
1

COVER PAGE

2

THE BEGIN-SADAT CENTER FOR STRATEGIC STUDIES
BAR-ILAN UNIVERSITY

Mideast Security and Policy Studies No. 175

The Trump Peace Plan:

Aiming Not to Make a Deal, but to

Make a Deal Possible

Douglas J. Feith and Lewis Libby

3

The Trump Peace Plan—Aiming Not to Make a Deal, but to Make a
Deal Possible

Douglas J. Feith and Lewis Libby

© The Begin-Sadat Center for Strategic Studies
Bar-Ilan University
Ramat Gan 5290002 Israel
Tel: 972-3-5318959

office@besacenter.org
www.besacenter.org
ISSN 0793-1042
July 2020
Cover image: President Donald Trump unveils his peace plan for Israel and the

Palestinians, Official White House Photo by Shealah Craighead

mailto:office@besacenter.org
http://www.besacenter.org/

4

The Begin-Sadat (BESA) Center for Strategic Studies

The Begin-Sadat Center for Strategic Studies is an independent, non-partisan think tank
conducting policy-relevant research on Middle Eastern and global strategic affairs, particularly
as they relate to the national security and foreign policy of Israel and regional peace and
stability. It is named in memory of Menachem Begin and Anwar Sadat, whose efforts in
pursuing peace laid the cornerstone for conflict resolution in the Middle East.

BESA Perspectives are short pieces on timely and fundamental Israeli, Middle Eastern, and
global issues. Mideast Security and Policy Studies serve as a forum for publication or re-
publication of research conducted by BESA associates. Colloquia on Strategy and Diplomacy
summarize the papers delivered at conferences and seminars held by the Center for the
academic, military, official, and general publics. In sponsoring these discussions, the BESA
Center aims to stimulate public debate on, and consideration of, contending approaches to
problems of peace and war in the Middle East. The Policy Memorandum series consists of
policy-oriented papers. Publication of a work by BESA signifies that it is deemed worthy of
public consideration but does not imply endorsement of the author’s views or conclusions. A
list of recent BESA Center publications can be found at the end of this booklet.

International Advisory Board

Founder of the Center and Chairman of the Advisory Board: Dr. Thomas O. Hecht
Vice Chairman: Mr. Saul Koschitzky
Members: Ms. Marion Hecht, Mr. Robert Hecht, Prof. Riva Heft-Hecht, Mr. Joel Koschitzky, Amb.
Yitzhak Levanon, Sen. Joseph I. Lieberman, Mr. Robert K. Lifton, Rt. Hon. Brian Mulroney, Mr. Seymour
D. Reich, Mr. Greg Rosshandler, Amb. Zalman Shoval, Amb. Norman Spector, Ms. Drorit Wertheim

International Academic Advisory Board

Prof. Ian Beckett University of Kent, Prof. Eliot A. Cohen Johns Hopkins University, Prof. Irwin Cotler
McGill University, Prof. Steven R. David Johns Hopkins University, Prof. Lawrence Freedman King’s
College, Prof. Patrick James University of Southern California, Dr. Martin Kramer Shalem College, Prof.
Robert J. Lieber Georgetown University, Prof. Michael Mandelbaum Johns Hopkins University

Research Staff
BESA Center Director: Prof. Efraim Karsh
Research Associates: Mr. Emil Avdaliani, Dr. Efrat Aviv, Lt. Col. (res.) Dr. Shaul Bartal, Mr. Edwin
Black, Dr. Yael Bloch-Elkon, Col. (res.) Dr. Raphael Bouchnik-Chen, Brig. Gen. (res.) Moni Chorev,
Dr. Edy Cohen, Dr. James Dorsey, Dr. Gil Feiler, Prof. Jonathan Fox, Prof. Hillel Frisch, Dr. Manfred
Gerstenfeld, Prof. Eytan Gilboa, Dr. Gabriel Glickman, Maj. Gen. (res.) Gershon Hacohen, Col. (res.)
Aby Har-Even, Dr. Eado Hecht, Dr. Tsilla Hershco, Dr. Doron Itzchakov, Dr. Alex Joffe, Lt. Col. (res.)
Dr. Mordechai Kedar, Mr. Yaakov Lappin, Prof. Udi Lebel, Dr. Alon Levkowitz, Prof. Ze’ev Maghen,
Dr. Mark Meirowitz, Ambassador Arye Mekel, Lt. Col. (res.) Dr. Raphael Ofek, Mr. Amir Rapaport,
Dr. Asaf Romirowsky, Col. (res.) Dr. Uzi Rubin, Prof. Jonathan Rynhold, Prof. Shmuel Sandler, Dr.
Yechiel Shabiy, Dr. Eitan Shamir, Lt. Col. (res.) Dr. Dany Shoham, Prof. Shlomo Shpiro, Prof. Joshua
Teitelbaum, Dr. George N. Tzogopoulos, Dr. Jiri Valenta, Dr. Albert Wolf

Program Coordinator: Alona Briner
Publications Editor (English): Judith Levy

5

The Trump Peace Plan—Aiming Not to Make a Deal,

but to Make a Deal Possible

Douglas J. Feith and Lewis Libby

EXECUTIVE SUMMARY

The Trump peace plan tells the Palestinians that the sensible question is not whether

a deal provides everything you think you are entitled to, but whether it is the best

deal available. If their demands for “justice” include Israel’s destruction, it says, the

United States will not support them and will not fight to preserve the status quo for

their benefit. A notable feature of the plan is the warning that, if the Palestinians

continue to reject peace unreasonably, the US will not block Israel from advancing its

own claims to areas that, in the administration’s view, realistic peace talks would

leave to Israel.

The plan’s strong language reflects acquaintance with the long, exasperating history

of US diplomacy undone by Palestinian rejectionism and terrorism. Knowledge of

that history is crucial for assessing the plan.

In the past, US diplomacy aimed directly at a Palestinian-Israeli deal and repeatedly

failed. This plan stresses that fundamental Palestinian reforms are required first. It

assumes that current Palestinian leaders won’t reform, so it appeals over their heads

to the public they are misgoverning and around them to the Arab states.

The plan has some creative elements and some that may not prove realistic, but

critics who say that Trump’s plan won’t win acceptance by Mahmoud Abbas are

missing its main point, which is that the Palestinians need new leaders. The plan

does not hold out the promise of a quick deal. Rather, it has a more limited aim: to

improve chances that peace will one day be possible. Meanwhile, it takes the current

and future security concerns of Israel seriously and bolsters US support.

Douglas J. Feith is a senior fellow and Lewis Libby the senior vice president of Hudson Institute in Washington,

DC. During the first five years of the George W. Bush administration, they served as the principal national

security advisers to Secretary of Defense Donald Rumsfeld and Vice President Dick Cheney, respectively.

6

The Trump Peace Plan—Aiming Not to Make a Deal,

but to Make a Deal Possible

Douglas J. Feith and Lewis Libby

Introduction

The Trump Middle East peace plan arrived in late January 2020, a peculiar moment

in Israeli, American and world history. Having had two national elections within a

year, with a third one scheduled, Israel remained in political turmoil without a

governing coalition. At the same time, China’s Covid-19 epidemic, which was killing

thousands, was scarily erupting into a pandemic. As a result, Trump’s “vision” for

peace received only scant attention.

The little it did receive tended to be cursory and negative. Leading Palestinians

rejected it even during its preparation. They and other critics say it undiplomatically

favors Israel and unrealistically demands Palestinian reforms. It has widely been

declared dead on arrival and denounced as offering no hope of producing near-term

prospects of a two-state solution.

Such criticism is hardly surprising. Trump’s foreign policy is often roundly attacked

from left and right and this contrarian peace plan was sure to cause perturbation far

and wide. It bucks longstanding conventional views of the Palestinian-Israeli conflict.

It deprecates the Oslo process and rejects the idea that negotiations now on the so-

called final-status issues of borders, security arrangements, settlements and so on will

achieve peace. It offers criticism with no concern for evenhandedness. It is blistering

in its evaluation of the Palestinians’ “bad governance,” saying that the Palestinian

Authority (PA) incentivizes terrorism and is plagued by “failed institutions,”

including schools and media that “promote a culture of incitement.” And, while

acknowledging the conflict’s importance, it denies its centrality to the interests of the

United States or the Arab states.

American politics is severely polarized and Trump is a provoker of controversy. That

is regrettable because the plan deserves careful consideration. Having already changed

the debate around the world about whether and when Israel should apply its law to

7

parts of the West Bank, the plan cannot be ignored. Nor should it be, for its approach is

creative and promising regarding US strategic and humanitarian interests.

The plan has four particularly notable elements. First, it argues that there can be

peace only if the Palestinians reform their political institutions under new leaders

willing to end the conflict and accept Israel as permanent.

The second notable element, original to this administration, is a warning: If the

Palestinian side continues to support terrorism and reject peace, its cause will suffer.

For decades, Palestinian leaders, while refusing peace offers seen as reasonable by

top US officials, demanded that the status quo in the territories be frozen pending a

peace deal. Democratic and Republican administrations backed that demand. But no

longer. The Palestinians are now being told that, if they continue to be unreasonable,

the United States will not block Israel from advancing its own claims to areas that, in

the administration’s view, realistic peace talks would leave to Israel. Those areas,

according to the peace plan’s Conceptual Map, include not just the major settlement

blocs, but also the Jordan Valley.

Publication of that map is the peace plan’s third notable element. No prior

administration ever defined the territory that Israel could have US support to hold

permanently, with or without a peace agreement.

The fourth notable element is the plan’s idea that Israel can dramatically improve its

relations with Arab states before a peace agreement with the Palestinians. The plan

envisions advancing US interests on Iran, oil and other issues through expansion of

Israel’s ties to Arab states and, in turn, using Israel’s increasing integration into the

region to help resolve the conflict.

In the past, US peacemaking efforts aimed directly at a Palestinian-Israeli deal. This

peace plan, however, stresses that fundamental changes are required on the

Palestinian side before such a deal can become realistic. The plan proposes ways to

bring about those changes, chiefly through action by the Palestinian people and by

the Arab states. It therefore does not hold out the promise of a quick peace

settlement. Rather, it has a more limited aim: to improve chances that peace will one

day be possible.

The Trump plan effectively tells the Palestinians that the sensible question is not

whether a deal provides everything you think you are entitled to, but whether it is

the best deal available – now and in the foreseeable future. Obviously, the United

States cannot force Palestinian leaders to accept a peace that they consider unjust, but

if their demands for “justice” include the destruction of Israel, Trump warns that the

United States will not support them and will not fight to preserve the status quo for

their benefit.

The peace plan’s strong language and unequivocal conclusions reflect more than just

the president’s personal style of talk. They reflect the Trump team’s acquaintance

8

with the long, exasperating history of US diplomacy undone by Palestinian

rejectionism and terrorism. The record shows the influence and staying power of

ideas about the conflict that deserve reexamination because they have repeatedly

been refuted by reality. Knowledge of that history is crucial. Without it, one cannot

hope to improve the unhappy political and economic circumstances of the Palestinian

people, let alone to achieve a consensual resolution of the Palestinian-Israeli conflict.

Understanding this painful history is critical for answering key questions: Does the

plan properly weigh US interests? How well or how poorly does it assess the parties

and their situations? Are its recommendations realistic, affordable and reasonably

calculated to serve American purposes? How does this approach compare to other

options, including those developed by earlier administrations? This essay seeks to

help answer these questions.

 * * *

Since the Cold War ended, American Presidents have sailed into the head winds of

the Palestinian-Israeli dispute by pursuing different tacks. They have zigged, zigged

further, zagged and zigged again. The Trump peace plan can be seen as the sixth of

these tacks. A review of the preceding five sheds light on its premises.

Tack 1 – Clinton, Rabin, and Oslo’s installation of Arafat and the PLO

For nearly thirty years, Palestinian-Israeli peace diplomacy has been based on the

Oslo Accords, which Israeli Prime Minister Yitzhak Rabin and Palestine Liberation

Organization Chairman Yasser Arafat signed in September 1993 at the White House,

with President Bill Clinton acting as host. Oslo created the Palestinian Authority (PA)

to represent the Palestinians and exercise the authority that Israel was relinquishing

in the West Bank and Gaza. Up to that point, Israel’s official view had been that

Arafat, living in exile in Tunisia, was nothing but a detested terrorist leader. Now,

the Israeli prime minister declared him to be transformed into a peace partner and

accepted him as the PA’s first head.

Arafat had risen to prominence as leader of Fatah, a Palestinian terrorist group

dedicated to “armed struggle” against Israel. In 1969 he became chairman of the

Palestine Liberation Organization (PLO), the umbrella entity for armed Palestinian

nationalist groups. After waging an unsuccessful civil war in Jordan in the early

1970s, Arafat and the PLO made Lebanon their new base for anti-Israel attacks, soon

destabilizing that formerly peaceful and prosperous state.

The 1973 Arab oil embargo and revenue boom generated enormous Arab political

power, and Arafat took full advantage. At the United Nations in 1974, introduced as

the commander of the Palestinian revolution, a pistol holster on his hip, he addressed

the General Assembly and received a standing ovation. He called for a single

Palestinian state of Muslims, Christians and Jews that would replace Israel. Arafat

9

threatened, “I have come bearing an olive branch and freedom fighter's gun. Do not

let the olive branch fall from my hands.” The gun was real; the olive branch was not.

Arafat opposed Egyptian President Anwar Sadat’s 1977 peace initiative, which in

March 1979 yielded the first Arab-Israeli peace treaty. Based still in Lebanon, Arafat

built up the PLO and increased its terrorist attacks against Israel. In 1982 the Israeli

army entered Lebanon to destroy the PLO. A US-brokered deal produced a ceasefire

and allowed Arafat and his PLO fighters to flee to Tunis in north Africa. From there,

Arafat’s PLO continued its anti-Israel terrorist attacks, seeking Arab and wider world

support to isolate the Jewish state.

In 1987, Palestinians in the West Bank and Gaza began the popular uprising that was

called the Intifada.1 Arafat, in distant Tunis, played little role in its origins.2 Young

Palestinians hurling rocks at Israeli soldiers symbolized the uprising, but greater

violence ensued. Israeli losses and international criticism angered Israeli officials

seeking to quell attacks.

US anti-terrorism policies had long prohibited official contacts with Arafat. Secretary

of State George Shultz said in 1982, “I would hear again and again from credible

people that the PLO and Arafat were ‘about to change.’ Again and again, the

predicted developments proved elusive.”3 Finally, in December 1988, Shultz

arranged for open official US talks with the PLO. The group’s Executive Committee

had undertaken “to live in peace with Israel” and announced “it condemns

individual, group and State terrorism in all its forms, and will not resort to it.”4

President Reagan approved the talks.5 A year and a half later, in June 1990, the

George H.W. Bush administration denounced Arafat for violating his promises,

citing his refusal to condemn a terrorist attack in Tel Aviv and his failure to expel the

perpetrator from the PLO Executive Committee.6 That ended, for several years, the

official US dialogue with the PLO.

Arafat had aligned the PLO with the Soviet Union in the Cold War and after Saddam

Hussein’s Iraq invaded Kuwait in 1990 he sided with Saddam in the 1991 Gulf War.

As a result, the Palestinian cause suffered setbacks as the 1990s opened.7 It lost

support from the Arab states that backed the US-led coalition that expelled Iraqi

forces from Kuwait. And when the Soviet Union collapsed in December 1991, the

PLO lost its superpower backer.8 Arafat was excluded from the 1991 Madrid

Conference on the Arab-Israeli conflict.9

The upshot of Arafat’s strategic choices was a drastic loss of financial and political

power. That the Israeli government then rescued Arafat was something of an ironic

diplomatic miracle, or, perhaps in his eyes, a reward for persistent Palestinian

violent resistance.

