

The Birth of the Palestinian Refugee Problem Revisited

Benny Morris


CAMBRIDGE

CAMBRIDGE

www.cambridge.org/9780521811200

THE BIRTH OF THE PALESTINIAN REFUGEE PROBLEM REVISITED

Benny Morris' *The Birth of the Palestinian Refugee Problem, 1947–1949*, was first published in 1988. Its startling revelations about how and why 700,000 Palestinians left their homes and became refugees during the Arab–Israeli war in 1948 undermined the conflicting Zionist and Arab interpretations; the former suggesting that the Palestinians had left voluntarily, and the latter that this was a planned expulsion. The book subsequently became a classic in the field of Middle East history. *The Birth of the Palestinian Refugee Problem Revisited* represents a thoroughly revised edition of the earlier work, compiled on the basis of newly opened Israeli military archives and intelligence documentation. While the focus of the book remains the 1948 war and the analysis of the Palestinian exodus, the new material contains more information about what actually happened in Jerusalem, Jaffa and Haifa, and how events there eventually led to the collapse of Palestinian urban society. It also sheds light on the battles, expulsions and atrocities that resulted in the disintegration of the rural communities. The story is a harrowing one. The refugees now number some four million and their existence remains one of the major obstacles to peace in the Middle East.

Benny Morris is Professor of History in the Middle East Studies Department, Ben-Gurion University. He is an outspoken commentator on the Arab–Israeli conflict, and is one of Israel's premier revisionist historians. His publications include *Righteous Victims: A History of the Zionist–Arab Conflict, 1881–2001* (2001), and *Israel's Border Wars, 1949–56* (1997).

Cambridge Middle East Studies 18

Editorial Board

Charles Tripp (general editor)

Julia A. Clancy-Smith Israel Gershoni Roger Owen

Yezid Sayigh Judith E. Tucker

Cambridge Middle East Studies has been established to publish books on the nineteenth- and twentieth-century Middle East and North Africa. The aim of the series is to provide new and original interpretations of aspects of Middle Eastern societies and their histories. To achieve disciplinary diversity, books will be solicited from authors writing in a wide range of fields including history, sociology, anthropology, political science and political economy. The emphasis will be on producing books offering an original approach along theoretical and empirical lines. The series is intended for students and academics, but the more accessible and wide-ranging studies will also appeal to the interested general reader.

A list of books in the series can be found after the index

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press

The Edinburgh Building, Cambridge CB2 2RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521811200

© Benny Morris, 2004

This publication is in copyright. Subject to statutory exception and to the provision of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published in print format 2004

ISBN-13 978-0-511-16505-4 eBook (EBL)

ISBN-10 0-511-16505-6 eBook (EBL)

ISBN-13 978-0-521-81120-0 hardback

ISBN-10 0-521-81120-1 hardback

ISBN-13 978-0-521-00967-6 paperback

ISBN-10 0-521-00967-7 paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

<i>Acknowledgements</i>	page viii
<i>Map 1</i> The United Nations Partition Plan, November 1947	x
<i>Map 2</i> Arab settlements abandoned in 1948–9	xi
<i>Map 3</i> Jewish settlements established in 1948–9	xii
<i>List of abbreviations</i>	xxi
Introduction to the revised edition	1
1 Background: a brief history	9
2 The idea of ‘transfer’ in Zionist thinking before 1948	39
3 The first wave: the Arab exodus, December 1947 – March 1948	65
4 The second wave: the mass exodus, April–June 1948	163
5 Deciding against a return of the refugees, April–December 1948	309
6 Blocking a return	341
7 The third wave: the Ten Days (9–18 July) and the second truce (18 July–15 October)	414
8 The fourth wave: the battles and exodus of October–November 1948	462
9 Clearing the borders: expulsions and population transfers, November 1948–1950	505
10 Solving the refugee problem, December 1948 – September 1949	549
Conclusion	588
<i>Appendix 1</i>	602
<i>Appendix 2</i>	605
<i>Bibliography</i>	609
<i>Index</i>	617

Acknowledgements

The original version of this book, published in 1988, was written during the years 1982–1986. I was helped financially only by the British Council. Their grant enabled me to carry out research in British archives and, later, to give a lecture at a seminar on refugees in Oxford University. I thank them. I would also like to thank Roger Owen, at the time a fellow of St Antony's College, Oxford, and now Professor of Middle Eastern Economic History at Harvard University, and Middle East historian Yehoshu'a Porath, professor emeritus of the Hebrew University of Jerusalem, for their solicitude and help in seeing this work through. I owe them both a large debt. The Senior Associate Membership I held in St Antony's College, for which I thank Professor Owen and the fellows and college officers, facilitated my research. I frequently bothered with questions the late Middle East expert and Israel Foreign Ministry official Dr Ya'akov Shimoni and he deserves special thanks for his patience and help. I would also like to thank Professor Yoav Gelber of Haifa University, who has always been generous with his time and knowledge.

Since 1997 I have been on the staff of Ben-Gurion University in Beer-sheba, Israel, and, over the years, have enjoyed the friendship and assistance of Professor Jimmy Weinblatt, formerly the dean of humanities and social sciences and currently the university's rector. I owe him a very large debt.

I also owe an immense debt to my friend Jeff Abel, who over the years helped me in no end of computer-related ways to produce this work, and in other ways as well.

I would also like to thank the staffs of the various archives from which, in several bouts of research, I culled the material for both the original 'Birth' and the current work: These include Yehoshu'a Freundlich and Yemima Rosenthal of the Israel State Archives; Doron Aviad of the Israel Defence Forces and Defence Ministry Archive; and the staffs of the Haganah Archive; the Public Record Office; the United States National

Archive; the United Nations Archive; the Middle East Centre Archive at St Antony's College, Oxford; the Central Zionist Archive; the Hashomer Archive; the Hashomer Hatzza'ir Archive; the Kibbutz Meuhad Archive; the Labour Party Archive; the Labour (Histadrut) Archive; the Jabotinsky Institute; the David Ben-Gurion Archive; the Haifa Municipal Archive; the Tiberias Municipal Archive; and the archives of a number of kibbutzim, especially of Mishmar Ha'emeq, Hazore'a and Ma'anit.

My biggest debt, of course, is to my family – my wife Leah, and my children, Erel, Yagi and Orian – for holding up under the strain of my years' long commitment to completing the original 'Birth' and the current work.

Map 1 The United Nations Partition Plan, November 1947

(Based on Martin Gilbert, *The Arab–Israeli Conflict, its History in Maps*, new edn, London, Weidenfeld & Nicolson, 1976)

Map 2 Arab settlements abandoned in 1948–9 and date and main causes of abandonment


(Note: The map omits a dozen or so very small or satellite villages and small bedouin tribes or sub-tribes)

(Based on *Carta's Historical Atlas of Israel, The First Years 1948–61*, ed. by Jehuda Wallach and Moshe Lissak, Jerusalem, Carta, 1978, p. 139)


Map 3 Jewish settlements established in 1948–9

(Note: Several of the settlements established in 1948–9 were either dismantled or collapsed. Some changed their names. Others subsequently moved from the original sites to nearby sites)

(Based on The Survey of Palestine 1946 Map with additions by the Survey Department of the State of Israel, made available by the kind permission of the Hebrew University of Jerusalem's Geography Department and Map Collection)


MAP 1


MEDITERRANEAN SEA

