Primary Sources Lesson Plan

Lesson Title: Israel-Palestine Border Dispute-

 TITLE * MERGEFORMAT
 TITLE * Upper * MERGEFORMAT
Author Name: Nicole Fagundes

Contact Information: nfagundes@carson.k12.nv.us

Appropriate for Grade Level(s): Secondary

Social Studies Standard(s):
H2 [9-12].25 Discuss contemporary ethnic conflicts and explain how those conflicts have changed nations.

H2 [9-12].25 Discuss major reasons for tensions and conflicts in the contemporary world and efforts that have been made to address them.

Objective(s): At the end of this lesson, students will be able to…

Analyze the complexity of the current tension and unrest in the Israeli-Palestinian region.
Generate potential solutions to the border-disputes in the region.

Empathize with the Israeli and Palestinian residents and children
Rationale: Why teach a lesson using these documents?
The first-hand account of other children living in the regions of conflict allow students to understand their perspective and place it in the voice of another young person. Both sides are represented and this allows students the opportunity to reflect, analyze and empathize with the complexity and difficulty of the region.

Primary Sources (at least 3 used in lesson):
Letters are attached

Promises video and guide http://www.promisesproject.org/

Map of the region www.zionismontheweb.org/map_Israel_distances.gif

Total Time Needed:
2 class periods

Historical Background & Context:
Background to the Palestinian-Israeli Conflict

The Palestinian-Israeli conflict is essentially a modern conflict originating in the 20th century. However, the roots of the conflict – involving competing historical claims to the same stretch of land - go back thousands of years.

Jewish roots in the area began some time between 1800 and 1500 B.C. when the Hebrew people, a Semitic group, migrated into Canaan (today’s Israel). Around 1000 B.C., their descendents formally established the kingdom of Israel with Jerusalem as its capital. Israel soon split into two kingdoms and was frequently under the control of foreign conquerors: the Assyrians, Babylonians, Persians, Greeks, and ultimately the Romans. However, despite repeated conquests, the Jews always retained their separate identity, mostly because of their distinctive religious beliefs. The fact that the Jews were monotheists (believers in one God), while their neighbors were polytheists set the Jews apart and instilled in them the idea that the territory of Israel was their “promised land.” The Jewish majority in that land was ended, however, when the Roman Empire expelled the Jewish population from Israel following a failed revolt against Roman rule in 135 AD. For the next 1,800 years, the majority of Jews lived in scattered diasporas (ethnic communities outside of their traditional homeland) throughout Europe and the Middle East.

Meanwhile, the land, which the Romans now named ‘Palaestina,’ or ‘Palestine’ in its English form, was inhabited by small groups of Jews, who had gradually returned to the area, along with other local peoples and some colonists brought in by the Romans. In the 7th century AD, Palestine came under the control of Arabs, who introduced into the region the Arabic language (a Semitic language related to Hebrew) and the religion of Islam, (a monotheistic religion related to Judaism and Christianity). Although there remained a Jewish minority in the area, comprising less than 10% of the total population, from the 7th century to the mid-20th century, the majority of the inhabitants were Arabic-speaking Palestinians. Most Palestinians are Muslims, but there is also a significant number of Palestinian Christians. Jews, Christians, and Muslims lived together relatively peacefully during the centuries that Palestine was part of the Ottoman Empire (1517-1918). However, the situation has changed over the course of the last century.

 As with so many modern-day conflicts, the struggle between Jews and Palestinians developed as a product of modern nationalism, which spread throughout Europe – and eventually into the Middle East – during the 19th century. Nationalism can be a unifying force, bringing together people of all different social classes and even joining inhabitants of different countries or empires on the basis of a common language, culture, and religion. However, it can also be a disruptive force, calling for the destruction of multi-national empires and leading to discrimination against ethnic or religious minorities.