10

Oslo puts Arafat in control

By 1993, Israel’s recently elected prime minister, Yitzhak Rabin, was eager to find a

way to stop the Intifada.10 He had criticized his predecessor for not making peace at

Madrid, but Rabin himself failed for over a year to close a land-for-peace deal with

the non-PLO Palestinians with whom his government was negotiating. Desperate for

a breakthrough with the Palestinians, Rabin decided to allow Arafat and the PLO –

whom he had always considered murderers – to return from Tunis to rule a new

Palestinian entity with limited security forces in the West Bank and Gaza. He hoped

Arafat would suppress terrorism and in time agree to peace with Israel. This was the

basis of the Oslo Accords.

Three aspects of this new Israeli policy deserve emphasis. Nowadays Rabin is often

portrayed as champion of the “two-state solution,” but, until the end, he opposed

creation of a Palestinian state. In his last Knesset speech – on October 5, 1995, a

month before he was assassinated – Rabin said the conflict’s “permanent solution”

would be a State of Israel and “alongside it a Palestinian entity which will be a home

to most of the Palestinian residents living in the Gaza Strip and the West Bank.” He

specified, “We would like this to be an entity which is less than a state, and which will

independently run the lives of the Palestinians under its authority.”11

Second, Rabin promised permanent Israeli control of the Jordan Valley. “The security

border of the State of Israel,” he confirmed for the Knesset, “will be located in the

Jordan Valley, in the broadest meaning of that term.” It was Rabin’s Labor Party that,

after the 1967 war, had built Israel’s original Jordan Valley settlements.

Third, Rabin never consented to “land swaps,” which were premised on the idea that

the Palestinians are entitled to control an area equal in size to the pre-1967 West Bank

and Gaza. Proponents contended that the Palestinians, in a peace deal, should receive

a portion of Israel’s pre-1967 land as a “swap” for any parts of the West Bank or Gaza

that Israel would retain. Rabin was opposed.

The Oslo process made Arafat the new Palestinian Authority leader. He disappointed

expectations, however, that he would use his new power and prestige to promote

peace. As PA head, rather, he spoke of a “jihad to liberate Jerusalem” and explained

Oslo by reference to the prophet Muhammad’s accepting peace so that he could later

obliterate his enemy.12 PA schools and official media stoked hostility to Israel. In

demanding an end to “the occupation,” they applied the term to cities within pre-

1967 Israel – Haifa and Jaffa, for example – as much as to the territory Israel won in

the 1967 war. The PA honored terrorists that killed Israeli civilians, calling them

heroes, naming streets for them and urging children to emulate them. The PA

enacted legislation that incentivized terrorism by providing official payments to

terrorist prisoners held by Israel and to families of “martyrs” (i.e., terrorists killed in

action). Critics call such legislation “pay-for-slay.”13

11

More Israelis were killed in terrorist attacks after the Oslo Accords than before.

Efraim Karsh, an eminent Israeli historian, relying on data from the Israeli Foreign

Ministry, has noted, “In the two-and-a-half years between the signing of the DOP

[Oslo’s Declaration of Principles] and the fall of the Labor government in May 1996,

210 Israelis were murdered – nearly three times the average annual death toll of the

previous 26 years.”14

Clinton tried to promote mutual Israeli-Palestinian confidence through accords on

practical problems. He focused on water disputes, boundary issues, ways to provide

security in particular areas and other so-called final-status questions. His assumption

was that diplomacy, by resolving misunderstandings and overcoming mistrust,

could advance the parties toward an end to the conflict.

Tack 2 – Clinton, Barak, and the most forthcoming bid for peace

In the final months of his presidency, Clinton devoted himself to bringing about a

deal to end the conflict once and for all. Hoping to draw major concessions from

Arafat and Israeli Prime Minister Ehud Barak, he invited them to a July 2000 summit

conference at Camp David.15

Clinton succeeded in winning extraordinary concessions from Barak; but Arafat

refused to reciprocate, angering Clinton. No deal was reached. Soon thereafter,

Arafat launched an all-out war of terrorism against Israel with many attacks

perpetrated by official PA security forces or other individuals responsive to Arafat or

protected by him.16 (This terrorism campaign, known commonly but misleadingly as

either the Second Intifada or the al-Aqsa Intifada,17 ended in 2005, soon after Arafat’s

death. Karsh calls it “Arafat’s War.”)

Barak’s concessions surpassed Rabin’s

Barak had arrived at Camp David having already agreed to recognize a Palestinian

state, something Rabin had refused to do. Importuned by Clinton, Barak then agreed

to end Israel’s military presence in the Jordan Valley within six years, though Rabin, as

we saw, was determined that Israel would hold it permanently. Barak also accepted

the US position in favor of land swaps.18 Ultimately, Clinton induced Barak to offer the

Palestinians control over an area at least 95 percent the size of the West Bank.19

What Barak offered Arafat not only exceeded Rabin’s positions, but crossed

“redlines” that Barak (according to his memoirs) had set for himself.20 The most

remarkable examples related to Jerusalem.

Barak said it was a “principle” for him that “Jerusalem will remain united.”21 US

officials, however, proposed dividing the city. Clinton said, “of course, Israel would

retain sovereignty over the Temple Mount,”22 but he later changed this stand and

insisted on Palestinian sovereignty on the Temple Mount and also over the Old City’s

Muslim and Christian quarters.23

12

Barak submitted. As his memoirs relate, “Arafat would have sovereignty over the

entirety of the Old City except for the Jewish Quarter and, of course, the Western

Wall and the ‘holy space of which it is a part.’”24 The upshot, Barak said, was “what is

Arab will be Palestinian, and what is Jewish, Israeli,”25 which meant that on the

Temple Mount “each side would have control of its own holy sites.”26 Barak

consented to all this despite having entered the talks saying “one thing no Israeli

leader could give up was sovereignty over the Temple Mount.”27 Barak quotes

Rabin’s widow as complaining, “Yitzhak would never have agreed to compromise on

the Old City and Temple Mount.”28

But all this failed to satisfy Arafat, who countered with two demands. One was for

Palestinian sovereignty over at least part of the Western Wall, Judaism’s paramount

holy site.29 Arafat denied the Jews’ interest in Jerusalem, repeating at Camp David his

bizarre but oft-expressed canard that no ancient Jewish Temple ever stood in the city

– in other words, that there was never a temple on the Temple Mount.30

Arafat’s second demand was Israeli acceptance of a Palestinian “right of return.”

That would require Israel to admit millions of Palestinians – a small number of

original refugees and a large number of their descendants. The “right of return” was

intended to end Israel’s existence as a Jewish state. “No Israeli leader would ever let

in so many Palestinians that the Jewish character of the state could be threatened,”

President Clinton told Arafat, adding, “The right of return was a deal breaker.”31

With talks stalled at Camp David, Arafat signaled that a new wave of violence might

soon ensue. Barak had recently fulfilled an electoral campaign promise to remove

Israeli forces from Lebanon, where they had been present for eighteen years, fighting

Hezbollah forces who were threatening terrorism against northern Israel. Enemies of

Israel hailed the Israeli withdrawal as a Hezbollah victory. Palestinian demonstrators

proclaimed, “Lebanon Today, Palestine Tomorrow.” At Camp David, Arafat

threatened, “we can see to it that the Hezbollah [Lebanon] precedent is replicated in

the territories.”32

In fact, the new terrorist campaign – Arafat’s War – started two months after the

Camp David talks. Calls to “Eradicate the Jews” issued from al-Aqsa Mosque on the

Temple Mount. Arafat closed PA schools and called a general strike, filling the

streets, while official Palestinian television encouraged an uprising.33 Arafat had

prepared the groundwork over years, exhorting violence and building a 40,000-man

“police force.” The US government had paid for and trained that force to suppress

terrorism, but official Palestinian security personnel carried out many of the attacks

against Israeli civilians.34

The toll of the 2000-2005 violence was high. Over 1,100 Israelis were killed and estimates

of Israelis wounded range from 6,000 to over 8,300.35 Palestinian casualty estimates range

more widely, with fatalities numbering between 3,000 and 5,000 and wounded

approximately 8,600.36 Arafat may have seen benefits not only in the terrorism but also in

13

the Israeli response, for as Clinton adviser Dennis Ross later wrote, “[Arafat’s] strategy

over the years had been to make the Palestinians into victims.”37

Over four years, Arafat’s War proved deadlier than Hezbollah’s Lebanon campaign.

In Lebanon, Israel had lost roughly 15-20 soldiers a year. Arafat’s War sometimes

killed more than 20 Israel civilians in a single day. In total, in around four years, it

killed four times the number of Israelis that had died in Lebanon during 18 years.38

In his final weeks in office, despite the ongoing terrorist campaign, Clinton made

another effort to close a Palestinian-Israeli peace deal. Though Barak had vowed not

to negotiate under pressure of Palestinian violence,39 he cooperated with Clinton,

who offered Arafat peace terms (now known as the “Clinton Parameters”) even more

forthcoming than what Barak had proposed at Camp David six months earlier.40

Ross says that Clinton arranged a peace offer for Arafat that was absolutely as far as

Israel could go. “We could not do better,” Ross concluded, describing the offer as “an

unprecedented set of ideas that would have produced a Palestinian state in all of

Gaza and nearly all of the West Bank; a capital for the state in East Jerusalem;

security arrangements that would be built on an international presence; and an

unlimited right of return for Palestinian refugees to their own state.”41 Arafat,

however, refused to make peace.

Arafat’s rejectionism and Oslo’s flawed premise

Over eight years, Clinton had praised Arafat as a peacemaker and received him at the

White House more often than any other foreign visitor. Clinton had tried both

incremental and comprehensive approaches,42 but his efforts collapsed into a new

and bloodier wave of terrorism. After eight years of Oslo peace talks, the diplomatic

failure suggested the conflict was something more fundamental than

misunderstandings and lack of trust.

Squarely blaming Arafat, Clinton suggests that the PLO chairman balked because

ending the conflict would take “Palestine out of the headlines” and force him instead

“to worry about providing jobs, schools and basic services.”43 That’s a reasonable

thought, but the explanation may simply be that Arafat actually believed what he

had been saying his whole life – that all of Israel is occupied Palestinian Arab

territory, which he is committed to liberating.

If this latter explanation is correct, then Oslo’s premise was fundamentally wrong,

and the conflict is not actually about the so-called final-status issues. It suggests

rather that the problem is ideological, a matter of intense beliefs rooted in religious

and nationalist identities. According to Palestinian nationalist ideology, Palestine is

an indivisible, inalienable possession of the Arabs, and the Jews are only a religious

group, not a people entitled to national self-determination, and have no right to a

Jewish majority state anywhere.44

14

Even individuals who are dishonest and corrupt can have a sincere attachment to

ideological principles and Arafat and his team sure did uphold their anti-Zionist

principles tenaciously – one might even say, sincerely. Decades of diplomacy have

been premised on the assumption that Palestinian leaders only posture about

destroying the Israeli state – that they can be coaxed into accepting it. Yet such

leaders have never actually been willing to renounce, once and for all, Palestinian

claims over any territory from the Jordan River to the Mediterranean Sea.

Historian Karsh observes that Arafat viewed the peace process, “as a strategic means

not to a two-state solution but to the substitution of a Palestinian state for the state of

Israel.”45 Ross concludes, “So long as [Arafat] was alive, no change between Israelis

and Palestinians . . . was possible.”46

Martin Indyk, a senior Middle East policy advisor to Clinton, marveled that US

officials held so tenaciously to the delusion that Arafat was a peacemaker. “After eight

years, Clinton and our team surely should have known with whom we were dealing,”

Indyk wrote, criticizing Clinton for making himself “dependent on the statesmanship

of Yasser Arafat.”47 Clinton himself told Arafat, you have made me a failure.48

When he met George W. Bush, just hours before the latter’s inauguration on

January 20, 2001, Clinton spent much of the time warning about Arafat. Saying the

Palestinians had been given every opportunity to make peace, the outgoing president

complained about the Palestinian leader’s rejectionism and the vicious “intifada” that

repaid Barak’s open-handed offer of peace.49

Barak lost his reelection bid in February 2001, which was not surprising, given his

large, risky, unsuccessful effort to make peace with Arafat. Ariel Sharon became

Israeli prime minister.

Tack 3 – Bush’s bid for a two-state solution

Despite Clinton’s warnings and the raging violence, President George W. Bush,

Secretary of State Colin Powell and National Security Adviser Condoleezza Rice

entered office willing to invest additional US prestige in mediating between the Israelis

and Arafat. Rice recalls, however, that from the inauguration through the summer of

2001, “our goal was simply to calm the region” and “avoid all-out conflagration.”50

Bush, Powell and Rice embraced the position of former Senate Majority Leader

George Mitchell, whom Clinton had asked for ideas on quelling Palestinian-Israeli

violence. Mitchell said the PA should “make a 100 percent effort” to prevent

terrorism and the Israeli government should relax its security measures and “freeze

all settlement activity.”51 This suited what Rice described as the State Department’s

“traditional view” favoring an “even-handed” approach.52

The Mitchell Plan hatched with ill omens. A series of Palestinian attacks over a dozen

days killed or wounded over 100 Israelis.53 On June 1, 2001, a Palestinian bomber

15

blew himself up in a Tel Aviv beachfront nightclub called the Dolphinarium,

murdering 21 Israeli teenagers and wounding 120. Before the Dolphinarium

bombing, Sharon had sent his son, Omri, to open a private channel to Arafat. The

Dophinarium massacre cut that connection.54 Arafat appeared to be giving a harshly

negative answer to the Mitchell Plan and to Sharon’s outreach.

Mitchell envisioned joint Palestinian-Israeli security arrangements, but American

efforts to set them up proved a bust. Having promoted his plan, Rice eventually

concluded that “neither side was ready for even those modest interventions.”55 Yet

this is not quite right. It was Arafat who was not ready; Sharon, despite all the

terrorist attacks and top Israelis’ distaste for the Mitchell Plan, was willing to accept

the proposed security arrangements. That Rice gave Sharon no credit here was a sign

of the low regard for Sharon among some senior administration figures.

Like Clinton, who called Sharon “the most aggressive, intransigent leader available,”56

Powell and Rice had grave doubts about the Israeli prime minister.57 Powell feared

“unleash[ing]” Sharon. Rice had met Sharon two years earlier and judged him an

“uncompromising hardliner” who “made it crystal clear that not all Israelis were

willing to end the conflict on the basis of a deal like Camp David.” Sharon was tainted,

Rice noted, by his failure to have prevented a massacre of Palestinians by Lebanese

Christian militia fighters in 1982, and among Palestinians (and many Americans) he

was the most hated Israeli.58 In all events, Rice found that Israelis, even when

justifiably responding to terrorism, “always seem to go too far.”59 She saw Sharon

embodying this dangerous trait. He “came to power to defeat the Palestinian

resistance, not to negotiate,” Rice complained, “That was the situation we inherited.”60

Many Israeli analysts had seen the 1987-1993 Intifada61 as rising from the streets, but

the new campaign of terrorism was generally seen as initiated by Arafat and

promoted by the PLO and PA for political purposes. Many Israelis, including on the

left, were galled that Arafat had repaid Barak’s concessions by instigating horrific

attacks against Israeli civilians. The dovish speaker of the Israeli parliament said he

had “suddenly discovered” that “what we mean by peace – which is mutual

reconciliation – is not being met by the other side.”62 More and more Israelis came to

the conclusion that they could neither persuade nor compel Palestinian leaders to

make peace. The slogan “peace now,” which implied that Israel could have peace

simply by changing its own policies, lost its following. The self-described “peace

camp” shrank and lost political influence, which it has not recovered to this day.

