. The fact that the Jewish community in Palestine afterward fought the British is no more evidence of its not being a colonial implantation than similar wars of British colonists against the mother country, from the American Revolution to Rhodesia. In the case of Palestine, as of other such struggles, the Mother Country was assailed because it showed more concern for the native majority than was palatable to the colonist minority. The argument that the refugees ran away "voluntarily" or because their leaders urged them to do so until after the fighting was over not only rests on a myth but is irrelevant. Have refugees no right to return? Have German Jews no right to recover their properties because they too fled?

THE MYTH that the Arab refugees fled because the Arab radios urged them to do so was analyzed by Erskine B. Childers in the London *Spectator* May 12, 1961. An

Subscribe to our Newsletters

Best of The New York
Review, plus books, events,
and other items of interest

Submit

examination of British and US radio monitoring records turned up no such appeals; on the contrary there were appeals and “even orders to the civilians of Palestine, *to stay put.*” The most balanced and humane discussion of the question may be found in Christopher Sykes’s book *Crossroads to Israel: 1917-48* (at pages 350-57). “It can be said with a high degree of certainty,” Mr. Sykes wrote, “that most of the time in the first half of 1948 the mass exodus was the natural, thoughtless, pitiful movement of ignorant people who had been badly led and who in the day of trial found themselves forsaken by their leaders.... But if the exodus was by and large an accident of war in the first stage, in the later stages it was consciously and mercilessly helped on by Jewish threats and aggression toward Arab populations...It is to be noted, however, that where the Arabs had leaders who refused to be stampeded into panic flight, the people came to no harm.” Jewish terrorism, not only by the Irgun, in such savage massacres as Deir Yassin, but in milder form by the Haganah, itself “encouraged” Arabs to leave areas the Jews wished to take over for strategic or demographic reasons. They tried to make as much of Israel as free of Arabs as possible.

The effort to equate the expulsion of the Arabs from Palestine with the new Jewish immigration out of the Arab countries is not so simple nor so equitable as it is made to appear in Zionist propaganda. The Palestinian Arabs feel about this “swap” as German Jews would if denied restitution on the grounds that they had been “swapped” for German refugees from the Sudetenland. In a sanely conceived settlement, some allowance should equitably be made for Jewish properties left behind in Arab countries. What is objectionable in the simplified version of this question is the idea that Palestinian Arabs whom Israel didn’t want should have no objection to being “exchanged” for Arabic Jews it did want. One uprooting cannot morally be equated with the other.

A certain moral imbecility marks all ethnocentric movements. The Others are always either less than human, and thus their interests may be ignored, or more than human and therefore so dangerous that it is right to destroy them. The latter is the underlying pan-Arab attitude toward the Jews; the former is Zionism’s basic attitude toward the Arabs. M. Avnery notes

that Herzl in his book *The Jewish State*, which launched the modern Zionist movement, dealt with working hours, housing for workers, and even the national flag but had not one word to say about the Arabs! For the Zionists the Arab was the Invisible Man. Psychologically he was not there. Achad Ha-Am, the Russian Jew who became a great Hebrew philosopher, tried to draw attention as early as 1891 to the fact that Palestine was not an empty territory and that this posed problems. But as little attention was paid to him as was later accorded his successors in “spiritual Zionism,” men like Buber and Judah Magnes who tried to preach *Ichud*, “unity,” i.e. with the Arabs. Of all the formulas with which Zionism comforted itself none was more false and more enduring than Israel Zangwill’s phrase about “a land without people for a people without a land.” Buber related that Max Nordau, hearing for the first time that there was an Arab population in Palestine, ran to Herzl crying, “I didn’t know that—but then we are committing an injustice.” R. J. Zwi Werblowsky, Dean of the faculty of letters at the Hebrew University, in the first article of this anthology’s Israeli section, writes with admirable objectivity, “There can be no doubt that if Nordau’s reaction had been more general, it would seriously have paralyzed the *élan* of the Zionist movement.” It took refuge, he writes, in “a moral myopia.”