The rise of nationalism had major repercussions for the Jewish diasporas of Europe. On the one hand, Jews had an increased opportunity – even pressure - to assimilate and become members of the newly emerging ‘nations’ in which they lived, an option that brought obvious advantages but would also require them to give up their separate identity. On the other hand, nationalism fanned the flames of anti-Semitism (hostility toward the Jews), a European prejudice which had originally been based on religious feeling but which now became more intensely political as Jews were seen as ‘foreigners’ hindering the development of national unity. As attacks on Jews increased, especially in Eastern Europe, Jews responded by developing their own form of nationalism - the Zionist movement - which emerged in Europe in the 1880’s and called for the establishment of a Jewish national homeland in Palestine. Inspired by political Zionism, small groups of Jews left Europe and set up farming settlements in Palestine, which was then part of the Ottoman Empire. At first these settlements were small, and the newcomers faced little opposition from the established population. After all, as late as1917, the Jews were still less than 10% of the total population of Palestine and thus not seen as a threat by the local inhabitants. However, tensions mounted during and after the First World War.

European, particularly British, policies during World War I played a major role in bringing about a conflict between Jews and Arabs in the Middle East. Because the Ottoman Empire (of which Palestine was a part) was allied with Germany and Austria against Great Britain and its allies, the British entered into negotiations with an Arab leader planning a revolt against the Ottoman Empire. During these discussions in 1915, the British promised the Arabs an independent state after the war. Though the boundaries of the proposed state were never formally settled, Arab leaders believed that their people would be united in one large country, which would, of course, include Palestine. In the meantime, the Western powers had other ideas, secretly signing an agreement to divide most of the area into French and British-controlled ‘mandates.’ To make matters more complicated, the British courted international Jewish support by issuing the Balfour Declaration, which supported the concept of a Jewish homeland in Palestine. In essence, control of Palestine was promised to three different groups: the Arabs, British, and Jews! Thus, when the war ended and the British took charge of the Palestinian Mandate, both Arabs and Jews felt that the British had broken their promises to them.

Relations between Palestinians and Jews declined rapidly. The Balfour Declaration had alarmed Palestinians, who saw it as British favoritism toward the Jewish minority. Their fears grew as Jewish immigration increased dramatically, particularly after the rise of Hitler to power in Germany. To Jews fleeing from persecution in Europe, Palestine was one of the few places of refuge, especially as the United States and other countries closed their doors to refugees desperate to escape Nazi persecution. However, to Palestinians, the arrival of a large Jewish immigrant population altered the balance of the population, displaced many people from their land, and threatened their goal of establishing an independent Arab state in the region. Violence soon erupted between the groups.

The situation deteriorated in the immediate aftermath of World War II. Survivors of the Holocaust swelled the number of Jewish immigrants to the region, and the Allied victors, horrified by the revelation of large-scale genocide in Europe, were reluctant to stop them. As violence between Jews and Arabs grew, the British declared its Mandate over Palestine to be unworkable, turning control of the area over to the United Nations. U.N. Resolution 181 divided Palestine in two: giving 55% of the land to the Jews and 45% to the Palestinians, while putting the city of Jerusalem under a separate international authority. The Jews accepted the proposal and proclaimed the creation of the state of Israel in May 1948; the Palestinians rejected the loss of their territory. Fighting broke out in which neighboring Arab countries supported the Palestinians.

Israeli forces were victorious. (Israelis call this war “The War of Independence;” Palestinians call it “The Catastrophe.”) As a result of its victory, Israel increased its territory by 30%, and more than 700,000 Palestinian refugees fled or were driven from their homes. Many ended up in refugee camps in Lebanon, Jordan, or other areas, camps that were to become permanent places of residence. In the meantime, an additional 900,000 Jews moved to Israel over the next several years. Thus, in the first half of the 20th century, the population and balance of political power in the area underwent dramatic changes.

Detailed Steps of Lesson :
	Time Frame

(e.g. 15 minutes)
	What is the teacher doing?
	What are students doing?

	10 min
	Display map and discuss geography of the region
	Students will turn to a neighbor and discuss what obstacles they can forecast based on the map

	15 min
	Pass out and go over “Background Information”
	Reading

	30 min
	Have students read the eyewitness accounts by various Palestinian and Israeli children.

As they read each section, have them briefly

note down the issues each child raises. The students could then compare lists. (Some of

these issues are: terrorist attacks, soldiers, checkpoints and the “security wall,” Israeli

settlements on Palestinian lands, the intifada, Israeli measures to limit Palestinians -

curfews, tear gassing crowds, bulldozing of houses, Palestinian refugee camps, and the

issue of a separate Palestinian state.)