Among the lessons many Israelis learned were that PLO leaders would conclude

limited agreements – especially if rewarded by foreign donors – but were unwilling

to end the conflict permanently. Even agreeing to a Palestinian state would not stop

the violence so long as the Palestinian side remained unreconciled to Israel’s

existence. Israelis in large numbers came to the unhappy realization that they lacked

the ability, short of national suicide, to appease their enemies.

16

They also understood that Palestinian violence would require Israel from time to time

to respond forcefully. Appreciation grew in Israel that patience is a strategic asset.

In Washington, State and National Security Council staff officials urged President

Bush to do something personal and dramatic to induce Arafat to stop terrorist attacks

and reinvigorate Palestinian-Israeli cooperation. Saudi officials, in particular, had

pressed for this. On August 29, 2001 the President sent Saudi Crown Prince Abdullah

a letter, which mildly complained that Arafat “has not made a 100 percent effort to

stop violence and incitement,” but then broke new diplomatic ground by declaring

that the Palestinians have a right to self-determination in their own state.63

This was the first time an American president had said it was US policy to favor creation

of a Palestinian state.64 No commitments from Arafat or Arab states had been obtained in

advance; and Bush received little credit from the Arab world, which Rice resented.65

Unaware of this development, on September 18, 2001, former Secretary of State Henry

Kissinger called the White House. He warned that a new peace initiative would only

reward Palestinian violence and distract from the post-9/11 war on terrorism.66

Within the month, Bush reiterated at the UN General Assembly his commitment to a

Palestinian state.67 That fall, he accepted Powell’s recommendation to appoint retired

General Anthony Zinni to negotiate new Palestinian-Israeli security arrangements. After

months of talks, Zinni thought the Palestinians agreed, but Arafat refused to sign.68

Arafat took in stride the new US support for a Palestinian state and the appointment of

Zinni. The PLO and PA continued to fuel terrorist attacks. Bush was slow to anger, but

Arafat’s bad will became insufferable for him after exposure of the Karine A Affair.

George W. Bush learns for himself who Arafat is

In January 2002, Arafat tried to smuggle 50 tons of Iranian-supplied arms – including

Katyusha missiles, anti-tank rockets, and 3000 pounds of C4 explosives – into Gaza

by sea in violation of his Oslo commitments. Israeli forces intercepted the

contraband-laden ship, named the Karine A. Israel briefed US officials and displayed

the arsenal to world news media. When US officials questioned him about his role,

Arafat lied, repeatedly.69

As Arafat’s War had shocked Israel’s political system, the Karine A shook the Bush

administration. At the Defense Department, Rumsfeld recognized the political and

military importance of the weaponry seized. Arafat was executing his Camp David

threat to follow the “Hezbollah precedent.”70 Within weeks after 9/11 – after Bush

had demanded world leaders to choose sides in the war on terrorism - Arafat opted

not only to continue his campaign of terrorism, but to prepare an escalation and to

stand with Iran, America’s enemy and a major state sponsor of terrorism. Bush’s

concession on Palestinian statehood appeared to have no effect on Arafat’s support

for terrorism.

17

“In retrospect,” Elliott Abrams, former Deputy Assistant to President George W.

Bush, concludes, the Karine A was clearly a “turning point in perceptions of

Arafat.”71 The incident prompted Bush to announce that Arafat was not fighting

terror, but “enhancing terror.” On CNN, Vice President Dick Cheney said it made it

“difficult to take [Arafat] seriously as an interlocutor in that peace process.”72

Years later, in her memoirs, Rice recounted that Bush had already viewed Arafat as

corrupt and the primary obstacle to peace at Camp David, but after the Karine A “we

added ‘committed terrorist’ to the list of offenses.” She wrote that the Karine A

exposed “Arafat’s duplicity” and “made it absolutely clear that [Arafat] was not

going to lead his people to peace.”73

Nonetheless, immediately after the ship’s capture Rice joined State officials in

proposing that Bush write Arafat, chiding him on the Karine A but implicitly

assuring him that no serious consequences would follow.74 The idea was to put the

affair behind them quickly and revive peace talks with Arafat.

One of the authors of this article, Lewis Libby, then Cheney’s national security

adviser and chief of staff, opposed sending the proposed letter. With his deputy,

Ambassador Eric Edelman, a career foreign service officer, Libby briefed Cheney,

who understood that the letter would be a kind of absolution,75 likely resulting in

more killings and undermining the moral basis of the president’s anti-terrorism

policies. Libby argued that the Karine A presented a rare, clarifying moment that

exposed Arafat’s true nature and should not be tossed hastily into the memory hole.

Begging an unrepentant Arafat for more talks now would, as Clinton’s experience

showed, result in failure, while depleting presidential prestige.

Libby explained that view to Rice and her deputy, Steve Hadley in a contentious

meeting in her office. When Libby refused to endorse the letter, Rice met with

Cheney, but he remained opposed.76 Cheney and Rice then brought the quarrel to the

Oval Office. Bush heard them out and decided to scrap the proposed letter, elevate

the Karine A issue and demand that Arafat show clearly that he was changing

course. Arafat, however, denied any role in the Karine A, a lie that infuriated Bush.77

Arafat’s response to all this was to increase anti-Israel terrorism. Over the next two

months, Arafat’s War included shooting Israeli families in their homes, bombing

civilians on streets and in shopping malls and massacring students at a Jewish

religious school. The murders occurred day after day, week after week.

Even so, State and NSC staff officials remained intent on quickly moving beyond the

Karine A. They wanted to find a way forward with Arafat. Bush, however, was

growing less and less receptive to that advice.78

One of Bush’s top priorities at that time was the problem of Iraq. He had to decide

how to handle threats from Iraqi dictator Saddam Hussein and Iraq’s defiance of

United Nations Security Council resolutions. Powell and State officials said that Arab

18

states would not support the US on pressuring Iraq unless Bush reached out

diplomatically to Arafat.79

Cheney, Rumsfeld and their staffs did not think that the Palestinian issue would

determine the policies of other Arab states toward Iraq. Those states had their own

interests that would take precedence, as Cheney had heard directly from their leaders

in recent conversations in the region.80

Arguing that Bush should not invest further in Arafat, Cheney and Rumsfeld said

there was no justification any longer for thinking that Arafat may be committed to

peace. A new US peace initiative would be futile and damaging because it could look

as if Washington were rewarding Arafat for his campaign of terrorism. Douglas

Feith, this essay’s other author, was working for Rumsfeld on national security

matters as Under Secretary of Defense for Policy. Regarding Arafat, Feith proposed

adopting an old quip from the famous movie executive Samuel Goldwyn. Known for

his broken-English witticisms, Goldwyn once grumbled about someone, “Don’t pay

any attention to him. Don’t even ignore him.” In his memo to the president on how to

deal with Arafat, Rumsfeld quoted that line.

As Arafat’s stock fell in Bush’s eyes, Sharon’s rose. For nearly a year, Cheney had

been hearing that Sharon was more willing than commonly thought to seek

compromises with the Palestinians. In early 2001, Natan Sharansky, the former Soviet

political prisoner who was now a leading Israeli voice for human rights, had told

Cheney that Sharon would work pragmatically for peace,81 and that spring, Libby

had opened discussions with one of Sharon’s most trusted advisers, Arie Genger.

Coordinating with Rice’s staff, Cheney used the Genger channel to learn about Israeli

strategic thinking. The talks, Genger has said, marked “the beginning of a new period

of mutual respect and trust.”82 In fall 2001 Sharon said he would accept a Palestinian

state, and in conversations with Cheney in early 2002, the prime minister said he

wanted a ceasefire and negotiations with Arafat. These helped confirm for Cheney

what he had heard from others, that Sharon – and the Israeli public – would readily

make peace if given the opportunity.83

Bush and Cheney eventually embraced three insights. First, there was no hope for

progress toward peace with Arafat. Second, the Palestinian issue would not bar Arab

states’ cooperating on important regional concerns, including Iraq. And third, Israel’s

leaders would do what was necessary if the Palestinian side offered reasonable

prospects for security and peace. But before these three insights produced a substantial

change in US policy, there would be several last gasps of the old approach.

During Cheney’s Middle East trip in March 2002, as Air Force 2 approached Israel,

Assistant Secretary of State for Near Eastern Affairs Bill Burns argued that it was

necessary for the vice president to visit Arafat in Ramallah. Failing to do so, Burns

warned, would spark a diplomatic firestorm. Cheney’s mission was fact-finding

regarding Iraq, but State officials saw it as another opportunity to bury the Karine A

19

affair. Libby, Edelman and John Hannah, another Cheney staff member, said that

Arafat had still not done anything to justify a meeting. Cheney reluctantly accepted

State’s position, though he agreed with Libby that, as a precondition, Arafat should

do something positive. What? US Envoy Zinni believed Arafat, the next day, would

sign a limited security agreement with Israel, so that became the precondition. To

Zinni’s surprise, Arafat refused to sign.84

Cheney returned home without having met Arafat. A few days later, a Palestinian

suicide attack at a Mediterranean resort hotel near Tel Aviv killed dozens of Israelis

and wounded more than a hundred. Several other high-casualty attacks swiftly

followed. Even so, the Israeli side remained willing to accept Zinni’s security plan,

while Arafat was unwilling. That was why, Rice has explained, the administration

withheld criticism when Israel launched a large operation throughout the West Bank

to curtail terrorism.85

As part of that operation, Israeli forces blockaded Arafat’s Ramallah headquarters,

which was the command center for Arafat’s War and a shelter for the terrorists who

had been convicted of assassinating Israel’s tourism minister that winter.86 From

around the world, diplomats, journalists and others complained that Arafat was

being mistreated. At National Security Council meetings, Powell pleaded for Bush to

press Sharon to relieve pressure on Arafat. Bush, however, with support from

Cheney and Rumsfeld, rejected Powell’s view. Sharon was choosing merely to isolate

the leadership of Arafat’s War, when he could justifiably, as Bush saw it, have

crushed it. Bush would hardly have been so lenient with commanders of attacks

against America.87

Powell still advocated a presidential peace initiative. Bush still refused. Instead, on

April 4, 2002, Bush delivered a speech. “Everyone must choose; you're either with the

civilized world or you're with the terrorists,” he declared, and then said that Arafat,

despite his Oslo promises, “has not consistently opposed or confronted terrorists.”

He noted that Arafat had “renounced terror” and “agreed to control it,” but he had

“not done so.” Though granting that “Israel has a right to defend itself from terror,”

Bush asked Israel, in the spirit of the Mitchell Report, to “lay the foundations of

future peace” by restraining its counter-terrorism operations in PA-controlled areas.

He spoke to Israel imperatively, saying its settlement activity “must stop” and the

“occupation must end through withdrawal to secure and recognized boundaries.” He

criticized treatment of Palestinians in the territories, saying that Israel should show

them respect and compassion, “sparing innocent Palestinians daily humiliation.” He

announced that he was sending Powell to the region to promote peace. 88

Powell then met twice with Arafat in Ramallah. He reported telling Arafat that he

was his last friend in Washington. Powell urged Arafat to show some positive sign to

satisfy Bush, but none was made.89

20

Nonetheless, while still in the region, Powell tried to negotiate a document to end

violence and launch a new peace conference. Rice urged Bush to support Powell’s

conference proposal.90 Powell and Rice also criticized Sharon’s new plan to build a

security barrier – part wall, mostly fence – that would protect Israelis from attacks

launched from Palestinian population centers in the West Bank. Rice resented that

Sharon was creating, in her words, “an ugly barrier erected between peoples who

were supposed to try to find a way to live in peace.”91 Sharon responded that

mangled Israeli corpses in bombed hotels and buses were the alternative, and they

were even uglier.

Bush, Cheney, Rumsfeld and others opposed the conference proposal.92 Powell and

Rice were frustrated by this opposition, and both reacted with horror when Bush, on

April 18, 2002 told a journalist that Sharon was “a man of peace.”93

Tack 4 – Bush’s June 24, 2002 speech repudiating Arafat

Divergent views within the Bush administration were reflected in the divergent

positions adopted by the president. Bush stiff-armed Arafat as a deceitful terrorist

and condemned the ongoing campaign of terrorism, yet he also gave US support, for

the first time, to a UN Security Council Resolution calling for two states and

pressured Sharon to relax security measures in hopes of making it easier to do a

peace deal with Arafat.

All in all, Arafat could claim credit with his people for persisting in the anti-Zionist

armed struggle while causing changes in US policy that favored the Palestinian

national cause. Rice had worked for over a year to bring “calm” to the Middle East,

but violence had increased. She had not in any way moderated Arafat. Meanwhile,

together with Powell, she persuaded Bush to condemn both Arafat’s terrorism and

Sharon’s counterterrorist measures. All this, as Washington sought support from

others around the world for its own counterterrorism operations against a network of

jihadist groups. These included not only al-Qaeda but also Hezbollah, Hamas and

other direct enemies of Israel.94

In June 2002, Powell again proposed a peace conference. As Rice writes, “the

President again said no, not with Arafat.”95 Arab and European diplomats

continually criticized Bush for neglecting Palestinian-Israeli peace, so Rice and her

staff pushed for yet another presidential speech, one that would advocate “a

provisional Palestinian state, founded on democracy, institutional reform, and the

renunciation of terror,”96 but also call for freedom of movement in the West Bank and

an end to Israeli settlement construction. State wanted the speech to address the final-

status issues and thus revive the Oslo process, rehabilitating Arafat.97

The Cheney and Rumsfeld teams favored a different speech. They wanted Bush to

say that Arafat was not a peace partner and there could be no US peace initiative

until the Palestinians had new leadership. The president’s April 4 speech had hinted

21

at that; but Bush had not gone that far.98 With PA security forces still committing

terrorism, Cheney and Rumsfeld argued that now was not the time to pay diplomatic

tribute to Arafat or further advance his agenda.99

Feith wrote to Deputy National Security Adviser Steve Hadley and suggested that

the president say, “Until the Palestinians have a leadership that can speak credibly of

peace, prevent terrorism, counter extremism and handle funds honestly and

transparently, the goal of a state of Palestine will remain out of reach.” The key

theme, Feith argued, should be the importance of sound Palestinian governance, with

an explanation of how the Palestinians’ lives could be improved through rule of law,

an independent judiciary, better education and more private enterprise.

This new presidential speech would go through over 30 drafts. State and National

Security Council staff officials generally argued for more “carrots” for Arafat, while

the Cheney and Rumsfeld staffs argued that peace required new Palestinian

leadership.100 The daily news from the region influenced the debates about the

speech. Palestinian suicide bombings on June 18 and 19 killed 26 Israelis and

wounded over a hundred. Arafat’s hand was evident, which weakened arguments

favorable to him.101

Bush was not interested in hosting a diplomatic conference, but he saw value in

giving another speech, one that would set out the strong, personal conclusions he

had reached regarding the Palestinian problem. There would be no more pretense

that Arafat would stop terrorism or had a genuine interest in a negotiated solution to

the conflict. There could be no consensual two-state outcome without new

Palestinian leadership that would end terrorism, reform governance and accept

compromise. In US Middle East policy, this was a major departure.

With the speech preparation deadlocked, the president did an extraordinary thing.

He personally chaired a drafting session with a small group that included Powell’s

deputy Richard Armitage, Libby, Feith and National Security Council staff members.

