TIMELINE OF CONFLICT

The Israeli-Palestinian Problem

1250 B.C. – 333 B.C.

Biblical Times…

Toward the end of the second millennium B.C., Moses led the Hebrew people out of Egypt into the "Promised Land" -- Canaan. (Note: Palestinians trace their roots in the region back 2000 years further, considering themselves descendants of the original Canaanites.) In the early 12th century B.C., the region was invaded by the seafaring Philistines, who ruled it for about 150 years. At some point, the Greeks and Romans began calling the region the "Land of the Philistines," from which the name Palestine is derived. The Hebrews under Saul, created their own kingdom around 1020 B.C. Around 950 B.C., the kingdom fractured into two states: Israel, with its capital at Samaria, and Judah, with its capital in Jerusalem. Around 586 B.C. the Persians, Babylonians and Assyrians started what would be a series of conquests and exiles of the Jewish people.

333 B.C. – 640 A.D.

Classical Period…
From about 333 B.C. until 640 A.D., the Greeks and Romans each conquered and ruled Palestine.

Muslim Arabs captured Palestine in 640 A.D. and built on of Islam’s holiest shrines, the Dome of the Rock, on a site where the Hebrew Temple of Solomon once stood in Jerusalem. This region remained under Muslim rule until the fall of the Ottoman empire in the 20th Century.

1897

First Zionist Congress…
Responding to growing anti-Semitism in Europe in the late 19th century, a number of influential European Jews founded a movement called Zionism whose goal was to re-create a Jewish homeland in Palestine. The Congress issued the Basle Programme to establish a "home for the Jewish people in Palestine secured by public law" and set up the World Zionist Organization to work for that end. During the years before World War I, Zionists established dozens of colonies in Palestine amidst a population that was largely Arab and Muslim. There were, however, pockets of Arab Christians and Jews as well, and many of the Jewish settlements were on land purchased from Arabs. At the same time, Arab nationalism was beginning to surface in opposition to Turkish rule.

1917

End of the Ottoman Empire…
Britain gained control of Palestine after World War I and endorsed Foreign Secretary Arthur J. Balfour's idea of a "national home" for the Jews (known as the Balfour Declaration). The British also promised to respect the rights of non-Jews in the area, and to allow Arab leaders to have their own independent states. There was a critical misunderstanding, however: The Arabs thought Palestine was to be an independent Arab state, which was not what the British intended.

1929 – 1936

Jewish immigration and Arab discontent…
Zionist-Arab antagonism boiled over into violent clashes in August 1929 when 133 Jews were killed by Palestinians and 110 Palestinians died at the hands of the British police trying to contain the dispute that began at the Wailing Wall. Both sides waged terrorist attacks and extremist groups gained strength.

1937

A Royal Commision Recommendation…

In July 1937, Britain, in a Royal Commission headed by former Secretary of State for India, Lord Peel, recommended partitioning the land into a Jewish state (about a third of British Mandate Palestine, including Galilee and the coastal plain) and an Arab one. Palestinian and Arab representatives rejected this and demanded an end to immigration and the safeguarding of a single unified state with protection of minority rights. Violent opposition continued until 1938 when it was crushed with reinforcements from the UK.

1933 – 1945

Nazism and the Holocaust…
For 12 years between 1933 and 1945, in what would later be referred to as the Holocaust, Germany's Adolf Hitler persecuted Jews and other minorities. The Nazis systematically killed an estimated 6 million Jews. This reinvigorated Zionism and sent a flood of Jewish refugees into Palestine.

1947

British departure…

After ruling Palestine since 1920, the British handed over the responsibility for solving the Zionist-Arab problem to the UN in 1947. On the recommendation by a United Nations Special Committee, the UN voted to divide Palestine into Arab and Jewish states, the latter occupying 55 percent of the land west of the Jordan River. Jerusalem was designated as an international enclave. Palestinian representatives, known as the Arab Higher Committee, rejected the proposal; their counterparts in the Jewish Agency accepted it.

1948

Israel declares independence, Arabs declare war…
The State of Israel, the first Jewish state for nearly 2,000 years, was proclaimed at 1600 on 14 May 1948 in Tel Aviv. The declaration came into effect the following day as the last British troops withdrew. Palestinians remember 15 May as "al-Nakba", or the Catastrophe.The Israeli declaration triggered an invasion by Egypt, Syria, Transjordan, Lebanon and Iraq. Against the odds, the Israelis held their ground. By July 1949, Israel had repulsed the invasion, joined the United Nations and been recognized by more than 50 governments around the world.

In a series of armistices with Egypt, Jordan, Syria and Lebanon in 1949, Israel established borders similar to those of Palestine during the British Mandate. Jordan retained the West Bank of the Jordan River, and Jerusalem was divided under Israeli and Jordanian rule.

1964

Formation of the Palestinian Liberation Organization…
In January 1964, Arab governments - wanting to create a Palestinian organization that would remain essentially under their control - voted to create a body called the Palestine Liberation Organization (PLO). But the Palestinians wanted a genuinely independent body, and that was the goal of Yasser Arafat (former Palestinian activist and Egyptian army soldier) who took over the chairmanship of the PLO in 1969. His Fatah organisation (founded in secret five years earlier) was gaining notoriety with its armed operations against Israel.

1967

The Six-Day War…
Mounting tensions between Israel and its Arab neighbours culminated in six days of hostilities starting on 5 June 1967 and ending on 11 June - six days which changed the face of the Middle East conflict. Israel seized Gaza and the Sinai from Egypt in the south and the Golan Heights from Syria in the north. It also pushed Jordanian forces out of the West Bank and East Jerusalem. Egypt's powerful air force was put out of action on the first day of fighting when Israeli jets bombed it on the ground in a pre-emptive strike. The territorial gains doubled the area of land controlled by Israel. The victory heralded a new age of confidence and optimism for Israel and its supporters.