This moral myopia makes it possible for Zionists to dwell on the 1900 years of Exile in which the Jews have longed for Palestine but dismiss as nugatory the nineteen years in which Arab refugees have also longed for it. “Homelessness” is the major theme of Zionism but this pathetic passion is denied to Arab refugees. Even Meir Yaari, the head of Mapam, the leader of the “Marxist” Zionists of Hashomer Hatzair, who long preached bi-nationalism, says Israel can only accept a minority of the Arab refugees because the essential reason for the creation of Israel was to “welcome the mass of immigrant Jews returning to their historic fatherland!” If there is not room enough for both, the Jews must have precedence. This is what leads Gabran Majdalany, a Baath Socialist, to write that Israel is “a racist state founded from its start on discrimination between Jew and non-Jew.” He compares the Zionists to the Muslim Brotherhood who “dream of a Muslim Israel in which the non-Muslims will be the gentiles, second

class citizens sometimes tolerated but more often repressed.”
It is painful to hear his bitter reproach—

Some people admit the inevitably racist character of Israel but justify it by the continual persecutions to which the Jews have been subjected during the history of Europe and by the massacres of the Second World War. We consider that, far from serving as justification, these facts constitute an aggravating circumstance; for those who have known the effects of racism and of discrimination in their own flesh and human dignity, are less excusably racist than those who can only imagine the negative effects of prejudice.

When Israel’s Defense Minister, Moshe Dayan, was on *Face the Nation* June 11, after Israel’s latest victories, this colloquy occurred.

SYDNEY GRUSON: (*New York Times*): Is there any possible way that Israel could absorb the huge number of Arabs whose territory it has gained control of now?

GEN. DAYAN: Economically we can; but I think that is not in accord with our aims in the future. It would turn Israel into either a binational or poly-Arab-Jewish state instead of the Jewish state, and we want to have a Jewish state. We can absorb them, but then it won’t be the same country.

Mr. GRUSON: And it is necessary in your opinion to maintain this as a Jewish state and purely a Jewish state?

GEN. DAYAN: Absolutely—absolutely. We want a Jewish state like the French have a French state.

This must deeply disturb the thoughtful Jewish reader. Ferdinand and Isabella in expelling the Jews and Moors from Spain were in the same way saying they wanted a Spain as “Spanish,” (i.e. Christian) as France was French. It is not hard to recall more recent parallels.

It is a pity the editors of *Les Temps Modernes* didn’t widen their symposium to include a Jewish as distinct from an Israeli point of view. For Israel is creating a kind of moral schizophrenia in world Jewry. In the outside world the welfare of Jewry depends on the maintenance of secular, non-racial, pluralistic societies. In Israel, Jewry finds itself defending a

society in which mixed marriages cannot be legalized, in which non-Jews have a lesser status than Jews, and in which the ideal is racial and exclusionist. Jews must fight elsewhere for their very security and existence—against principles and practices they find themselves defending in Israel. Those from the outside world, even in their moments of greatest enthusiasm amid Israel's accomplishments, feel twinges of claustrophobia, not just geographical but spiritual. Those caught up in Prophetic fervor soon begin to feel that the light they hoped to see out of Zion is only that of another narrow nationalism.

Such moments lead to a reexamination of Zionist ideology. That longing for Zion on which it is predicated may be exaggerated. Its reality is indisputable but its strength can easily be overestimated. Not until after World War II was it ever strong enough to attract more than a trickle of Jews to the Holy Land. By the tragic dialectic of history, Israel would not have been born without Hitler. It took the murder of six million in his human ovens to awaken sufficient nationalist zeal in Jewry and sufficient humanitarian compassion in the West to bring a Jewish state to birth in Palestine. Even then humanitarian compassion was not strong enough to open the gates of the West to Jewish immigration in contrition. The capitalist West and the Communist East preferred to displace Arabs than to welcome the Jewish “displaced persons” in Europe's postwar refugee camps.

It must also be recognized, despite Zionist ideology, that the periods of greatest Jewish creative accomplishment have been associated with pluralistic civilizations in their time of expansion and tolerance: in the Hellenistic period, in the Arab civilization of North Africa and Spain, and in Western Europe and America. Universal values can only be the fruit of a universal vision; the greatness of the Prophets lay in their overcoming of ethnocentricity. A Lilliputian nationalism cannot distill truths for all mankind. Here lies the roots of a growing divergence between Jew and Israeli; the former with a sense of mission as a Witness in the human wilderness, the latter concerned only with his own tribe's welfare.

But Jewry can no more turn its back on Israel than Israel on

Jewry. The ideal solution would allow the Jews to make their contributions as citizens in the diverse societies and nations which are their homes while Israel finds acceptance as a Jewish State in a nascent Arab civilization. This would end Arab fears of a huge inflow to Israel. The Jews have as much reason to be apprehensive about that prospect as the Arabs.