Pen in hand, sentence by sentence, the president reviewed contested portions of the

speech. Armitage urged Bush to list the so-called final-status issues and note the

progress on each. The president resisted. Armitage pressed until the president

replied sharply that he was not willing to get back into the “Oslo rut.” The goal, the

President told Armitage, was to “change the way people think” about the

Palestinian-Israeli conflict. Bush made clear he aimed to discredit the conventional

wisdom. He was dismissing the advice of the many Middle East experts who, having

ridden the Oslo train, refused to admit that it was irretrievably off the rails.

Bush did not want to sound neutral between Arafat’s terrorism and Sharon’s

counterterrorism, so his speech did not refer to “cycles of violence,” “the necessity for

both sides to exercise restraint,” and “root causes of terrorism.” These were standard

State Department phrases that for decades had obscured the PA’s ideological

extremism and incitement of violent hatred. They implied that Arab terrorism and

22

Israeli military responses were morally equivalent, a view that Bush, as leader of the

war on terrorism, rejected.

Bush slaps Palestinian leadership, foreshadowing Trump

Bush delivered this new speech on June 24, 2002 from the White House Rose Garden.

His main point was repudiation of the PA – its leaders and its institutions. Bush

called on the Palestinians “to elect new leaders, leaders not compromised by terror.”

Bush condemned PA officials for “encouraging, not opposing, terrorism.” He

criticized PA rule for its corruption, opacity and lack of accountability. Bush said that

the Palestinians needed “entirely new political and economic institutions based on

democracy, market economics and action against terrorism,” to ease Palestinian

suffering and make peace with Israel possible.

Blaming the PA for the lack of peace and for Palestinian suffering was novel, even

shocking, especially for those wedded to what Rice in her memoirs called “the stale

ideas governing policy toward the Middle East.” After the speech, Rice records, “The

Arabists in the State Department were appalled.”102 Yet, when the Saudi, Jordanian

and Egyptian foreign ministers met with the president in July, they did not dispute

his call for new Palestinian leadership.103

Dennis Ross, who had been Clinton’s Middle East negotiator and criticizes Bush for

insufficient effort to advance peace, called Bush’s June 24 speech “historic” and

praised it for telling the Palestinians that they “could not have a peace built on a

foundation of terror and corruption.” Ross added, “President Bush created a new

basis for the international community to address Middle East peace. Palestinian

reform now became the focal point for activity, with emphasis on creating

transparency and accountability in the Palestinian Authority.”104

Within weeks, State officials argued for Bush to modify his stand. He was committed,

however, to never dealing with Arafat again and to encouraging the Palestinians to

produce new and better leaders.105

A few weeks after the speech, Arab diplomats proposed creating a “roadmap” for

peace. Powell agreed to draft it as part of a group that would be known as the

Quartet and would comprise the United States, Russia, the European Union and the

United Nations Secretary-General. The Roadmap called on the Palestinians to end

terrorism and reform their political institutions first, and then move toward a

provisional state and finally full statehood.106 The Roadmap would amount to little

more than a revival of the Oslo process. In private discussions with White House

officials, former Secretary of State Kissinger said the Roadmap lacked Bush’s June 24

vision and was similar to past State Department plans, which, since the Nixon

administration, were always the same and always failed.

23

Abbas, Sharon, and Bush’s second term

When Arafat died in November 2004, his longtime Fatah deputy, Mahmoud Abbas,

became PLO chairman and PA president. Bush greeted Abbas’s accession as a new

beginning and treated him as a potential reformer and peacemaker. That was the

State Department’s advice, now conveyed through Bush’s new, more trusted

secretary of state, Condoleezza Rice. Others cautioned that Abbas had never shown

leadership and was too timid to change the PLO’s course.

Seeing no prospect for peace in the near term, Sharon unilaterally pursued two major

initiatives of his own. The first was completing the security barrier to make it harder

for terrorists to cross into Israel. When erected, the barrier drastically reduced attacks

and casualties.

The second initiative was to withdraw all Israelis from Gaza unilaterally – that is,

without negotiations or agreements. As Sharon saw it, the costs of defending Israelis

living in Gaza were too high, and redeploying military and other assets could

strengthen Israeli security elsewhere. He anticipated that Palestinian misrule in Gaza

would further discredit the PA, clarifying that its officials were not credible peace

partners. In September 2005 the Israeli army completed the Gaza withdrawal,

including the removal of all Israeli settlements there.

As Sharon had foreseen, Abbas was an unsuccessful and unpopular leader. He

quickly found himself confronted by a serious challenge from the Palestinian Islamist

group Hamas, which identifies itself as the Palestinian branch of the Muslim

Brotherhood and calls for elimination of Israel and killing of Jews as such.107 The State

Department had long designated Hamas a terrorist organization. Hamas would soon

seize control of Gaza from the PA.

Less than four months after Israel quit Gaza, the PA held parliamentary elections.

Israeli officials argued that Hamas should be excluded unless it acknowledged

Israel’s legitimacy, abandoned terrorism and disarmed. Israelis also argued that

quickly organized elections would favor Hamas. Rice disagreed. Relying on polling

and concerned that postponing the election would look bad, she argued to Sharon

and others that Fatah, the party of Arafat and Abbas, would win. Once Hamas held a

minority position in parliament, she said, it could be induced to disarm. She later

admitted this was a mistake.108

Hamas’s election campaign stressed PA corruption and the success of Hamas

terrorism in forcing Israel out of Gaza. Hamas won. To the amazement of Rice and

other State officials, Palestinian voters decisively rejected Fatah. 109

Hamas – even more extreme in its rejectionism than Fatah – now controlled the PA

for several months, and then, over Israeli objections, formed a short-lived unity

government with Fatah. Soon afterward, Hamas violently expelled Fatah officials

from Gaza. Since June, 2007, Hamas has governed the Gaza Strip, while Fatah (which

24

dominates both the PLO and the PA) has ruled the West Bank. The two groups have

warred with each other and occasional efforts at mutual reconciliation have all failed.

That winter, former Secretary of State Kissinger wrote an op-ed about Palestinian

rejection of Israel’s right to exist. His point was that Hamas’s radicalism makes the

PLO look moderate in comparison, but the PLO also supports terrorism and has

never, despite Arafat’s signature on the Oslo Accords, actually accepted Israel’s right

to exist: “The emergence of Hamas… should not be treated as a radical new

departure. Hamas represents the mindset that prevented the full recognition of

Israel’s legitimacy by the PLO for all these decades; kept Yasser Arafat from

accepting partition of Palestine at Camp David in 2000; produced two intifadas and

consistently supported terrorism.”110

Even so, State officials restarted peace talks, guided by the Roadmap, which said that

the Palestinians should first stop terrorism and adopt political reforms before the

parties try to resolve the so-called final-status issues. Terrorism had not ceased, and

Hamas’s recent election victory suggested that it would continue. Nonetheless, Rice

pressed Israeli officials to address final-status issues right away. She argued that

Palestinian leaders had to see the “political horizon” – that is, what Israel’s

concessions would be – before they would agree to end terrorism. The issue of

Palestinian political reform – a critical point for Bush – fell far to the rear.

Ehud Olmert, who in January 2006111 had become Israel’s prime minister, faulted Rice

for moving ahead on the Roadmap before terrorism was stopped. In March 2006, he

declared that Israel would not wait forever for the PA to implement the Roadmap. If

it did not, he said, Israel would set its own borders, separating itself from Palestinian

population centers. Making a point that would echo over a dozen years later in the

Trump plan, he asked, “How much time will Israel wait? Forever? Will we be

captive to a PA that is not willing to make peace?”112

Though political reforms and an end to terrorism were not in sight, Rice had reverted

to State Department positions that predated Bush’s June 24 speech. She warned the

Israelis of a “strategic imperative to find an Israeli-Palestinian solution,” lest Arabs

not support US policies against Iran,113 much as Powell had argued regarding

Saddam’s Iraq. This remained her line, even though she notes in her memoirs that for

Gulf Arab leaders at this time the Palestinian issue had “fallen down the list of

priorities,” well behind Iran, which was priority “one, two, three and four.”114

At Rice’s urging, Bush finally consented to host a Middle East peace conference. In

November 2007, he brought Abbas and Olmert together in a multinational conclave in

Annapolis, Maryland. Nothing came of it but numerous speeches, none memorable.

Over the next year or so, Abbas continually talked peace with Israeli and American

officials. Like Arafat, he received a surprisingly forthcoming offer from Israel; but

like Arafat, Abbas rejected it without a serious response. Olmert’s offer was

approximately 94% of the West Bank and a “land swap” from pre-1967 Israel equal to

25

another 5%; Palestinian sovereignty in East Jerusalem; joint governance of

Jerusalem’s Old City; and Israeli acceptance of 15,000-20,000 Palestinian refugees

over five years. In her memoirs, Rice expressed amazement that Olmert was so

forthcoming in his “remarkable” offer, but “Abbas refused.”115

Even down to his last days in office, Bush worked to promote a peace deal. He had

identified the prerequisites for peace: new Palestinian leaders and reformed political

institutions. He knew these changes were being blocked by the corrupt temporizers

running the West Bank and the fanatical Islamists ruling in Gaza. Why then persist?

Bush bowed to the relentless conventional wisdom that demanded a peace process. It

was obvious that the conditions were not right, but Rice touted the importance of

making an effort. Bush may have become convinced that there was no risk in playing

the game, for lack of success would be praised as a noble failure. He could always

claim that his diplomacy kept a bad situation from becoming worse, and gave the

United States a freer hand to pursue its other interests in the region. From a certain

point of view, peace processing appeared to be all upside.

But that was not Bush’s point of view when he gave his June 24 speech. Then he was

concerned that he would be rewarding terrorism, bolstering authoritarianism,

betraying Palestinian hopes for better government and damaging the cause of

Palestinian-Israeli peace if he pretended that the Palestinians’ leaders were in good

faith when he knew they were not.

What history is likely to remember about Bush’s work on the Palestinian-Israeli conflict

is not the Roadmap, the Annapolis conference or other will o’ the wisps, but his

declared conviction that the key to a stable peace is Palestinian political leadership that

has its people’s best interests at heart and is willing to end the conflict with Israel.

In his thoughtful book Tested by Zion: The Bush Administration and the Israeli-

Palestinian Conflict, Elliott Abrams concluded,

The lesson of the Bush years is that the road to peace may not be the path

that has been taken most often, is accepted most widely, and is safest

politically. When President Bush defied conventional wisdom, he was at his

most effective, and the United States truly brought peace closer. The

conferences and ceremonies that got the most applause did not do so.116

Tack 5 – Obama reverses course to reach out to Palestinians

Barack Obama entered the presidency hoping to transform America’s relationship

with the Muslim world, seeing the Palestinian-Israeli conflict as a principal irritant in

that relationship and holding Israel largely to blame for the lack of peace. Bush, he

thought, had been too close to Israel, which relieved its leaders from making

concessions which Obama expected would bring peace. Obama planned to distance

26

the United States from Israel on settlements and other peace process issues and

position himself as a better friend of the Palestinians.117

In his June 2009 speech in Cairo, addressed to the Muslim world, Obama stressed the

centrality of the Palestinian-Israeli conflict to the region’s politics. He offered some

words of sympathy to the Jews118 as well as the Arabs, but his main point was that he

would support the Palestinian cause much more strongly than Bush had done. He

lamented the “pain of dislocation” of the Palestinians and argued that they have

“never been able to lead” a life of peace and security. He said they “endure the daily

humiliations – large and small – that come with occupation” and called their

situation “intolerable.”

Obama urged Palestinians to “abandon violence.” He argued that it was wrong and

did not succeed when black Americans fought American slaveholders and

segregationists, or when black South Africans opposed the apartheid regime or when

Eastern Europeans resisted foreign fascist or communist tyrants – historical

references that associated Israelis with racists and totalitarians and associated

Palestinians with the cause of black liberation. He was effectively telling the world

that, in the Palestinian-Israeli conflict, he viewed the Arabs as the sympathetic party

and the Israelis as oppressors.119

Obama continued, “The United States does not accept the legitimacy of continued

Israeli settlements” and settlement construction “violates previous agreements.” This

accusation was especially vexing to Israeli officials because Bush had agreed with

Sharon that there was no problem with construction within established settlement

boundaries.120 Obama was now canceling that agreement.121

Obama prevailed on Israel to accept a 10-month “freeze” on new West Bank

construction. The aim was to spur peace talks. PA officials found themselves having

to make more of an issue of the settlements than they had been doing.122 Abbas

squandered the freeze, failing to negotiate directly with Israel during most of it and

then refusing to talk unless Israel extended it.

As he urged Israel to take risks for peace, Obama gave it additional grounds to fear

for its security. When Israelis were hit by terrorism and rocket barrages, he publicly

urged restraint. Sometimes he joined international condemnations of Israel’s

retaliation. Obama’s signature policies in the Middle East included withdrawing

troops, abandoning a “red line” on chemical weapons use,123 supporting a Muslim

Brotherhood government in Egypt and, most importantly, extending his

“unclenched” hand to Israel’s foremost threat, Iran.

In his negotiations on the Iran nuclear deal, Obama time and again eased his

demands until he produced an agreement that officials in Israel and the Arabian

Peninsula criticized as weak. It gave the Iranian regime access to more than $100

billion of foreign-held financial reserves. These financed Iran’s pro-Assad military

operations in Syria and funded Tehran’s terrorist proxies, including Hezbollah in

27

Lebanon and Hamas and Palestinian Islamic Jihad in Gaza. All of this increased

Israeli anxieties.

Abbas continued to lead the PA throughout the Obama years – and does so to this

day – though he was elected as PA president only once, in 2005, to a four-year term.

There have been no new presidential elections since. Obama saw Abbas as the most

politically moderate leader the Palestinians may ever have.124 Perhaps, but the PA

continues to support terrorism and remains undemocratic, corrupt and unwilling to

conclude a permanent peace with Israel.

PA leaders have opposed terrorism committed by Hamas and often cooperate with

Israel to suppress it. Israeli officials have called this cooperation highly valuable.125 At

the same time, PA leaders incite and officially fund incentives for anti-Israel attacks

perpetrated by non-Hamas terrorists. The PA officially appropriates and disburses

hundreds of millions of dollars annually to imprisoned terrorists and to families of

terrorists killed in action. On a daily basis, PA schools and official media promote

hatred of Israel and honor terrorists. This complex picture explains why some Israeli

officials accurately call the PA pro-terrorist, while others, also accurately, say it works

effectively with Israeli security forces against terrorism. It is not correct to describe

Abbas as anti-terrorism, though he has been careful to calibrate his actions to prevent

the kind of large-scale violence that would provoke a major Israeli military response.