**All students should read all letters.

	Reading

	60 min
	Distribute Promises video guide and watch documentary
	Complete Promises video guide

	20 min
	Questions for Thought

1. What is the basis of Jewish claims to the land? What is the basis of Palestinian claims?

2. What effect did modern day nationalism (and the idea that each group of people should have its own country) have on both the Jewish and Palestinian people? Why would the concept of nationalism promote conflict between them?

3. How did European developments affect the question of Palestine? (What role did the French and especially the British have in the conflict? How did the rise of the Nazis to power in Germany in the 1930s affect the Palestinian-Israeli question?)

4. Why and how was Israel created in 1948? What was the immediate effect on both peoples?

	Students answer Questions for Thought and reflect on their answers in a small group discussion.

	20 min
	Have students work in groups to research one of the issues mentioned above.

The group should get some general background on the issue and explain both sides’
perspectives, incorporating quotes from the eyewitness accounts.

	Group work with computer access

	10 min
	Ask student groups to explain the issue they researched to the class. After each

presentation, the class should decide on a summary (not more than a sentence long for

each side) of Palestinian and Israeli positions on the issue.

	Student presentation

	30
	Divide students into larger groups/panels (splitting up members of the previous groups

among the various “panels”). Each group is a panel of U.S. experts, whose goal is to

develop specific recommendations to help resolve some of the issues that have been

raised. Students don’t have to “solve” the problems but should choose three of the issues

discussed in steps 5 and 6 and make a specific suggestion for improvement for each of

the issues they choose. Compare the different panels’ suggestions.

	Present and create recommendations

	Optional Homework
	Essay: In a well-written, 5 paragraph essay explain the 3 major problems in the Israeli-Palestinian region (use information from the Letters from Children, Promises video, and the background reading). One of your paragraphs could present a realistic and humane solution for this problem (bombing/exterminating the people is not okay!). Be sure to cite information from the primary sources to support your 3 main points.
	Essay

Israeli Children’s Views

1. Excerpt from a letter of Galit Fink (Israeli girl) to Mervet Akram Sha’ban

(Palestinian). 20 September 1989. In If You Could Be My Friend. New York: Orchard

Books, 1992. pp. 60-63.

Mervet,

You have probably wondered why it has taken me so long to answer you. I will

tell you the truth. It’s because I was angry. Against all the Arabs and therefore against

you too. When I heard about the 405 bus [suicide attack], I didn’t want to write anymore.

I thought that the terrorist who turned the steering wheel and who killed sixteen people in

the ravine could be someone in your family. Can you explain what these people did that

was so terrible that they deserved to die so horribly? I prefer to tell you my anger against

those who have done this. It is the first time that I have had a chance to express it.

Today coming back from Haifa with my parents, we drove on this road again.

Each time that I go that way I am overwhelmed with anger and I want to cry. Now when

I take the bus I am afraid of a terrorist attack. Before I get on, I look carefully to be sure

there are no Arabs inside. If there are, I wait for the next bus. I hope you will understand

my anger, especially since I don’t hold you responsible anymore. I have thought about it.

After all, I don’t have to be afraid of you. You wouldn’t hurt me. You are just like

me…..

You know, when I hear that someone has died, whether they are Arab or Jew, I

am angry and I say to myself: “Why doesn’t the world care.”

Will they ever decide to make peace? Every week I cling to that hope.

I agree that Arabs should live in their own country. If I were prime minister, I

would give a piece of the land to the Arabs….Arabs and Jews living separately without

bumping against each other. Maybe that way there would be peace. What do you think?

2. Excerpt from an account by Talia, a 16-year-old Israeli girl, in Deborah Ellis, Three

Wishes: Palestinian and Israeli Children Speak. Toronto: Groundwood Books, 2004.

pp. 31—33.

The neighborhood I live in is full of memorials to people who have been killed by

the Palestinians. There are little parks and benches dedicated to this person or that person

who was killed. It’s very weird when I think about it. You know these things happen,

but you never think they’ll happen close to you.

It’s complicated, about the Palestinians. No one seems to have the right answer.

It’s hard for both sides to come together. It will be even harder soon, because of the wall

that’s being built around the West Bank. The wall is going to keep the Palestinians out of

Israel so they can’t bomb us.