It can only come as the result of a sharp recrudescence in persecution elsewhere in the world. Zionism grows on Jewish catastrophe. Even now it casts longing eyes on Russian Jewry. But would it not be better, more humanizing, and more just, were the Soviet Union to wipe out anti-Semitism and to accord its Jews the same rights of cultural autonomy and expression it gives all its other nationalities? The Russian Jews have fought for Russia, bled for the Revolution, made no small contribution to Russian literature and thought; why should they be cast out? This would be a spiritual catastrophe for Russia as well as Jewry even though it would supply another flow of desperate refugees to an Israel already short of Jews if it is to expand as the Zionist militants hope to expand it.

ISRAEL HAS DEPRIVED anti-Semitism of its mystique. For the visitor to Israel, anti-Semitism no longer seems a mysterious anomaly but only another variant of minority-majority friction. *Es is schwer zu sein eid Yid* ("It's hard to be a Jew") was the title of Sholom Aleichem's most famous story. Now we see that it's hard to be a goy in Tel Aviv, especially an Arab goy. Mohammad Watad, a Muslim Israeli, one of the five Arabic contributors to the Israeli side of this symposium, begins his essay with words which startlingly resemble the hostile dialogue Jews encounter elsewhere. "I am often asked," he writes, "about my 'double' life which is at one and the same time that of an Arab and that of an Israeli citizen." Another Arab contributor from Israel, Ibrahim Shabath, a Christian who teaches Hebrew in Arabic schools and is editor-in-chief of *Al Mirsad*, the Mapam paper in Arabic, deplors the fact that nineteen years after the creation of Israel "the Arabs are still considered strangers by the Jews." He relates a recent conversation with Ben Gurion. "You must know," Ben Gurion told him, "that Israel is the country of the Jews and only of the Jews. Every Arab who lives here has the

same rights as any minority citizen in any country of the world, but he must admit the fact that he lives in a Jewish country.” The implications must chill Jews in the outside world.

The Arab citizen of Israel, Shabath complains, “is the victim today of the same prejudices and the same generalizations as the Jewish people elsewhere.” The bitterest account of what they undergo may be found in an anonymous report sent to the United Nations in 1964 by a group of Arabs who tried unsuccessfully to found an independent socialist Arab movement and publication. Military authorities despite a Supreme Court order refused to permit this, and the courts declined to overrule the military. Their petition is reprinted in the Israeli section of this symposium. Though the military rule complained of was abolished last year, and police regulations substituted, it is too soon—especially because of the new outbreak of warfare—to determine what the effect will be on Arab civil liberties. Israelis admit with pleasure that neither in the Christian villages of Central Galilee nor in the Muslim villages of the so-called “Triangle” was there the slightest evidence of any Fifth Column activity. Those Israelis who have fought for an end of all discrimination against the Arabs argue that they have demonstrated their loyalty and deserve fully to be trusted.

IT IS TO Israel’s credit that the Arab minority is given place in its section to voice these complaints while no similar place is opened for ethnic minority opinion in the Arabic section. Indeed except for Lebanon and to some degree Tunisia there is no place in the Arab world where the dissident of any kind enjoys freedom of the press. There is no frank discussion of this in the Arab section. One of the most vigorous and acute expositions of the Arab point of view, for example, is an article by an Egyptian writer, Lotfallah Soliman, who has played a distinguished role in bringing modern ideas to the young intellectuals of his country since World War II. His autobiographical sketch says cryptically if discreetly “He lives presently in Paris.” I stumbled on a more candid explanation. In preparing for this review, I read an earlier article in *Les Temps Modernes* (Aug.-Sept. 1960) by Adel Montasser on *La repression anti-démocratique en Egypte*. Appended to it was a

list of intellectuals imprisoned by Nasser. Among them was Lotfallah Soliman. Obviously it's hard to be a free Egyptian intellectual in Nasser's Egypt. Many of those then imprisoned have since been freed, but it is significant that a writer as trenchant and devoted as Soliman has to work in exile.