Abbas refused to take up Olmert’s liberal peace offer. He has shown no willingness

to end the conflict. To Secretaries of State Clinton and Kerry, Abbas would regularly

say that the Palestinians’ compromise for peace was the willingness to recognize

Israel within the 1949 armistice lines. At the same time, however, he insisted on a

Palestinian “right of return” that would end Israel as a Jewish-majority state. Abbas

said he would never recognize Israel as the state of the Jewish people.126 Yet the

theme of Obama’s diplomacy was that Israel is to blame for the lack of peace. As his

advisor Dennis Ross put it, “Though [Abbas] had shown little flexibility… President

Obama, seeing the Israelis as the stronger party and the Palestinians as the weaker

one, put the onus on Israel.”127

Obama said in March 2014 that time was running out for a peace deal and that

Netanyahu should “seize the moment” to take advantage of Abbas’s leadership.128

Obama “said nothing about what [Abbas] had to do; the responsibility for acting was

exclusively Netanyahu’s,” Ross commented, adding, “Even when… Obama

presented to [Abbas] principles that went far toward meeting Palestinian needs on all

the permanent status issues… the Palestinian president still would not respond. And

yet the administration offered no criticism of him. On the contrary, it gave him a pass

by effectively blaming his ‘shutdown’ on Israeli settlement policy.”129

Israel’s relations with the White House became especially frosty in Obama’s second

term. The new National Security Adviser, Susan Rice, was distrustful of Israel, Ross

observed, and viewed a close, cooperative relationship with Israel as “anathema.”130

28

There was no diplomatic progress toward peace. Administration officials

disapproved of Netanyahu, criticized his campaign statements and support for

settlements and resented his outspoken opposition to Obama’s Iran policy. 131 Atlantic

magazine reported that one senior White House official mocked Netanyahu as a

“chicken shit” and others called him “obtuse” and ”myopic.” Atlantic editor Jeffrey

Goldberg interviewed Obama and reported that the president scorned Netanyahu for

lacking “political courage.” Quoting contemptuous comments about the Israeli prime

minister from other unnamed members of the Obama team, Goldberg concluded that

the US-Israeli relationship in the Obama years was “the worst it’s ever been.”132

In the lame duck period of his final days in office, President Obama directed

attention again to the settlements issue by allowing the UN Security Council to adopt

a resolution characterizing the West Bank as “Palestinian territory” and declaring

Israeli settlements to be “in violation of international humanitarian law.” 133 No US

president had attacked the legality of Israel’s settlements for almost forty years. (As

we will see, the Trump administration would soon disavow that Security Council

resolution.)

For eight years Obama tested his theory for advancing peace. He distanced his

administration from Israel and promoted sympathy for the Palestinian cause. Yet, he

had no progress to show for his efforts. He had not appreciably improved the lives of

the Palestinians. He had not moved the parties closer to a consensual resolution of

the conflict. During his tenure, neither Israel nor the PA made political concessions

surpassing those offered during the Clinton and Bush years. The Palestinian side was

still wedded to the “right of return,” effectively insisting that Israel cease to exist as a

Jewish state.

Nor had the Palestinians abandoned violence. Palestinian schools and official news

media remained fonts of bigotry and exaltation of terrorist knifings, bombings and

car rammings. Neither Obama nor the PA had prioritized Palestinian political

reform, and there was none to speak of. Gaza and the West Bank remained politically

divided from each other, and Palestinians still labored under violent misrule that

stifled their lives, livelihoods and prospects.

There were no peace talks underway when Obama left office.

A Brookings scholar lamented how little Obama’s peace diplomacy had

accomplished:

Not only has he [Obama] failed to live up to the high expectations he

set out at the start of his administration, Obama is on his way to

becoming the first US president in more than four decades to break no

new political ground in terms of resolving the Israeli-Palestinian

conflict. In fact, his legacy could well be the death of the two-state

solution itself.134

29

Tack 6 – Trump, new realities, old-style Bush principles, and patience

Trump rejected Obama’s peace policy as thoroughly as Obama had rejected Bush’s.

Top Trump administration officials do not accept the view that the Palestinian-Israeli

conflict is the main issue in Middle Eastern affairs. They do not believe that the US

must distance itself from Israel to promote peace or win cooperation from Arab

states. Nor do they think that the key to peace is Israeli willingness to make

concessions on “final-status” issues. They disapprove of the Palestinians’ leaders – in

the PA as well as Hamas. They blame them for harming the Palestinian people as

well as refusing to make peace with Israel.

Trump’s principal innovation in Middle East peace diplomacy is insisting that there

should be consequences if the Palestinian side persists in terrorism and refuses

reasonable peace terms. This means that outsiders should not tell Israel to preserve

the West Bank status quo if Palestinian officials choose to perpetuate the conflict.

Trump’s 2017 National Security Strategy approved efforts to “facilitate” Palestinian-

Israeli peace, but stated that the dispute is not “the prime irritant” affecting

America’s regional goals. Rather, it says, “Today, the threats from jihadist terrorist

organizations and the threat from Iran are creating the realization that Israel is not

the cause of the region’s problems.”135

As Trump says frequently, he values foreign partners who are active in defense of

our common interests – not above the fray, not weak and not free-riders. His team

praises Israel for taking initiative, relying on its own troops, generating and sharing

valuable intelligence and doing battle successfully for goals that serve American as

well as Israeli interests. When Israeli forces have bombed Iranian forces in Syria,

destroyed Iranian arms headed to Hezbollah in Lebanon and struck Hamas in Gaza,

Trump has given unequivocal support.136

Promoting peace by deflating hopes of destroying Israel

A theme of the Obama administration was that Israel fuels terrorism by causing the

Palestinians to despair about peace. While expressing sympathy for Palestinian

suffering, the Trump team’s contrary message is that the primary obstacle to peace is

not despair, but hope among Israel’s enemies that they will eventually isolate and

defeat the Jewish State. That hope sustains Palestinian opposition to a final peace. It

is rooted in the well-known propaganda argument that Israel is an alien, artificial

presence in the region that can be worn down, demoralized and ultimately expelled

as were the Crusaders and, in later centuries, the European imperial powers.

Bolstering that unconstructive hope is the belief that international pressure will over

time curtail US support for Israel.

The Trump peace plan and the highly visible initiatives that preceded it are all

measures that aim at contradicting hope for Israel’s elimination. The measures

convey a set of mutually reinforcing messages: Israel is as legitimate as any other

30

state. It is rooted in its land and has rights to security and self-defense. It will not

forever be hostage to Palestinian rejectionism. And it will retain US support.

First, in December 2017, Trump recognized Jerusalem as Israel’s capital and

promised to move the US embassy there. This not only acknowledged reality, but

also reaffirmed the historical connection of the Jewish people with Jerusalem and the

Holy Land. Twenty-two years earlier the US Congress had passed a law favoring

such recognition,137 but successive presidents, despite campaign promises to move

the embassy, invoked a waiver provision allowing them to defer action. They

deferred largely because State and intelligence officials warned that recognizing

Israel’s rights in Jerusalem would spark carnage across the Muslim world. When he

defied those warnings, Trump proved them to have been incorrect.

Second, also in the name of owning reality, Trump in March 2019 recognized Israeli

sovereignty over the Golan Heights, high ground that dominates northern Israel and

has been under Israeli control since the 1967 war. The Heights remain important for

Israeli security given the Syrian regime’s persistent hostility and strategic alliance

with Iran and the awful instability that has been a cause and effect of Syria’s

catastrophic ten-year civil war.

A third major initiative occurred in November 2019 when Secretary of State Mike

Pompeo announced that Israeli West Bank settlements are not inherently violations

of international law. Forty years before Pompeo’s statement, Jimmy Carter had

become the first US president to call the settlements “illegal.” Then in 1981 President

Reagan contradicted Carter on the point, implicitly rejecting the contention that

Israel’s status in the West Bank is that of a mere “occupier.”138

Reagan’s position ultimately rested on the Palestine Mandate, which recognized that

Jews have national rights derived from “the historical connection of the Jewish

people with Palestine.”139

From the Reagan years forward, US officials sometimes criticized the settlements on

diplomatic grounds, but administrations of both parties refused to revive Carter’s

charge until Obama. At the end of his presidency, he allowed the UN Security

Council to condemn the settlements as illegal. In repudiating that move, Pompeo

stated that the US government was aligning itself once again with Reagan’s position.

Pompeo’s statement is now a factor in Israel’s decision-making on whether to assert

sovereignty over parts of the West Bank.

The fourth and fifth new initiatives are the two new laws Trump signed that oppose

Palestinian terrorism by requiring cuts in US aid to the PA. The March 2018 Taylor

Force Act penalizes the PA for pay-for-slay funding to Palestinian terrorists

imprisoned by Israel or, if “martyred” (i.e., slain), to their families.140 The October

2018 Anti-Terrorism Clarification Act141 required the PLO and PA to accept US

courts’ jurisdiction over claims arising from past terrorist attacks against US citizens

31

or to forfeit US aid.142 They chose to lose the aid, and the US, in February 2019,

stopped all funding of PA programs.143

Sixth, finally, is the December 2018 US withdrawal from membership in UNESCO –

the United Nations Educational, Scientific and Cultural Organization. In explaining

the action, the administration cited UNESCO’s “continuing anti-Israel bias.”

The Trump peace plan: Sympathize with Palestinians but protect security of Israel

and the region

The Trump administration took more than three years to develop and announce its

Palestinian-Israeli peace plan, entitled “Peace to Prosperity: A Vision to Improve the

Lives of the Palestinian and Israeli People.” The delay reflected in part the

complexity of the challenge, but it also, in and of itself, conveyed a message: The

United States had important regional interests which it could pursue without first

brokering a peace deal.

Making this point explicit, the Trump plan calls for strategic cooperation among the

Arab states, Israel and the United States without reference to any Palestinian peace

deal. Israel and the Arab countries “have already discovered their common interests”

in fighting terrorism and opposing Iran. The Trump plan concludes, “Integrating

Israel into the region” would facilitate countering Iran’s threats and “set the stage for

diplomatic breakthroughs.”144

Trump’s Vision states that many Palestinians desire peace. In line with Clinton and

Bush diplomacy, it advocates a “realistic Two-State solution” to improve the lives of

Palestinians, allow them to govern themselves and give them a respected place in the

region. It repudiates, however, the many “unachievable” proposals and ideas for

peace advanced over recent decades.

The Trump Vision sees Israel as ready to make necessary compromises for peace, if it

has a well-intentioned and competent Palestinian partner. Note is taken of Israel’s

history of successful peacemaking with Egypt and Jordan. “Israelis,” the Vision says,

“still desire peace,” but Palestinian leaders have never made a reasonable offer

because they cannot reconcile themselves to Israel’s being half of a two-state solution.

The Trump team is unapologetically sympathetic to Israeli security concerns. Israel

has “extraordinary geographic and geostrategic challenges” that make its security

“precarious” and give it “no margin for error,” their plan notes, while recognizing

that negative events in the West Bank – a takeover by Hamas, for example – could

put Israel under “existential threat.” The plan says,

No government should be asked to compromise the safety and security of its

citizens. This is especially true for the State of Israel, a country that since its

establishment has faced, and continues to face, enemies that call for its

32

annihilation. Israel has also had the bitter experience of withdrawing from

territories that were then used to launch attacks against it.

Accordingly, the peace plan says,

The United States would only ask Israel to make compromises that we believe

will make the State of Israel and the people of Israel more secure in the short

and long term. This Vision was designed in that spirit. All other countries

should take the same approach.

Respect for Israel’s defense is central to the discussion of boundaries and Israeli

sovereignty. The plan recognizes that final lines – the legal border between Israel and

a future Palestinian state – will emerge only in a negotiated peace agreement, which

may be many years off. Meanwhile, the plan provides a “Conceptual Map,” which

illustrates the US concept of boundaries based on several criteria, including: meeting

Israel’s security requirements; giving Palestinians significantly more territory; taking

into account Israel’s “valid legal and historical claims;” avoiding any forced

population transfers; providing “pragmatic transportation solutions;” and

“enhanc[ing] the commercial viability and economic independence of the State of

Palestine.”

The Conceptual Map has immediate real-world consequences. For, as Trump has

stated, “The United States will recognize Israeli sovereignty over the territory that

my vision provides to be part of the State of Israel. Very important.”145 This applies in

the West Bank to the land on which large Israeli settlements are already built, and,

especially notably, to the Jordan Valley.

The peace plan says, “The Jordan Valley, which is critical for Israel’s national

security, will be under Israeli sovereignty.” It mentions that PM Rabin, even after he

signed the Oslo Accords, intended to include the valley permanently within “Israel’s

security border.” There are only a few roads that would allow an armored invasion

force to move from Jordan (or from Syria or Iraq through Jordan) across the West

Bank highlands to Israel’s populated coastal plain. Whoever controls the Jordan

Valley controls access to those roads. Holding it in peacetime deters attack, and in

wartime it would be key to defeating an invasion from the east.146

Israel’s control of the Jordan Valley also serves other interests that Israel and the

United States share. The Valley serves as a buffer between Jordan and the populated,

Palestinian-governed portions of the West Bank. Jordan’s political stability has been a

US interest and concern for decades. If a hostile state or Islamist extremist group ever

dominated the Kingdom, control of the Jordan Valley would allow Israel to block

efforts to infiltrate and subvert the West Bank. Conversely, if extremists ever gained

control of a West Bank Palestinian state (as Hamas did in Gaza), Israeli control of the

Jordan Valley would help insulate Jordan from threats and infiltration. In a

background interview with an Israeli newspaper, a senior Jordanian official said his

33

country would not want to see the Jordan Valley become a “geographical

connection” between Jordan and a Palestinian state. Rather, he said, Jordan prefers

that the Israeli Defense Forces be there. He noted that Jordan objected when the

Obama administration proposed transferring most of the Valley to the Palestinians.147

Current Palestinian leaders: Striving to replace them, not win them over

The Trump plan paints a sorry picture of Palestinian politics: “Gaza and the West

Bank are politically divided. Gaza is run by Hamas, a terror organization that has

fired thousands of rockets at Israel and murdered hundreds of Israelis.” In the

West Bank, the plan says, the PA is corrupt and runs failed institutions and it is

“because of the lack of accountability and bad governance that billions of dollars

have been squandered.”

Without substantial reform, the Trump plan says, there will be neither improvement

in the lives of Palestinians nor peace with Israel. Using language virtually identical to

that in Bush’s June 24, 2002 speech, the plan specifies key elements of decent

government: rule of law, transparency, accountability to the public, separation of

powers and a fair and independent judiciary. Trump, like Bush, blames Palestinian

leaders for indoctrinating their publics – children, in particular – to hate Israel and

commit terrorism.

This is hardly designed to win favor with current Palestinian officials. It is an appeal

over their heads to the people, and around the PA to the Arab states.

Critics who say Trump’s Vision won’t win acceptance by Mahmoud Abbas are

missing its main point, which is that the Palestinians need new leaders and that there

is no chance of peace with Israel until they get them. In the Trump team’s view,

Abbas and his colleagues brought this negative judgment on themselves through a

long train of terrorism, ideological extremism and bad-faith diplomacy.

The Vision’s way ahead

Having declared the need for Palestinian reform, the Trump plan proposes ways to

encourage the rise of new leadership. It admits that success may prove elusive.

The plan says that only the Palestinians can determine their own path forward, but it

suggests three ways for the outside world to help promote the rise of new leadership –

leaders primarily interested in improving their people’s lives and willing to make

compromises for peace with Israel. The first is the prospect of enormous economic aid

and investment. The second is encouraging the involvement of the Arab states. And

the third is warning of the high costs of maintaining the Palestinians’ current posture.

The $50 billion incentive

The plan promises a $50 billion economic development program if the Palestinians

elevate leaders that make needed governmental reforms and accept reasonable terms

for peace. The idea is not novel; the amount is.

34

The plan describes itself as realistic, but the reality is that would-be peacemakers have

tried for a hundred years to counter Palestinian anti-Zionism by dangling the prospect

of economic betterment.148 In 1921, British Colonial Secretary Winston Churchill met in

Palestine with a delegation of local Arabs and contended that the “increase in the

general prosperity of Palestine is one of the very reasons which should lead you to take

a wise and tolerant view of the Zionist movement.” He concluded, “If instead of

sharing miseries through quarrels you will share blessings through co-operations, a

bright and tranquil future lies before your country.”149 He was eloquent (and even

correct), but Arab hostility to Zionism remained undiminished.