It’s normal for me to see a lot of soldiers in the streets. My sister’s husband

comes from the United States, and he said it was hard for him to see so many people

walking around with guns. That’s a funny thing for him to say, since we learned in

school that many more people are killed by guns in the United States than here, and

there’s a war going on here. He says we should never become used to seeing guns, but

I’m used to it already. It would seem strange for me not to see them.

Besides, the soldiers do an important job. Recently a guard stopped a restaurant

from being bombed.

As soon as I finish school, I will go into the army. It’s very important to do this,

even for girls. It’s part of my duty of being an Israeli….

It’s not possible for someone like me, or my friends, to go into Palestiniancontrolled

areas. It’s too dangerous. If I won’t go to my own downtown, I certainly

won’t go into the West Bank!

I don’t know any Palestinian or Arab kids. I don’t know if Palestinian kids are

like me or not. I don’t know anything about them, even how they are living, although I

know their living conditions are not good.

I know that I am an Israeli citizen, with equal rights to other Israeli citizens. The

Palestinians aren’t. They have their own government, but Israel is over everything. The

Palestinians aren’t allowed to do the things I’m allowed to do, like move around the

country.

We have gates around our school that are locked so no one can get in who isn’t

supposed to be there. There can’t be any cars parked around the school. Often when I

walk past parked cars along the street, I wonder if one will blow up beside me.

I know a lot of people who have been killed in the war.

A girl from my dance school was killed when a bomb blew up on the bus she was

riding on. We took a folk dancing class togher. I saw her a lot. After the bombing, we

did a dance recital in a theater in Jerusalem and dedicated it to her….

You never know when a bomb will explode. You could be in a bad mood or a

good mood, in trouble or doing what you’re supposed to do. It doesn’t help to lead a

good life. Well, it’s important to lead a good life, but being good doesn’t protect you

from the bombs….

We used to go to Sinai for holidays. That was our relaxation. We’d go with our

family and friends, but we don’t go anymore. It’s not safe. There’s nowhere to go now

that’s safe.

Everyone carries a cell phone here. I call Mom a lot, just to say I’m okay, I’m

here. If she doesn’t hear from me in awhile, she worries that something bad has

happened to me. When a big terror attack happens, the phone system breaks down

because everyone is trying to call everyone, to make sure they’re okay.

3. Excerpt from an account by Asif, a 15-year-old Israeli boy, in Deborah Ellis, Three

Wishes: Palestinian and Israeli Children Speak. Toronto: Groundwood Books, 2004.

pp. 96—98.

To be Jewish in Israel means growing up faster than kids in some other countries.

We have to face reality sooner, and be prepared to deal with it.

I lived in Palo Alto, California, for two years, and I noticed a big difference in the

kids I knew there, and the kids I know here. There, they can live in ignorance about the

world. We can’t. It’s not a choice we make. It’s our reality. The war has made me

more involved in the world.

I used to take an art class with Palestinian children. I was eleven years old. It

was no big deal. They were just kids doing art, same as me….

The bombings don’t make me afraid. I keep doing what I did before. Some

people stay at home and hide, but that just makes them more afraid. Hiding doesn’t make

them safer. I’m not stupid. I keep my eyes open, but I’m not going to stop my life.

Besides, there are police and soldiers everywhere. They stop me on the street

sometimes and check through my bags. It’s not just me they stop. They stop a lot of

people. Most buildings have guards, too. Even to get a cup of coffee, we have to be

searched and go through a metal detector. We cannot forget, even for a day, where we

live and what happens here.

When I’m eighteen, I’ll go into the army. It’s the law, for three years. Some

people who don’t like what Israel is doing refuse to go into the army. I won’t refuse,

even though I don’t agree with everything they do….

If I’m given an order I don’t like, an order to do something I think is wrong, I will

refuse to do it. It’s important to protect people, protect the Palestinians, I mean. I want

to be a moral voice in the army, to keep other soldiers from abusing the Palestinians.

That is what my role will be.

If I were to refuse to go into the army, a military discipline board would meet to

discuss my case. Almost certainly, they would put me in jail. I’d only get out of joining

the army if they think I’m psychotic, but if they decide I’m psychotic, I’ll never get a job.

And if I do time in jail for refusing to go into the army, no one will hire me, either. But

none of this matters, because I won’t refuse to join….