1971

PLO Expelled…
Artillery duels between Israelis and Palestinians based in Jordan, along with airline hijackings by Palestinian guerrillas, led to fears that Jordan might be taken over by the PLO. Jordanian troops drove the PLO out of the country in 1971, and the PLO relocated to Lebanon. In September 1972, a militant faction known as Black September killed 11 Israeli athletes at the Olympic Games in Munich, Germany.

1973

Yom Kippur War…
Unable to regain the territory they had lost in 1967 by diplomatic means, Egypt and Syria launched major offensives against Israel on the Jewish festival of the Day of Atonement or Yom Kippur. The clashes are also known as the Ramadan war.

Initially, Egypt and Syria made advances in Sinai and the Golan Heights. These were reversed after three weeks of fighting. Israel eventually made gains beyond the 1967 ceasefire lines.

Israeli forces pushed on into Syria beyond the Golan Heights, though they later gave up some of these gains. In Egypt, Israeli forces regained territory and advanced to the western side of the Suez Canal. The United States, the Soviet Union and the United Nations all made diplomatic interventions to bring about ceasefire agreements between the combatants and Israel withdrew its forces back across the canal into Sinai.

1979

Camp David Accords…
Egyptian President Anwar Sadat stunned the world by flying to the Jewish state and making a speech to the Israeli parliament in Jerusalem on 19 November 1977. A bilateral Egyptian-Israeli peace treaty was signed by Sadat and Israeli Prime Minister Menachem Begin in March 1979.

The Sinai Peninsula, which Israel had seized in the 1967 war, was returned to Egypt. Arab states boycotted Egypt for breaking ranks and negotiating a separate treaty with Israel. Sadat was assassinated in 1981 by Islamist elements in the Egyptian army, who opposed peace with Israel, during national celebrations to mark the anniversary of the October war.

1982

Israel invades Lebanon…
The Israeli army launched a massive military incursion into Lebanon in the summer of 1982. Operation "Peace for Galilee" was intended to wipe out Palestinian guerrilla bases near Israel's northern border, although Defence Minister Ariel Sharon pushed all the way to Beirut and expelled the PLO from the country. After 10 weeks of intense shelling, the PLO agreed to leave Beirut under the protection of a multinational force and to relocate to other Arab countries. The episode precipitated an intense leadership struggle among PLO factions.

1987

Palestinian intifada…
A mass uprising - or intifada - against the Israeli occupation began in Gaza and quickly spread to the West Bank. Protest took the form of civil disobedience, general strikes, boycotts on Israeli products, graffiti, and barricades, but it was the stone-throwing demonstrations against the heavily-armed occupation troops that captured international attention. The Israeli Defense Forces responded and there was heavy loss of life among Palestinian civilians. More than 1,000 died in clashes which lasted until 1993.

1993

The Oslo Peace Process…
Secret negotiations near Oslo, Norway, between Israel and the PLO resulted in a treaty that included mutual recognition, limited self-rule for Palestinians in Jericho and Gaza, and provisions for a permanent treaty that would resolve the status of Gaza and the West Bank. Signed in Washington, the Declaration of Principles was sealed by a historic handshake between Arafat and Israeli Prime Minister Yitzhak Rabin. Rabin, Arafat and Israeli Foreign Minister Shimon Peres won the 1994 Nobel Peace Prize for their efforts. In September of 1995, Rabin and Peres signed an agreement expanding Palestinian self-rule in the West Bank and giving the Palestinian Authority control over six large West Bank towns. Rabin was assassinated at a peace rally two months later by an Israeli law student with connections to right-wing extremists.

1996

Pivotal Elections…
In the first-ever elections held by Palestinians, Arafat was the overwhelming choice as president of the Palestinian Authority. In Israel, a massive bus bomb set off by Islamic extremists killed 25 and wounded dozens in the run-up to the prime minister election. Hard-line Likud Party leader Benjamin Netanyahu, who campaigned against the Oslo peace deals under the motto “peace with Secutirty,” defeated Peres in a close race. Netanyahu soon enflamed Arab opinion by lifting a freeze on building new settlements in the occupied territories and provoking fears about undermining Muslim holy sites in Jerusalem by opening an archaeological tunnel under the compound of al-Aqsa mosque - one of Islam's holiest sites. His right-wing coalition collapsed in 1999 and lost election to Labour Party’s Ehud Barak.

1999-2004
Bloody cycle of violence…
The violence continued on both sides, despite numerous attempts at peace and Palestinian self-rule in the West Bank and Gaza. The September 11th terrorist attacks on the US renewed interest in Middle East peace, but a seemingly constant barrage of suicide bombings and Israeli military actions continued to derail the process. Likud Party leader Ariel Sharon was elected Isreal’s Prime Minster in 2001. PLO leader Yasser Arafat died on November 11, 2004. His successor, Mahmoud Abbas, was elected president of the Palestinian Authority in January, 2005.

2005

Historic Summit in the Red Sea…
Israeli pulled out of the West Bank in the fall of 2005, following a historic summit in the Red Sea resort of Sharm el-Sheikh -- hosted by Egyptian President Hosni Mubarak and Jordan's King Abdullah II --the first upper-level meeting between Israeli and Palestinian leaders in more than four years. Ariel Sharon formed a new “Kadima Party” with a platform that recognized the need to give up part of Israel to maintain a Jewish and Democratic state.

2006

A new leader…
In January, Ariel Sharon suffered a second stroke, leaving him incapacitated and his powers were handed over to his deputy Ehud Olmert. The March election secured Olmert the position of Prime Minster.

Most recent…