For many years since, Britons, Americans and others have argued that peace would

bring Palestinians prosperity. Though never carrying so enormous a price tag, the

incentives consistently failed to overcome Arab nationalist and religious objections to

Zionism and Israel. Palestinian leaders framed their rejectionist case as a matter of

honor, justice and duty to the Arab nation and to Allah, considerations that they say

outweigh mere material concerns about higher standards of living.

Economic inducements have never yet generated a politically significant Palestinian

party in favor of ending the conflict. The Trump plan is testing whether they can

work now, under current circumstances of severe Palestinian weakness – in an era of

increasing Israeli military and economic might, Palestinian division and strategic

anxiety among Sunni states about Iran’s expanding reach. At a minimum, one

assumes, the $50 billion carrot is supposed to communicate that the US looks on the

Palestinians sympathetically and hopes to improve their conditions.

Help from Arab states and others

The Trump plan urges Arab states to promote better Palestinian leadership and to

reach their own accommodations with Israel. Palestinian rejectionists often won

support from the broader Arab world. The Trump plan hopes to win such support

now to oppose the rejectionists. Clinton and Bush had similar hopes, but Trump

officials think that present circumstances are more favorable.

The Sunni leaders of Saudi Arabia, the United Arab Emirates, Bahrain, Oman, Jordan

and Egypt see Iran and its Shiite proxies as a deadly threat and recognize that Israel

is the region’s most effective opponent of Iranian power. Tehran’s regional

ambitions, Shiite revolutionary ideology, military power (including its potential

nuclear weapons capability), terrorism and subversion threaten these Sunni Arab

states, some of which include significant Shiite populations. Iran appears to be trying

to encircle its Sunni rivals. It is constructing a so-called land bridge to the

Mediterranean in the north, by increasing its influence in Iraq, Syria and Lebanon

and, creating a maritime bridge in the south along a route from the Persian Gulf

across the Arabian Sea and Gulf of Aden to the Red Sea and Suez Canal.

Israel helps counter Tehran militarily, through strikes against Iranian forces in Syria

and against Iran’s proxy Hezbollah, and fights it diplomatically, especially in

35

Washington, by arguing for economic sanctions and other means of constraint. Arab

states need Israel’s voice on this issue because their own officials command less

attention now that America is not importing Middle Eastern oil as it used to. As a

result, those Arab states have shown a greater willingness to deal openly with Israelis

and increase their economic and strategic cooperation. 150

The Trump plan also takes account of how Arab states have in recent years revised

their attitudes toward the Palestinians. While still expressing sympathy for the

people, Arab leaders are antagonized by the Palestinians’ political disunity, the

power of Hamas – an affiliate of the Muslim Brotherhood, an enemy of Saudi Arabia

and other Arab states – growing Iranian influence in Gaza and the corruption and

other shortcomings of PA leaders. The Palestinian cause, as we noted, lost influence

in the early 1990s when Arafat supported Saddam’s brutal occupation of Kuwait, and

a similar phenomenon is now at work.

Trump hopes to capitalize on these developments. Is his plan realistic in suggesting

that Saudis, Egyptians and Jordanians – and Americans, Europeans and Japanese, for

that matter – can influence Palestinian politics? The Palestinians rely heavily on

foreign diplomatic and financial support, so foreigners have some leverage. History

provides examples of effective influence of this kind by outsiders.

Improving Palestinian governance may be a mission impossible. But it is reasonable

to see the task as indispensable for progress toward peace. And it is reasonable to

suppose that the Palestinians are unlikely to achieve it on their own. So, there is sense

in appealing to regional and other actors to play a role.

Changing strategic calculations

While some aspects of the Trump peace plan are rooted in policies of previous

administrations, others are new. An innovative feature is the warning to the Palestinians

that steadfast rejectionism will not give them victory, but further erode their position. In

other words, time is not on their side, and it is not necessarily even neutral.

That idea is not just a theme of the peace plan; it is a message of the series of policy

moves – on Jerusalem, the Golan Heights and the West Bank settlements – that

preceded the plan. Administration officials explained those moves as recognition of

reality. They said, in effect, that they were dropping pretenses. Jerusalem has all

along been Israel’s capital and the US government will no longer ignore reality and

pretend otherwise. The US government will no longer view the Golan, for fifty years

under Israeli control, as part of Syria. And it will no longer deny the reality or

legitimacy of Israeli West Bank settlements and claim that the West Bank is

“occupied territory” where Jews are not allowed to live. These points are directed at

Israel’s enemies, Syrians as well as Palestinians.

36

The Trump team is saying that reality would be different now if all of Israel’s

neighbors had made peace years ago, but some did not. New US policies will no

longer insulate Palestinians from the costs they incur by refusing to end the conflict.

Carrying this line of argument forward, Trump has declared that, if the Palestinians

now reject his peace plan, Washington will support an Israeli unilateral extension of

sovereignty in parts of the West Bank. These are the parts he expects Israel would

keep anyway in any future peace negotiation.

Trump has thus set aside what had been a general principle of US policy since 1967,

that changes in the status of the West Bank should be made only through peace

negotiations. Negotiated change, of course, would be preferable, but the Palestinians

are being warned that, if they refuse to negotiate reasonably, Israel can improve its

position, with US backing.

Trump’s support for unilateral extension of Israeli sovereignty has generated

worldwide controversy over whether PM Netanyahu will and should take the action.

Among Israelis, there is broad political support for permanent retention of certain

West Bank areas – specifically, the Jordan Valley and the main settlement blocs.

Extending sovereignty there, proponents say, would acknowledge that reality, and

adjust Palestinian expectations, which may help rather than harm chances for

diplomatic progress in the future. Opponents, meanwhile, challenge the move’s

legality and contend that it would set back the cause of peace. They raise the

important question whether Israel would offer citizenship to the areas’ Arab

residents. Even some conservatives who support continued Israeli control have

argued that the damage to Israel’s political and diplomatic interests from extending

sovereignty would outweigh any benefits.

These are issues worthy of serious debate. News media commentary sometimes does

a disservice, however, by mischaracterizing the subject – for example, referring to

“the annexation of the West Bank.” Only parts of the West Bank are involved, not the

whole. Also, “annexation” implies that one country is taking territory from another

that was its rightful owner. That is not the case with the West Bank, however, which

has not been under the broadly recognized sovereignty of any country since Britain

relinquished the Palestine Mandate in 1948.151

Some opponents of extending sovereignty argue that it would be illegal, but proponents

have respectable counterarguments. It is (to say the least) doubtful that this issue – one

affecting life and death interests – will ultimately be resolved in a courtroom.

Whatever the Israeli government decides on extension of sovereignty, the Trump

peace plan’s key goal is to change the diplomatic circumstances that have perversely

incentivized the Palestinian side to perpetuate the conflict. Rejectionism, the plan

says, will be costly. The Trump team is saying it makes no sense for Palestinian

37

leaders to support terrorism and reject reasonable offers of peace while expecting US

officials to insist that Israel maintain the status quo in the territories.

Trump is handling the Palestinian-Israeli conflict as he likes to handle other

negotiating challenges. He declares that the United States hopes to receive the

benefits of a deal but will be fine even if none is made. Other parties, but not the

United States, should feel pressure. That is radically different from the posture of

previous US presidents. Obama, for example, pressed Israel urgently for concessions,

not only because he judged them fair, but because he thought resolving the conflict

had to be a top US priority because it was the key to crucial US regional aims that

could not otherwise be achieved.

Conclusion

The Trump peace plan is the most categorical US government declaration ever that

the key to peace is not even-handed US diplomacy and not agreement on the “final

status” issues, but new Palestinian leaders with new ideas. What is needed are men

and women, operating in reformed political institutions, committed to the well-being

of their own people, willing to fight terrorism and reconciled to the permanent

existence of Israel as a Jewish state.

The plan is at odds with longstanding conventional thinking. It does not view the

Palestinian-Israeli conflict as central to US concerns in the Middle East. Its goals are

to increase Israeli security, to encourage regional cooperation that will serve broader

US interests and, if conditions develop favorably, to give the Palestinians a state of

their own with improved economic opportunities. The intention clearly is to pursue

the first two goals even if the third is unachievable.

In prioritizing Palestinian political reform, Trump’s plan builds on ideas laid out in

the Bush June 24, 2002 speech, but expands on them dramatically. For the last half

century, US officials (even at times during the George W. Bush administration) tried

time and again to persuade bad Palestinian leaders to do good - that is, to govern

honestly and justly and make peace with Israel. The history reviewed in this essay

shows why Trump, like some of his predecessors, came to the conclusion that the

Palestinians do not have the necessary leadership. That is why it is fair to say that the

Trump plan is not trying to make peace so much as it is trying to bring about changes

that will make peace possible.

The plan may not succeed in bringing about those changes. There is virtue,

nonetheless, in exposing the falsity of conventional views about the Middle East;

pointing to what is truly precluding peace; conserving US efforts for diplomatic

projects more likely to bear fruit; and bolstering support for Israel as a strong,

productive and democratic US ally. US officials long refrained from taking certain

positions on important questions of international law or security lest the “Arab

street” explode. Trump’s actions on Jerusalem, the Golan and West Bank settlements

38

have shown that such fears are hugely exaggerated. In future US policy debates,

arguments about the “Arab street” will be evaluated more skeptically.

No one should hold his breath waiting for the Trump plan to produce a peace deal.

Its principal themes, however, may have lasting influence for the good. First:

America’s ally Israel is healthy, growing stronger and has as much right to exist as

any other country in the world. Second: Israel - and American support for Israel - are

here to stay. Third: The Palestinian-Israeli conflict will not stop Arab states from

cooperating with the United States, or even with Israel, when it serves their interests

to do so. Fourth: The Palestinians have no better option than to make peace and deal

with Israel as a partner rather than an enemy. And fifth: The United States will help

them if they do, but their situation will get worse if they continue to follow leaders

committed, by ideology and personal interest, to perpetual conflict.

39

Notes

1 The English definition of Intifada is “uprising.” The Arabic term is sometimes translated as “shaking

off.”

2 See, for example, Dennis Ross, Doomed to Succeed: The U.S.-Israel Relationship from Truman to Obama

(New York: Farrar, Straus and Giroux, 2015), p. 210. With the intifada raging, in mid-summer 1988,

Jordan renounced all claims to administer the West Bank; and in November PLO leaders gathered in

Algiers proclaimed an independent Palestinian state. George P. Shultz, Turmoil and Triumph: My Years

as Secretary of State (New York: Charles Scribner’s Sons, 1993), p. 1037.

3 Ibid. p. 432.

4 Ibid. pp. 1041-42, reproducing a December 7, 1988 letter from Arafat.

5 Ibid. pp. 1042-44.

6 Office of the Historian, Department of State, “The Madrid Conference, 1991,” history.state.gov;

Youssef M. Ibrahim, “P.L.O. Proclaims Palestine To Be An Independent State; Hints At Recognizing

Israel,” New York Times, November 15, 1988, p. A1; Robert Pear, “U.S. Agrees To Talks With P.L.O.,

Saying Arafat Accepts Israel And Renounces All Terrorism,” ibid., December 15, 1988, p. A1; Ross,

Doomed to Succeed, p. 262.

7 The Palestinian cause had suffered for many years from its leaders’ bad choices in great-power

politics. In World War I, the leading Palestinian Arabs supported Turkey against the Allies, and in

World War II, the main Palestinian leader sided with Nazi Germany. During the Cold War, Arafat

aligned with the Soviets.

8 The Arab states’ grudge lasted for years. Ross, Doomed to Succeed, p. 257.

9 In March 1991, having just liberated Kuwait, protected Saudi Arabia, and beaten Saddam, President

George H.W. Bush told Congress, “The time has come to put an end to the Arab-Israeli conflict.” The

following October, Bush and Soviet leader Mikhail Gorbachev co-chaired a Middle East peace

conference in Madrid, where there were delegations representing various Arab states, Israel and non-

PLO Palestinians. Some hailed putting Israelis and Arabs together, but follow-on talks in Washington

and Moscow petered out. Office of the Historian, Department of State, “The Madrid Conference,

1991.”

10 Rabin had campaigned on concluding an interim agreement with the Palestinians within nine

months of taking office. Ross, Doomed to Succeed, p. 256.

11 “PM Rabin in Knesset – Ratification of Interim Agreement,” October 5, 1995, Israeli Ministry of

Foreign Affairs.

12 Daniel Pipes, “Lessons from the Prophet Muhammad’s Diplomacy,” Middle East Quarterly,

September 1999. Pipes notes that Arafat was secretly recorded making these remarks in 1994, and

later said similar things on Palestinian TV and in a newspaper interview.

13 Douglas J. Feith and Sander Gerber, “The Department of Pay-for-Slay,” Commentary, April 2017.

https://history.state.gov/milestones/1989-1992/madrid-conference
https://www.nytimes.com/1988/11/15/world/plo-proclaims-palestine-to-be-an-independent-state-hints-at-recognizing-israel.html
https://www.nytimes.com/1988/11/15/world/plo-proclaims-palestine-to-be-an-independent-state-hints-at-recognizing-israel.html
https://www.nytimes.com/1988/12/15/world/us-agrees-talks-with-plo-saying-arafat-accepts-israel-renounces-all-terrorism.html
https://www.nytimes.com/1988/12/15/world/us-agrees-talks-with-plo-saying-arafat-accepts-israel-renounces-all-terrorism.html
http://www.israel.org/MFA/MFA-Archive/1995/Pages/PM%20Rabin%20in%20Knesset-%20Ratification%20of%20Interim%20Agree.aspx
https://www.meforum.org/480/lessons-from-the-prophet-muhammads-diplomacy
https://www.hudson.org/research/13460-the-department-of-pay-for-slay

40

14 Efraim Karsh, The Oslo Disaster (Ramat Gan, Israel: Begin-Sadat Center for Strategic Studies, Bar-

Ilan University, 2016), p. 18.

15 Eager for a peace agreement himself, Barak had pressed Clinton to convene the talks.

16 Khaled Abu Toameh, “Arafat Ordered Hamas Attacks against Israel in 2000,” Jerusalem Post,

September 2010 (Mahmoud Zahar, “one of the Hamas leaders in the Gaza Strip,” stated publicly that

“President Arafat instructed Hamas to carry out a number of military operations in the heart of the

Jewish state after he felt that his negotiations with the Israeli government then had failed.”).

17 See Efraim Karsh, Arafat’s War: The Man and His Battle for Israeli Conquest (New York: Grove

Press, 2003), p. 189.

18 Ehud Barak, My Country, My Life: Fighting for Israel, Searching for Peace (New York: St. Martin’s

Press, 2018), p. 359.

19 Bill Clinton, My Life (New York: Alfred A. Knopf, 2004), p. 936.

20 Barak, My Country, My Life, pp. 366, 370, 373, 386.

21 Ibid. p. 352.

22 Ibid. p. 368.

23 President Clinton describes the position on Jerusalem that he recommended and Barak accepted as

follows: “the Palestinians should have sovereignty over the Temple Mount/Haram and the Israelis

sovereignty over the Western Wall and the ‘holy space’ of which it is a part.” Clinton, My Life, p. 937.

24 Barak, My Country, My Life, p. 395.

25 Ibid. p. 391.

26 Ibid.

27 Ibid. p. 381.

28Ibid. p. 384.

29 Barak’s memoirs say Arafat wouldn’t accept Israeli sovereignty over the Wall. Clinton’s memoirs

say that Arafat asserted that “fifty feet of the Western Wall should go to the Palestinians.” Clinton,

My Life, p. 943.

30 Dennis Ross, The Missing Peace: The Inside Story of the Fight for Middle East Peace (New York: Farrar

Straus and Giroux, 2004), pp. 699, 718.