It’s easier for girls who don’t want to serve in the military. They can do

community work for their National Service.

Some people use God as an easy way to explain things. They say, “This is what

God wants us to do,” like “God wants us to fight this war,” “God wants us to kill these

people,” and “God is on our side.” It’s an easy way to say, “I’m not responsible for what

I do.” If you decide to do something, you have to live with the consequences, not God.

I hate the Israeli settlers even more than I hate the terrorists. The settlers think

they are worth more as human beings than the Palestinians. They think they can push

people off their land and take it over, just because they want to. They are awful people,

and they make everything worse.

I don’t think we’ll ever get out of this situation unless we give the Palestinians

their own state. It’s the only way to make peace. Everyone will have to give up a little of

what they want in order to get some of what they want. We’re both here. Neither of us is

going to go away.

I understand the suicide bombers. They do what they do because of the Israeli

occupation of their land. It isn’t hard to understand. We Jews did violence against the

British when they controlled Israel. We killed people and blew things up in our fight for

freedom. Our soldiers kill and terrorize the Palestinians, and things keep getting worse,

not better. It’s hard to say, “Let’s make peace,” to your enemy. It’s easier for them to

kill themselves and take some Israelis with them.

4. Excerpt from an account by Yibaneh, an 18-year-old Israeli settler girl, in Deborah

Ellis, Three Wishes: Palestinian and Israeli Children Speak. Toronto: Groundwood

Books, 2004. pp. 86—89.

I was born in Israel. I live in a settlement north of Jerusalem called Shilo. Jews

have lived there for over three thousand years. It’s talked about in the Bible, in the Book

of Judges and in other places. It is the place where the prophet Samuel heard the word of

God. The ancient ruins of the old city are still there.

The modern settlement is much newer, of course. It has a large swimming pool, a

library, shops, all the normal things. A lot of writers live there, and artists, along with

carpenters and many other professions. We are a small community, so we depend on

each other a lot….

There’s lots of shooting now on the roads. When we drive through Palestinian

villages, we know that someone could shoot at us any time. I’m used to it. I don’t feel

much of anything about it. When we pass a place where there has been a shooting, we’ll

look around, just to look, but I don’t feel anything.

Several years ago there was an attempt to get a sports league going between us

and the Palestinians in the next village, but then the Intifada started, and it never

happened. The Palestinians told us, “We couldn’t do this now even if we wanted to.

We’d be called traitors and killed by our own people.”

Back then, I would have liked to play sports with the Palestinian kids. I like

playing sports with anybody, so it would have been fun. I have no interest in that now.

There is nothing for me to gain by trying to get to know somebody who hates me. It will

only make me look weak….

I‘ll be going into the army soon. It’s very important. The army protects our

families, our friends, and our country. The training will be difficult, and the things I’ll

have to do when I’m on duty will also be hard, but I don’t think I’ll mind that. At least

I’ll have a purpose every day….

There is no fence around my settlement. I don’t think it would make a difference.

We should go to war, no more peace talks. When a terrorist comes out of a village, we

should go and hurt the whole village. The army tears down the houses of the suicide

bombers, but that’s not enough. It hasn’t stopped them from killing us.

Two of my friends were killed by Palestinians. One was shot. One was killed by

a bomb. Neither were in the army. They were just kids, seventeen years old. They

weren’t hurting anybody. They should not have died. I grew up with them. We were

together all through school. Our settlement is small, only two hundred families.

Everybody knows everybody. We used to do all kinds of things together. We went

hiking, played sports, watched movies. They were killed just a couple of weeks ago, very

close to each other. I feel sad all the time.

Their deaths made me think more about the meaning of life in general, and the

meaning of life in Israel in particular. Why am I in Israel? Is this the place for me? Is

there another place? No, there isn’t. This is the place where I am supposed to be. But

it’s not easy to see why.

God has become unclear. He’s heading somewhere, but it’s hard to see

how this will all come to a good end.

Palestinian Children’s Views

1. Excerpts from letters of Mervet Akram Sha’ban (Palestinian girl) to Galit Fink

(Israeli girl). In If You Could Be My Friend. New York: Orchard Books, 1992.