It is true that the full roster of Arab minority complaints in Israel had to be presented anonymously for fear of the authorities. But in the Arab section of this book no place was allowed even anonymously for the Jewish and the various Christian minorities to voice their complaints. As a result the Arab contributors were able to write as if their countries, unlike Europe, were models of tolerance. They hark back to the great days of Arabic Spain where (except for certain interludes not mentioned) Christian and Jew enjoyed full equality, religious, cultural, and political, with the Muslim: Spain did not become synonymous with intolerance, Inquisition, and obscurantism until the Christian Reconquest. But today no Arab country except, precariously, Lebanon, dimly resembles Moorish Spain. As a result the Jews from the Arabic countries tend to hate the Arab far more than Jews from Europe who have never lived under his rule, which often recalls medieval Christendom. A glimpse of these realities may be found in the most moving article in this whole symposium. This is by Attalah Mansour, a young Christian Arabic Israeli novelist of peasant origin who has published two novels, one in Arabic and the other in Hebrew, and worked as a journalist on Avnery's paper *Haolam Hazeh* and on the staff of *Haaretz*, Israel's best and most objective daily paper. M. Mansour knows doubly what it is to be a "Jew." He is as an Arab a "Jew" to the Israelis and as a Christian a "Jew" to the Muslims. He tells a touching story of an accidental encounter in (of all places) the Paris Metro with a young man who turned out like him to be Greekrite Christian though from Egypt. They exchanged stories of their troubles, like two Jews in the Diaspora. "We in Egypt," the young stranger told him, "have the same feelings as you. There is no law discriminating between us and the Muslims. But the governmental administration, at least on the everyday level, prefers Mahmoud to Boulos and Achmed to Samaan"—i.e. the man with the Muslim name to the man with the Christian. "Omar Cherif the well known movie actor," the Egyptian

Christian added, “is Christian in origin. But he had to change his Christian name for a Muslim to please the public.” In Israel, similarly, Ibrahim often becomes Abraham to pass as a Jew and to avoid widespread housing discrimination.

If in this account I have given more space to the Arab than the Israeli side it is because as a Jew, closely bound emotionally with the birth of Israel,³ I feel honor bound to report the Arab side, especially since the US press is so overwhelmingly pro-Zionist. For me, the Arab-Jewish struggle is a tragedy. The essence of tragedy is a struggle of right against right. Its catharsis is the cleansing pity of seeing how good men do evil despite themselves out of unavoidable circumstance and irresistible compulsion. When evil men do evil, their deeds belong to the realm of pathology. But when good men do evil, we confront the essence of human tragedy. In a tragic struggle, the victors become the guilty and must make amends to the defeated. For me the Arab problem is also the No. 1 Jewish problem. How we act toward the Arabs will determine what kind of people we become: either oppressors and racists in our turn like those from whom we have suffered, or a nobler race able to transcend the tribal xenophobias that afflict mankind.⁴

Israel’s swift and extraordinary victories have suddenly transmuted this ideal from the realm of impractical sentiment to urgent necessity. The new frontiers of military conquest have gathered in most of the Arab refugees. Zionism’s dream, the “ingathering of the exiles,” has been achieved, though in an ironic form: it is the Arab exiles who are back. They cannot be gotten rid of as easily as in 1948. Something in the order of 100,000 have again been “encouraged” to leave, but the impact on public opinion abroad and in Israel has forced the State to declare that it will allow them to return. While the UN proves impotent to settle the conflict and the Arab powers are unwilling to negotiate from a situation of weakness, Israel can to some degree determine its future by the way in which it treats its new Arab subjects or citizens. The wrangles of the powers will go on for months but these people must be fed, clothed, and housed. How they are treated will change the world’s picture of Israel and of Jewry, soften or intensify Arab anger, build a bridge to peace or make new war certain. To

establish an Arab state on the West Bank and to link it with Israel, perhaps also with Jordan, in a Confederation would turn these Arab neighbors, if fraternally treated, from enemies into a buffer, and give Israel the protection of strategic frontiers. But it would be better to give the West Bank back to Jordan than to try to create a puppet state—a kind of Arab Bantustan—consigning the Arabs to second-class status under Israel's control. This would only foster Arab resentment. To-avoid giving the Arabs first-class citizenship by putting them in the reservation of a second-class state is too transparently clever.

What is required in the treatment of the Arab refugees Israel has gathered in is the conquest both of Jewish exclusivism and the resentful hostility of the Arabs. Even the malarial marshes of the Emek and the sandy wastes of the Negev could not have looked more bleakly forbidding to earlier generations of Zionist pioneers than these steep and arid mountains of prejudice. But I for one have a glimmer of hope. Every year I have gone to Palestine and later Israel I have found situations which seemed impossible. Yet Zionist zeal and intelligence overcame them. Perhaps this extraordinarily dynamic, progressive, and devoted community can even if need be transcend its essential self.