31 Clinton, My Life, p. 943.

32 Efraim Karsh and Gershon Hacohen, “Israel’s Flight from South Lebanon 20 Years On,” Begin-

Sadat Center for Strategic Studies, May 22, 2020.

33 See, for example, Charles Krauthammer, “Arafat’s War,” Washington Post, October 6, 2000, p. A31.

https://besacenter.org/mideast-security-and-policy-studies/msps123-karsh-the-oslo-disaster/
https://www.jpost.com/middle-east/arafat-ordered-hamas-attacks-against-israel-in-2000-189574
https://besacenter.org/perspectives-papers/israels-south-lebanon-withdrawal/
https://www.washingtonpost.com/archive/opinions/2000/10/06/arafats-war/08d0b143-e9ef-4f53-bec8-b2ca7f0b1e36/

41

34 Neri Zilber and Ghaith al-Omari, “State with No Army, Army with No State: Evolution of the

Palestinian Authority Security Forces 1994-2018,” The Washington Institute for Near East Policy,

March 2018; Jim Zanotti, “U.S. Security Assistance to the Palestinian Authority,” Congressional

Research Service, January 8, 2010, pp. 5-6.

35 “Vital Statistics: Total Casualties, Arab-Israel Conflict (1860-Present),” Jewish Virtual Library; “Five

Years of Violent Confrontation between Israel and the Palestinians,” Meir Amit Intelligence and

Terrorism Information Center, October 2, 2005.

36 “Vital Statistics: Total Casualties, Arab-Israel Conflict (1860-Present).”

37 Dennis Ross, Statecraft: And How to Restore America’s Standing in the World (New York: Farrar, Straus

and Giroux, 2007), p. 261.

38 Ronen Bergman, “Secrets behind Israel’s historic withdrawal from Lebanon,” Ynetnews.com,

March 10, 2016.

39 Barak, My Country, My Life, p. 391.

40 Ross, Doomed to Succeed, pp. 295-96.

41 Ross, The Missing Peace, pp. 3-4.

42 Following Rabin’s assassination in November 1995, Clinton had even arranged for a summit in

Egypt expressly to help Shimon Peres, the Israeli peace candidate, win the 1996 election. Arafat

preferred Peres, as well, pretending to annul the Palestinian National Council charter’s provisions

rejecting Israel to help him. Nonetheless, Israelis elected Benjamin Netanyahu, who would require

Arafat to prove himself. Ross, Doomed to Succeed, pp. 277-79, 453; Efraim Karsh, Arafat’s War (New

York: Grove Press, 2003), pp. 79-84.

43 Clinton, My Life, p. 944.

44 “The Palestinian National Charter: Resolutions of the Palestine National Council July 1-17, 1968,”

The Avalon Project: Documents in Law, History and Diplomacy, Yale Law School,

avalon.law.yale.edu, Article 20. See also Khaled Abu Toameh, “Abbas reaffirms refusal to recognize

Israel as a Jewish state,” Jerusalem Post, January 11, 2014.

45 Karsh and Hacohen, “Israel’s Flight.”

46 Ross, Statecraft, p. 264. Ross so advised Libby in February 2001, in response to Libby’s inquiries

about Arafat and the Clinton-era peace talks, and Powell. Ross, Doomed to Succeed, p. 302.

47 Martin Indyk, Innocent Abroad: An Intimate Account of American Peace Diplomacy in the Middle East

(New York: Simon & Schuster, 2009), p. 375. See also Bush administration adviser Elliott Abrams’

similar surprise: Tested by Zion: The Bush Administration and the Israeli-Palestinian Conflict (New York:

Cambridge University Press, 2013), pp. 25-26.

48 Clinton, My Life, p. 944.

49 Abrams, Tested by Zion, p. 5 (“Cheney often repeated later how bitter Clinton had been and how

strongly he had warned the new team against trusting Arafat.”).

https://www.washingtoninstitute.org/policy-analysis/view/state-with-no-army-army-with-no-state
https://www.washingtoninstitute.org/policy-analysis/view/state-with-no-army-army-with-no-state
https://fas.org/sgp/crs/mideast/R40664.pdf
https://www.jewishvirtuallibrary.org/total-casualties-arab-israeli-conflict
https://www.terrorism-info.org.il/en/16/
https://www.terrorism-info.org.il/en/16/
https://avalon.law.yale.edu/20th_century/plocov.asp
https://www.jpost.com/diplomacy-and-politics/abbas-reaffirms-refusal-to-recognize-israel-as-a-jewish-state-337854
https://www.jpost.com/diplomacy-and-politics/abbas-reaffirms-refusal-to-recognize-israel-as-a-jewish-state-337854

42

50 Condoleezza Rice, No Higher Honor: A Memoir of My Years in Washington (New York: Crown

Publishers, 2011), pp. 54-55.

51 On May 6, 2001, the Israeli newspaper Haaretz published the May 4, 2001 Mitchell Report on the

cause of the “al-Aqsa intifada.” Mitchell chaired the group that produced the report. The other

members were Turkey’s former President Suleyman Demirel, Norway’s Foreign Minister Thorbjoern

Jagland, former U.S. Senator Warren B. Rudman and EU High Representative Javier Solana.

52 Rice, No Higher Honor, pp. 54-55.

53 Abrams, Tested by Zion, p. 13.

54 Ross, The Missing Peace, p. 785; Israel Ministry of Foreign Affairs, “Tel-Aviv suicide bombing at the

Dolphin disco-1-Jun-2001,” June 2, 2001; Ross, Statecraft, p. 263.

55 Rice, No Higher Honor, pp. 54-55.

56 President Clinton called Sharon “the most aggressive, intransigent leader available.” Clinton, My

Life, p. 944.

57 Sharon was aware of and concerned about these adverse sentiments towards him. See, for example,

Arie Genger, “Why Ariel Sharon Thanked Scooter Libby,” Mosaic, May 6, 2015; Abrams, Tested by

Zion, p. 10.

58 Rice, No Higher Honor, p. 51.

59 Ibid. p. 137.

60 Ibid. pp. 53-55.

61 The First Intifada ended in 1993 when Israel and the PLO entered into the Oslo negotiating process.

62 Krauthammer, “Arafat’s War.”

63 George W. Bush to Crown Prince Abdullah, August 29, 2001; Ross, The Missing Peace, p. 786; idem,

Doomed to Succeed, p. 311.

64 Abrams, Tested by Zion, p. 16; Ross, Doomed to Succeed, p. 306; Ross, The Missing Peace, p. 786. Ross

notes that Clinton’s December 2000 “Parameters” were mere negotiating premises, never formal US

policy and were withdrawn when negotiations collapsed. Robert Satloff, “The Peace Process at Sea:

Karine A Affair and the War on Terrorism,” The National Interest, March 1, 2002. The letter to

Abdullah had been sent before Bush received comments from Cheney’s office, which called into

question the assurances from the NSC staff that the endorsement of a Palestinian state broke no new

ground. After the letter was sent, Deputy National Security Adviser Hadley told Cheney’s office that

that endorsement had been part of US policy since Madrid or the start of the Oslo process in the early

1990s, but that was not correct. Office of the Vice President, Memorandum of Conversation, August

30, 2001; Ross, Doomed to Succeed, pp. 307 citing a March 10, 2014 author interview with Ambassador

Eric Edelman.

65 Rice, No Higher Honor, p. 135.

https://mosaicmagazine.com/observation/israel-zionism/2015/05/why-ariel-sharon-thanked-scooter-libby/
https://www.washingtoninstitute.org/policy-analysis/view/the-peace-process-at-sea-the-karine-a-affair-and-the-war-on-terrorism
https://www.washingtoninstitute.org/policy-analysis/view/the-peace-process-at-sea-the-karine-a-affair-and-the-war-on-terrorism

43

66 Office of the Vice President, Memorandum of Conversation with Secretary Kissinger, September 18,

2001.

67 George W. Bush, “Address to the United Nations General Assembly,” October 3, 2001, State

Department, archived content.

68 Abrams, Tested by Zion, pp. 30-31.

69 Satloff, “The Peace Process at Sea” (The Karine A’s cargo “was stunning: scores of professionally

manufactured submersible containers that held enough weapons and explosives to supply a small

army. The fifty-ton arsenal included dozens of 122 mm and 107 mm Katyusha rockets with ranges of

twenty and eight kilometers respectively; hundreds of shorter-range 81 mm rockets; numerous

mortars, SAGGER and RPG 18 anti-tanks missiles, sniper rifles, AK-47 assault rifles and mines. The

rockets and mortars were of Russian, Chinese, North Korean and Iranian origin. Some were

advanced munitions, such as the VR7 seven anti-tank warhead, capable of penetrating the armor of

main-battle tanks. Perhaps most ominously, the boat held about 3,000 pounds of C4 explosive,

enough for about 300 suicide bombs – three times more than all the suicide bombers Israel has faced

in its entire history.”).

70 See Karsh, Arafat’s War, p. 181. US, Israeli and EU officials all confirmed that Arafat had sought

Iranian arms through Hezbollah intermediaries. Satloff, “The Peace Process at Sea,” p. 5; Yonah

Jeremy Bob, “The mega-weapons ship capture that turned the tide on US-Palestinian ties,” Jerusalem

Post, September 28, 2017.

71 Abrams, Tested by Zion, p. 25; Robert Satloff, “The Peace Process at Sea” (“the Karine A-affair…

triggered a fundamental reassessment of U.S. policy toward Arafat.”).

72 “Cheney: We’re keeping papers secret on principle,” CNN, January 29, 2002. Abrams, Tested by

Zion, p. 27.

73 Rice, No Higher Honor, pp. 135-36.

74 Abrams, Tested by Zion, p. 26; authors’ interview with Ambassador Eric Edelman, former foreign

service officer and member of Cheney’s staff; Ross, Doomed to Succeed, p. 312. See also Satloff, “The

Peace Process at Sea,” which refers to “declarations by senior officials, especially Secretary Powell,

that Arafat remains the legitimate Palestinian leader and therefore the principal interlocutor with the

United States.”

75 Authors’ interview with Ambassador Eric Edelman; Abrams, Tested by Zion, p. 26.

76 Authors’ interview with John Hannah, former State Department official and member of Cheney’s

staff; Abrams, Tested by Zion, p. 26.

77 George W. Bush, Decision Points (New York: Crown Publishers 2010), p. 401; Dick Cheney, In My

Time: A Personal and Political Memoir (New York: Threshold Editions, 2011), p. 373.

78 Abrams, Tested by Zion, pp. 25-26; Barry Schweid (Associated Press), “Bush Says Arafat Enhances

Terror,” mrt.com, January 24, 2002; Ross, Doomed to Succeed, p. 312; authors’ interview with John

Hannah; Bob, “The mega-weapons ship capture that turned the tide on US-Palestinian ties.”

79 Ross, Doomed to Succeed, pp. 311, 315; Abrams, Tested by Zion, p. 34.

https://2009-2017.state.gov/p/io/potusunga/207556.htm
https://www.jpost.com/opinion/mega-weapons-ship-capture-marked-turning-point-in-us-palestinian-ties-506268
https://edition.cnn.com/2002/US/01/28/cheney.cnna/
https://www.mrt.com/news/article/Bush-Says-Arafat-Enhances-Terror-7726705.php
https://www.mrt.com/news/article/Bush-Says-Arafat-Enhances-Terror-7726705.php

44

80 Cheney, In My Time, p. 373; Stephen F. Hayes, Cheney: The Untold Story of America’s Most Powerful

and Controversial Vice President (New York: Threshold Editions, 2011), p. 372.

81 Lewis Libby, “Notes from meeting with Natan Sharansky,” January 4, 2001. In the Office of the Vice

President, Libby reviewed Sharon’s record in the winter of 2000-01. Authors’ interviews with Hannah

and Edelman.

82 Genger, “Why Ariel Sharon Thanked Scooter Libby;” Abrams, Tested by Zion, p. 10. In February

2001 Libby asked Clinton Middle East Adviser Dennis Ross whether he knew of anyone who could

reliably relate Sharon’s thinking. Ross suggested Genger, whom Sharon had separately asked to

reach out to the White House. Discussions began following Sharon’s rocky mid-March 2001 White

House meeting with Bush. That fall, Rice developed similar talks with Genger and others of Sharon’s

close advisers. Authors’ interview with Hannah; Ross, Doomed to Succeed, pp. 310, 456.

83 Cheney, In My Time, p. 378; Genger, “Why Ariel Sharon Thanked Scooter Libby;” Ross, Doomed to

Succeed, pp. 311, 321.

84 Cheney, In My Time, p. 378.

85 Rice, No Higher Honor, pp. 136-37.

86 Ibid. p. 142.

87 Ibid. p. 139.

88 George W. Bush, “Remarks,” April 4, 2002, Office of the White House Press Secretary; Abrams,

Tested by Zion, p. 31; Ross, Doomed to Succeed, p. 313.

89 Rice, No Higher Honor, p. 139.

90 Ibid.

91 Ibid.

92 Ibid. pp. 139-40; Ross, Doomed to Succeed, p. 314; Cheney, In My Time, p. 380.

93 Rice, No Higher Honor, p. 140 (“I thought we’d done long-term damage to our relations in the Arab

world.”).

94 Abrams, Tested by Zion, p. 32.

95 Rice, No Higher Honor, p. 142.

96 Ibid. p. 143.

97 Abrams, Tested by Zion, p. 39.

98 Elliott Abrams, “Bush on Middle East Peace (and a Correction on Cheney)”, Pressure Points,

Council on Foreign Relations, April 4, 2002. See also authors’ interview with Hannah.

99 Authors’ interview with Edelman and Hannah.

https://georgewbush-whitehouse.archives.gov/news/releases/2002/04/20020404-1.html
https://www.cfr.org/blog/april-4-2002-bush-middle-east-peace-and-correction-cheney

45

100 Rice, No Higher Honor, pp. 143-4; Abrams, Tested by Zion, p. 40; authors’ interviews with Edelman

and Hannah.

101 Abrams, Tested by Zion, p. 41.

102 Rice, No Higher Honor, p. 145.

103 Ross, Doomed to Succeed, p. 319.

104 Ross, The Missing Peace, p. 787.

105 While Bush condemned Arafat’s support for terror, the question of regime change for the PA was

left to the Palestinians. Bush later urged that some of Arafat’s political powers be transferred to a

prime minister.

106 Bush, Decision Points, p. 405; idem, “President Discusses Roadmap for Peace in the Middle East,”

georgewbush-whitehouse.archives.gov, March 14, 2003.

107 “Hamas Covenant 1988,” The Avalon Project. Hamas is an acronym for the Islamic Resistance

Movement. Article Two of the Covenant says, “The Islamic Resistance Movement is one of the wings

of Moslem Brotherhood in Palestine.” See also Abrams, Tested by Zion, pp. 142, 160.

108 Abrams, Tested by Zion, pp. 140, 142, 144-48, 152. Abbas later blamed the US for forcing him to hold

the elections with Hamas candidates. Ibid. p. 221. Rice, No Higher Honor, p. 415 (“In retrospect, we

should have insisted that every party disarm as a condition for participating in the vote.”).

109 Ibid. p. 163; Rice, No Higher Honor, pp. 416-17.

110 Henry Kissinger, “Sharon’s legacy and Hamas,” New York Times, February 15, 2006.

111 That month, Sharon suffered an incapacitating stroke from which he never recovered.

112 Herb Keinon, Gil Hoffman, and Etgar Lefkovits, “Olmert: We Will Separate within Four Years,”

Jerusalem Post, March 9, 2006.