Aug. 22, 1988, pp. 16-17:

For eight and a half months our schools have been closed by the Israeli

authorities. We had to give back all our books. In the beginning I was happy. Now I am

bored. I am tired of playing hopscotch and jumping rope…Now I realize how important

it is to learn.

Oct. 30, 1988, pp. 21-23:

Dear Galit,

You’re right when you say that war is better when it’s only a game.

In Dheisheh [refugee camp] our favorite game is called “the Arabs and the

soldiers,” the only game I still play once in a while. We split up into two teams. The

boys are the soldiers, and the girls and the little ones are the Arabs. The Arabs pretend to

be demonstrators and the soldiers hit us. The Arabs run to hide where they can and some

are caught. Some collapse because they pretend to be wounded. When I play this game

with Mohammed, my [other] brothers, and the children in the neighborhood, I am always

the doctor. I run to take care of the wounded with old rags and a bottle of water.

Obviously, it is always the Arabs who win in the end….

But I also know about the real demonstrations. They happen often in Dheisheh.

Everyone throws stones. The young people make fun of the soldiers, scream, and scrawl

graffiti such as “With our soul and our blood we will avenge our martyrs.” As soon as

the soldiers come near, we have to escape as quickly as possible. I’m afraid that

Mohammed will be arrested one day; he always has pockets full of stones. You asked me

what I think of the Israelis. For me, they are like other people. They are free and they

have things we don’t have.

I don’t like the Jews because they took our country and they mistreat Arabs. But I

don’t know any Israelis other than the soldiers.

Here, no one will stop throwing stones as long as there are soldiers. Especially

since the intifada. They make our lives difficult with arrests, wounded people, and

deaths. They throw tear gas, shoot bullets, and destroy our homes.

Not ours, luckily. They have only blown up our hot-water heater. Even so, our

family is always worried.

Jan. 1, 1989, pp. 27-28:

I promised to tell you the story of my family. My grandparents lived in a village

near Hebron. They told me that they napped on the lawn, grew their own vegetables, and

made their own clothes. The village was called Zakariya, but it doesn’t exist anymore.

In 1948 the Palestinians had to leave their land because they were driven out by the Jews.

Dheisheh was a barren hillside and they settled there with other refugees. In the

beginning they didn’t have a house or water or shelter. UNRWA gave them tents to sleep

in. When it rained the streets were flooded and filled with mud. In the winter the babies

screamed from the cold, and the wind sometimes carried away the tents. My

grandmother had to walk more than a mile to get firewood and water. The water

container had to last a week for the whole family. They cooked the food they received

from UNRWA on a campfire because that was all they had….

After 1950 they started to build small houses. They had one room for households

of five or less and two rooms for bigger families. After fifteen years my parents were

able to build a big three-room house with a kitchen, running water, and electricity.

Feb. 22, 1989:

I swear to you that the soldiers here are horrible. They treat us badly and beat us

like donkeys. One day, in the school courtyard, a little boy lost his eye when he was hit

with a rubber bullet. I fainted. I will never be able to forget this….

Since the intifada, they built a very high barricade to stop us from throwing stones

on the cars in the road. The army has closed all the entrances to the camp except for one.

It is right near our school, but it’s not the one closest to our house. I have to walk twice

as far. When there are heavy rains, like we’ve had recently, the big hill that leads to the

house is transformed into a mud slide.

Another big problem at Dheisheh is the sewers. The camp is so overpopulated

that the dirty water overflows and runs in the gutter all day long.

2. Excerpt from an account by Mona, an 11-year-old Palestinian girl, in Deborah Ellis,

Three Wishes: Palestinian and Israeli Children Speak. Toronto: Groundwood Books,

2004. pp. 45—48.

Where I live is not far from this school, but I have to leave my house at five-thirty

in the morning to get through the checkpoint in time to get to school. Even then, I am

often late. I don’t like getting out of bed when it is still dark, especially in the winter. I

know I’ll have to spend a long time waiting at the checkpoints, and it makes me want to

stay in bed and not bother to go to school….

There isn’t even a bathroom. I don’t drink anything before I leave home, in case I

get stuck at a checkpoint and have to go to the bathroom. That’s happened to me before.

It’s awful. Even without that, my feet get sore from standing and I get bored, bored,

bored….The soldiers don’t care that we are people. They think we are goats who don’t

mind standing around. But even goats get grass to chew. We get nothing….