I WAS ENCOURAGED to find in this volume that the most objective view of the Arab question on the Israeli side was written by Yehudah Harkabi, a Haifa-born professional soldier, a brigadier general, but a general who holds a diploma in philosophy and Arabic studies from the Hebrew University and from Harvard. He has written a book on *Nuclear War and Nuclear Peace*. His article "Hawks or Doves" is extraordinary in its ability to rise above prejudice and sentiment. He does not shut his eyes at all to the Arab case. He feels peace can come only if we have the strength to confront its full human reality. "Marx affirms," he concludes, "that knowledge of the truth frees man from the determinism of history." It is only, General Harkabi says, when Israel is prepared "to accept the truth in its entirety that it will find the new strength necessary to maintain and consolidate its existence." The path to safety and the path to greatness lies in reconciliation. The other route, now that the West Bank and Gaza are under Israeli

jurisdiction, leads to two new perils. The Arab populations now in the conquered territories make guerrilla war possible within Israel's own boundaries. And externally, if enmity deepens and tension rises between Israel and the Arab states, both sides will by one means or another obtain nuclear weapons for the next round.

This will change the whole situation. No longer will Israeli and Arab be able to play the game of war in anachronistic fashion as an extension of politics by other means. Neither will they be able to depend on a mutual balance of terror like the great powers with their "second strike" capacity. In this pygmy struggle the first strike will determine the outcome and leave nothing behind. Nor will the great Powers be able to stand aside and let their satellites play out their little war, as in 1948, 1956, and 1967. I have not dwelt here on the responsibility of the great powers, because if they did not exist the essential differences in the Arab-Israeli quarrel would still remain, and because both sides use the great power question as an excuse to ignore their own responsibilities. The problem for the new generation of Arabs is the social reconstruction of their decayed societies; the problem will not go away if Israel disappears. Indeed their task is made more difficult by the failure to recognize Israel since that means a continued emphasis on militarization, diversion of resources, and domination by military men. For Israel, the problem is reconciliation with the Arabs; the problem will not go away even if Moscow and Washington lie down together like the lion and the lamb or blow each other to bits. But the great Powers for their part cannot continue the cynical game of arming both sides in a struggle for influence when the nuclear stage is reached. It is significant that the one place where the Israeli and Arab contributors to this symposium tend to common conclusions is in the essays discussing the common nuclear danger. To denuclearize the Middle East, to defuse it, will require some kind of neutralization. Otherwise the Arab-Israeli conflict may some day set off a wider Final Solution. That irascible Old Testament God of Vengeance is fully capable, if provoked, of turning the whole planet into a crematorium. ■

More by I.F. Stone

Crackdown in Prague
April 13, 1989 issue

The Rights of Gorbachev
February 16, 1989 issue

Another Betrayal by Psychiatry?
December 22, 1988 issue

Submit a letter:

Email us
letters@nybooks.com

Letters:

James A. Michener

Israel and the Arabs

September 28, 1967

Robert Alter

Israel and the Arabs

September 28, 1967

I.F. Stone

I.F. Stone (1907–1989) was an American journalist and publisher whose self-published newsletter, *I.F. Stone's Weekly*, challenged the conservatism of American journalism in the midcentury. *A Nonconformist History of Our Times* (1989) is a six-volume anthology of Stone's writings.

Read Next

Giovanni Agnelli Foundation

The Senator Giovanni Agnelli International Prize

March 17, 1988 issue

Amos Oz

An Unholy War

November 14, 1996 issue

Christa Wolf, translated by
Henning Gutmann

A Speech in East Berlin

December 7, 1989 issue

Václav Havel

From a New Year's Day Speech

February 15, 1990 issue

Mattityahu Peled and Elias
H. Tuma

Israel and the PLO: A Way Out of the Impasse

May 15, 1975 issue

Gail Pressberg

Israel and the Occupied Territories: An Urgent Appeal by the ICRC

May 18, 1989 issue

Amnesty International

Amnesty International on Argentina

October 11, 1979 issue

Bernard Avishai

Do Israel's Arabs Have a Future?

February 19, 1981 issue

Subscribe to our Newsletters

Best of *The New York Review*, plus books, events, and other items of interest. Or, see all newsletter options [here](#).

[About Us](#)

[Archive](#)

[Classifieds](#)

[Advertising](#)

[Help/FAQ](#)

[Newsletters](#)

[Shop](#)

[Books](#)