113 Abrams, Tested by Zion, pp. 200, 459, fn. 135.

114 Rice, No Higher Honor, p. 550 (italics in original); Ross, Doomed to Succeed, p. 332.

115 Rice, No Higher Honor, p. 723.

116 Abrams, Tested by Zion, p. 318.

117 Ross, Doomed to Succeed, pp. 345-47 (“it was the outreach to Muslims that led President Obama to

see value in demonstrating some distance from the Jewish state.”).

118 Most notably, he spoke of America’s “unbreakable” bonds with Israel, of the Holocaust and of the

“tragic history” underlying the Jewish people’s “aspiration for a Jewish homeland.”

119 Ross, Doomed to Succeed, p. 346.

https://georgewbush-whitehouse.archives.gov/news/releases/2003/03/20030314-4.html
https://avalon.law.yale.edu/20th_century/hamas.asp
https://www.nytimes.com/2006/02/15/opinion/sharons-legacy-and-hamas.html
https://www.jpost.com/features/olmert-we-will-separate-within-four-years

46

120 Abrams, Tested by Zion, p. 74. Clinton and Bush administration officials recognized that Israel had

in the past more than once removed settlements. This meant that its settlement construction was at

risk, especially in areas more likely to be relinquished by Israel in a peace agreement. If a future deal

required the removal of settlements, as the Egyptian-Israeli peace treaty had obliged Israel to remove

all of its Sinai settlements, then Israel would lose its investment in those neighborhoods. Ross,

Doomed to Succeed, p. 371.

121 Abrams, Tested by Zion, p. 74.

122 Ross, Doomed to Succeed, pp. 351, 372, 375-8 (“Not surprisingly, with the president [Obama]

publicly supporting the extension of the moratorium, [Abbas] was unwilling to budge.”).

123 Ross, Doomed to Succeed, p. 346 (“To the Israelis, it was a profound and unsettling shock.”).

124 Jeffrey Goldberg, “Obama to Israel – Time is Running Out,” Bloomberg, March 2, 2014.

125 “Ex-Israeli Army Chief Warns of Dangerous Security Crisis With Palestinians,” Haaretz, May 16,

2019; Yossi Kuperwasser, “Yes, we know the Palestinian Authority sponsors terror,” The Blogs, The

Times of Israel, August 27, 2018.

126 Ross, Doomed to Succeed, pp. 378, 384, 387.

127 Ibid. pp. 378, 400. Ross relates that Susan Rice likewise believed this.

128 Goldberg, “Obama to Israel – Time is Running Out.”

129 Ross, Doomed to Succeed, pp. 390-1.

130 Ibid., pp. 361-62 (Susan Rice “nearly always took the view that the Israelis were hurting us and

never took our needs into account.”).

131 Ibid. pp. 388-9.

132 Jeffrey Goldberg, “The Crisis in U.S.-Israeli Relationship is Officially Here,” The Atlantic, October

28, 2014.

133 United Nations Security Council Resolution 2334, adopted December 2016. Often over the years,

Washington vetoed anti-Israel resolutions. Here, Obama directed that the United States abstain,

permitting the resolution to pass. “Obama says Israeli settlements making two-state solution

impossible,” Reuters, January 10, 2017; Eric Cortellessa, “Choosing not to veto, Obama lets anti-

settlement resolution pass at UN Security Council,” Times of Israel, December 23, 2016; Joseph S.

Spoerl, “Understanding Resolution 2334: Did the Obama Administration Betray Israel at the UN?”

Jerusalem Institute for Public Affairs, March 14, 2017.

134 Khaled Elgindy, “Obama's Record on Israeli-Palestinian Peace - The President's Disquieting

Silence,” Foreign Affairs, October 5, 2016.

135 Donald J. Trump, National Security Strategy of the United States, December 2017, pp. 48-49.

136 Regarding Israel’s 2007 bombing of a secret nuclear facility in Syria, for example, John Bolton,

while serving as Trump’s National Security Adviser, praised the attack as a warning that remains

fresh for Iran: “The lesson Iran took from the 2007 bombing was that if you conduct illicit nuclear

https://www.bloomberg.com/opinion/articles/2014-03-02/obama-to-israel-time-is-running-out
https://www.haaretz.com/israel-news/.premium-former-israeli-army-chief-warns-of-security-crisis-if-coordination-with-pa-declines-1.7246868
https://blogs.timesofisrael.com/yes-we-know-the-palestinian-authority-sponsors-terror/
https://www.theatlantic.com/international/archive/2014/10/the-crisis-in-us-israel-relations-is-officially-here/382031/
https://www.un.org/webcast/pdfs/SRES2334-2016.pdf
https://uk.reuters.com/article/uk-israel-palestinians-usa/obama-says-israeli-settlements-making-two-state-solution-impossible-idUKKBN14U2JM
https://uk.reuters.com/article/uk-israel-palestinians-usa/obama-says-israeli-settlements-making-two-state-solution-impossible-idUKKBN14U2JM
https://www.timesofisrael.com/choosing-not-to-veto-obama-lets-anti-settlement-resolution-pass-at-un-security-council/
https://www.timesofisrael.com/choosing-not-to-veto-obama-lets-anti-settlement-resolution-pass-at-un-security-council/
https://jcpa.org/article/understanding-resolution-2334-obama-administration-betray-israel-un/
https://www.foreignaffairs.com/articles/israel/2016-10-05/obamas-record-israeli-palestinian-peace
https://www.foreignaffairs.com/articles/israel/2016-10-05/obamas-record-israeli-palestinian-peace
https://www.whitehouse.gov/wp-content/uploads/2017/12/NSS-Final-12-18-2017-0905.pdf

47

operations, do them far away from Israel.” Caroline Glick, “A Conversation with John Bolton,”

Jerusalem Post, August 25, 2018.

137 “Jerusalem Embassy Act of 1995,” November 8, 1995, P.L. 104-45. The law passed with large

bipartisan majorities in both houses.

138 As a member of the National Security Council staff in 1981, Feith wrote a short memo to the

National Security Adviser for the president regarding the settlements. The body read, in full, as

follows:

 In February 1981, President Reagan noted that the Carter Administration had labelled the

settlements “illegal.” President Reagan observed, ‘They are not.’

 The settlements are legal, but the issue is properly a political question, not a legal question.

 The USG has recognized no country’s sovereignty over the West Bank since Britain controlled the

area under the Palestine Mandate.

 The issue of sovereignty is open and will not be closed until the actual parties to the conflict

formally consent to a peace agreement.

 In the meantime, there is no law that bars Jews from settling on the West Bank. No one

should be excluded from an area simply on account of his nationality or religion.

Feith memo for Richard V. Allen, “Notes on Legality of Israel’s West Bank Settlements,” June 16,

1981, Reagan Presidential Library. For a facsimile of this memo, see Douglas J. Feith, “US policy on

the legal status of Israel’s West Bank settlements,” Jewish News Syndicate, January 27, 2020.

139 The League of Nations approved the Palestine Mandate in 1922. “The Palestine Mandate,” The

Avalon Project. The Mandate was a basis of the declaration of Israel’s independence, and scholars

have argued that it provides legal grounds for Israel’s West Bank settlements. Eugene V. Rostow,

“The Peace-Making Process: UN Resolutions 242 and 338” and Douglas J. Feith, “The League of

Nations Mandate for Palestine,” both in Douglas J. Feith, et al. (eds.), Israel’s Legitimacy in Law and

History (New York: Center for Near East Policy Research, 1993); Rostow, “’Palestinian Self-

Determination’: Possible Futures for the Unallocated Territories of the Palestine Mandate,” Yale

Studies in World Public Order, vol. 5, no. 2 (1979), pp. 154-62; Julius Stone, Israel and Palestine: Assault on

the Law of Nations (Baltimore: The Johns Hopkins University Press, 1981), pp. 180-1; Abraham Bell and

Eugene Kontorovich, “Palestine, Uti Possidetis Juris, and the Boundaries of Israel,” Arizona Law

Review, vol. 58 (2016), pp. 681-82.

140 Title X of P.L. 115-41.

141 P.L. 115-253.

142 “Because the ATCA attempts to use U.S. aid to Palestinians as a means of establishing this

jurisdiction, and Palestinian leaders apparently want to avoid that outcome, the ATCA might

indirectly lead to a complete end of U.S. bilateral aid to the Palestinians by February 2019.”

Congressional Research Service, “U.S. Foreign Aid to the Palestinians,” RS22967, updated December

12, 2018.

https://carolineglick.com/a-conversation-with-john-bolton/
https://www.congress.gov/104/plaws/publ45/PLAW-104publ45.pdf
https://www.hudson.org/research/15674-us-policy-on-the-legal-status-of-israel-s-west-bank-settlements
https://www.hudson.org/research/15674-us-policy-on-the-legal-status-of-israel-s-west-bank-settlements
https://avalon.law.yale.edu/20th_century/palmanda.asp#:~:text=The%20Mandatory%20shall%20see%20that,of%20race%2C%20religion%20or%20language.
https://digitalcommons.law.yale.edu/cgi/viewcontent.cgi?article=1045&context=yjil
https://digitalcommons.law.yale.edu/cgi/viewcontent.cgi?article=1045&context=yjil
https://arizonalawreview.org/pdf/58-3/58arizlrev633.pdf
https://crsreports.congress.gov/product/pdf/RS/RS22967/59

48

143 “The U.S. Agency for International Development (USAID) has ceased all assistance to Palestinians

in the occupied West Bank and Gaza, a U.S. official said on Friday. The halt was requested by the

Palestinian Authority The decision was linked to a Jan. 31 deadline set by new U.S. legislation

under which foreign aid recipients would be more exposed to anti-terrorism lawsuits.” Stephen

Farrell and Maayan Lubell, “USAID assistance in the West Bank and Gaza has ceased: U.S. official,”

Reuters, February 1, 2019.

144 “Peace to Prosperity: A Vision to Improve the Lives of the Palestinian and Israeli People,”

whitehouse.gov, January 2020.

145 “Remarks by President Trump and Prime Minister Netanyahu of the State of Israel in Joint

Statements,” whitehouse.gov, January 28, 2020.

146 Efraim Inbar, “Netanyahu’s Annexation Plan Can’t Be Stopped,” Jerusalem Institute for Strategy

and Security, April 29, 2020.

147 Daniel Siryoti and Ariel Kahana “Jordanian official: We won't damage security ties with Israel for

Palestinians,” Israel Hayom, June 19, 2020.

148 Early on in the Arab-Zionist conflict - in the late 1800s and early 1900s - Arabs in Palestine often

said they feared the Zionists would take away their livelihoods, steal their property and otherwise

damage them economically. Zionists commonly answered that they wanted to create a Jewish state in

Palestine based on a Jewish majority but would be happy for the Arabs to remain there in their

homes and on their farms under laws that protected their property rights, jobs and economic

interests. Palestinian Arabs widely disbelieved the Zionists’ professions of good intentions.

149 “Reply by Mr. Churchill [to deputation of Executive Committee of the Haifa Congress at

Government House,” March 28, 1921], CO 733/2, fols. 70-71. Churchill advised them, “you can see

with your own eyes” Jewish economic activity in the country, “how sandy wastes have been

reclaimed and thriving farms and orangeries planted in their stead.”

150 The UAE has hosted Israeli sports teams. The Sultan of Oman hosted a visit by Israeli PM

Netanyahu. The UAE and Bahrain have openly welcomed other Israeli officials. And Saudi Arabia

recently received an Israeli rabbi at a well-publicized meeting in the kingdom.

151 Jordan controlled the territory from the 1948-49 Arab-Israeli war until 1967, but the world in

general never recognized its claim of ownership. From 1967 till today, Israel has controlled the West

Bank but has never yet asserted sovereignty, taking the position that sovereignty should be

determined in peace negotiations.

https://www.reuters.com/article/us-usa-palestinians-usaid/usaid-assistance-in-the-west-bank-and-gaza-has-ceased-us-official-idUSKCN1PQ418
https://www.whitehouse.gov/wp-content/uploads/2020/01/Peace-to-Prosperity-0120.pdf
https://www.whitehouse.gov/briefings-statements/remarks-president-trump-prime-minister-netanyahu-state-israel-joint-statements/
https://www.whitehouse.gov/briefings-statements/remarks-president-trump-prime-minister-netanyahu-state-israel-joint-statements/
https://www.meforum.org/60838/netanyahu-annexation-plan-cant-be-stopped
https://www.israelhayom.com/2020/06/18/jordanian-official-we-wont-damage-security-ties-with-israel-for-the-palestinians/
https://www.israelhayom.com/2020/06/18/jordanian-official-we-wont-damage-security-ties-with-israel-for-the-palestinians/
http://cojs.org/march-28-1921-arabs-say-no-jewish-homeland-state-israel/
http://cojs.org/march-28-1921-arabs-say-no-jewish-homeland-state-israel/

Recent BESA Center Publications

Mideast Security and Policy Studies

No. 153 China's Military Base in Djibouti, Mordechai Chaziza, August 2018
No. 154 The Oslo Disaster Revisited: How It Happened, Efraim Karsh, September 2018
No. 155 The "Separation Fence": A Political Border in a Security Guise, Gershon Hacohen,

October 2018 (Hebrew only)
No. 156 The North Korean Air Force: A Declining or Evolving Threat? Noam Hartoch and

Alon Levkowitz, October 2018
No. 157 The 1981 AWACS Deal: AIPAC and Israel Challenge Reagan, Arnon Gutfeld,

November 2018
No. 158 Pakistan and Its Militants: Who Is Mainstreaming Whom? James M. Dorsey,

November 2018
No. 159 American Jews and Their Israel Problem, Kenneth Levin, December 2018
No. 160 The West Bank's Area C: Israel's Vital Line of Defense, Gershon Hacohen, January

2019 (Hebrew) April 2019 (English)
No. 161 The Islamic State's Religious Nationalism: Challenging the Existing International

Order, Galit Truman Zinman, April 2019 (Hebrew only)
No. 162 Israeli Nuclear Deterrence in Context: Effects of the US-Russian Rivalry, Louis

René Beres, June 2019
No. 163 A Geopolitical Crossfire: Al Azhar Struggles to Balance Politics and Tradition, Dr.

James M. Dorsey, August 2019
No. 164 EU Funding of Illegal Palestinian Settlement in Area C, Edwin Black, September

2019
No. 165 What Happens to Israel If the US and Israel Go to War? Louis René Beres,

September 2019
No. 166 Trump's Trade Wars: A New World Order? James M. Dorsey, November 2019
No. 167 Land Combat Vehicles: Protection Comes First, Maxi Blum, November 2019
No. 168 The Soleimani Killing: An Initial Assessment, Hillel Frisch, Eytan Gilboa, Gershon

Hacohen, Doron Itzchakov, and Alex Joffe, January 2020
No. 169 Iranian MIssiles and Its Evolving "Rings of Fire", Uzi Rubin, January 2020
No. 170 Operation "Shahid Soleimani": Iran’s Revenge, Uzi Rubin, February 2020
No. 171 The Coronavirus Crisis: Origins and the Way Forward, Hanan Shai, April 2020

(Hebrew only)
No. 172 The San Remo Conference 100 Years On: How the Jewish National Home Entered

International Law, Efraim Karsh, April 2020
No. 173 The Coronavirus Pandemic: Getting Back to Normal While Controlling the Disease,

Maxi Blum, May 2020
No. 174 Coronavirus, China, and the Middle East, Mordechai Chaziza, June 2020
No. 175 The Trump Peace Plan: Aiming Not to Make a Deal but to Make a Deal Possible,

Douglas J. Feith and Lewis Libby, July 2020

www.besacenter.org