I just want to go to school. I don’t want to blow anything up. The soldiers don’t

see me as a child. They see me as an enemy. I don’t like them, but I’m not their enemy.

I just want to go to school….

My father works as a taxi driver. He can only drive people up to the checkpoint,

then they have to walk across and find another taxi on the other side. When there is a

curfew on, he can’t drive at all, and I can’t come to school. When there are a lot of

curfews, or they go an for a long time, my father can’t work. Then my parents argue

about money, because there isn’t much of it in the house.

Soldiers scare me more than anything else. Guns and soldiers. You don’t have to

be a bad person to get shot by them. Mostly, it is good people who get shot. You should

have to do something bad to get shot, but here, everybody gets shot.

The fighting is between the innocent Palestinians, who have nothing, and the

Israelis, who have everything. I wish all the Israelis would leave my country. I don’t

know any Israeli children, and I don’t want to, because they have the same beliefs as their

parents. They believe that I am not as good as they are….

When there is peace, we will be very happy, and we will be able to go anywhere

we want to in our land, without having to cross a checkpoint or explain ourselves to a

foreign soldier. I don’t know how or when this peace will come. I can’t really imagine

it.

3. Excerpt from an account by Mahmood, an 11-year-old Palestinian boy, in Deborah

Ellis, Three Wishes: Palestinian and Israeli Children Speak. Toronto: Groundwood

Books, 2004. p.49.

There are lots of soldiers where I live. When the soldiers see crowds of

Palestinians, they shoot their guns and they drop gas on people. The gas makes my throat

hurt and my eyes water up like I’m crying. The gas makes me vomit. When they drop

gas on us, I can see a lot of people throwing up. The gas smells bad, too. It doesn’t

matter if I am outside or inside, because the gas comes into the house. You can’t keep it

out. It is like air.

They drop gas on us so they can watch us cough and throw up. The soldiers all

have gas masks, and they all laugh at us when we’re throwing up….

I don’t know any Israeli children. I don’t want to know any. They hate me, and I

hate them.

4. Excerpt from an account by Wafa, a 12-year-old Palestinian girl, in Deborah Ellis,

Three Wishes: Palestinian and Israeli Children Speak. Toronto: Groundwood Books,

2004. pp. 90—95.

I was eight the first time my house was demolished. It was night time. My

family and I were in the living room together.

Someone pounded on the door. My father opened it. There were soldiers on the

other side who said, “This is not your house anymore. This is our house now.”

My father said, “You are wrong. This is still my house, and I’m not going to give

it to you.” He shoved at the soldiers, trying to push them back outside, but there were too

many of them. They hit my father on the head with their guns. He fell to the floor, and

they kicked him and dragged him outside and put him under arrest….

Then the soldiers started breaking things. They fired tear gas into the house. My

brothers and sisters and I couldn’t breathe and had to run out into the night. The soldiers

had gas masks on….

The soldiers dragged out everybody who was left in the house. I saw a soldier

kick my little sister, who had tripped and fallen to the ground. He was yelling at her to

get up or the bulldozer would run over her and crush her. I tried to get to her, but a

soldier hit me with his M16 and pushed me to the ground.

Everybody had to get out of the house. I stood and watched as the soldiers drove

the giant bulldozer into my house and destroyed it. Everything inside it was destroyed,

too.

My father has lots of Israeli friends. He called them, and many Israelis came to

help us rebuild our house. Before they came, I thought all Israelis were our enemies.

When so many came to help us, I had to change my mind. The soldiers weren’t mean to

us because they are Israelis. They were mean to us because it’s their job, and they enjoy

it….

I have good memories of my house. In my bedroom there were beds and

cupboards for books, toys, dolls, puzzles, games – all the normal things that children

have….

We rebuilt our house with the help of our Israeli and Palestinian friends. Just

when we had it completed, the bulldozers came and destroyed it.

Hundreds of volunteers came to rebuild it a third time. Again the soldiers waited

until the house was finished and we were ready to move in. I was very excited, because I

could live in our real house again after a long time, but they destroyed it again. It is still

destroyed….

I see soldiers all the time. They are everywhere. They make me afraid because I

don’t know what they’ll do to me, or when they’ll do it. They keep my town under

curfew. They won’t let me do the things I need to do to grow up.

Under curfew, you have to stay in the house. If you go out of the house you will

be killed. Even the women. Event the children. The Israelis will shoot anybody. They

don’t care if you are doing anything bad or not….

My mother hasn’t been well for a long time. She stopped talking. She got very,

very sad each time our house was destroyed, until she was too sad to talk. I miss hearing

her voice even more than I miss our house….

My three wishes? I want all the Israelis who are trying to take our land to be

killed. I want to be a success in my studies. This will make the Israelis nervous. They

don’t want us to study, and they often close our schools. And I want to build a home the

soldiers can’t destroy, and live in it with my family.

Name _________________________

Date __________

Period ________

[image: image1.wmf]
Promises

Movie Notes

Key Vocabulary:

B.Z. – narrator and guide during the movie

Intifada – uprising / rebellion

Refugee – someone forced to flee his or her home (war, starvation, etc.)

Occupied Territories – mainly refers to the Gaza Strip and West Bank; territories that are Palestinian but occupied by Israel.

Holocaust – the rounding up and extermination of Jews by Hitler during WWII

Secular – not religious

Deed – a legal document showing ownership

Torah – Jewish holy book

Zionism – Belief that Jews were given Israel by God and that Jews should return

Extremists – people who believe there should be no compromise and their way is the only way

Colonialism – When European countries took over other places and established colonies for their economic benefit

Martyr – someone who suffers or dies for his/her cause

Hamas and Hezbollah – Organizations dedicated to abolishing Israel and restoring Palestine

· During the movie, when you hear or see one of the above vocabulary words, write it in the margins.

· The Children: Identify each as either Palestinian or Israeli. Then identify where each belongs on the scale of extremism.

The twins, Yarko and Daniel –

Shlomo –

[image: image2.png]

Moishe –

Mahmoud –

Sanabel –

Faraj –

1. Why was the twin afraid of taking the bus?

2. Al-Aqsa Mosque is in what city?

3. How many Palestinian refugees fled after the 1948 war for independence?

4. Sanabel’s father is in jail without charges or what?

5. What is the weapon of the Intifada heroes?

6. What weapons do the Israelis have/use?

7. What’s being established on Palestinian lands, especially on the West Bank?

8. Why does Moishe say that it’s okay if the soldiers have poor aim?

9. Palestinians need what in order to travel?

10. Many Jews came to Israel because of what event?

11. Haram Al-Sharif and the Al-Aqsa Mosque are located on the _________ Mount.

12. Why did the twins not want to go near the Western Wall?

13. What do Jews put in the Western (Wailing) Wall?

14. What did the guide/narrator wish for?

15. One of the twins said he’d rather be where than with religious people at the wall?

16. Sanabel uses what to tell the story of the Palestinian people?

17. At the checkpoint, the guards ask for people who can speak what two languages?

18. How long did Sanabel and her family travel for a 30 minute visit with her father?

19. What book does Moishe use to prove that God gave Israel to the Jews?

20. What does Faraj use to prove that the land belongs to his family?

21. Why did Faraj’s grandmother have to sneak onto her own land?

22. What does Faraj’s grandmother keep with the hopes of returning to her land?

23. During a Palestinian protest/parade, participants say “negotiator, don’t sell out.” Just take notice of it…for now.

24. What was the reaction of the Palestinians to the Jewish celebration/parade?

25. Why were the twins angry with boys like Shlomo?

26. Shlomo and the Palestinian boy showed that they could be friendly by doing what?

27. The twins want to talk about what instead of politics?

28. Watch the interaction between the narrator/guide and Mahmoud. Although Mahmoud is angry at the Israelis, why is the narrator considered to be okay.

29. Why were the Palestinian children arguing with each other?

30. Listen carefully to the telephone conversation between Faraj and the twins. Faraj says he likes pizza, but why can’t he have it?

31. Why can’t Faraj visit the twins?

32. When the twins passed the checkpoint they comment on how unfair the checkpoints were. Their mother says the following, “it’s their land but we don’t want to ________ _______”

33. Faraj told the twins not to do what in the refugee camp?

34. Why does Faraj start to cry?

35. Mahmoud says that the land is for the Palestinians but that the Jews can stay as what?

36. The twins offered such hope throughout the movie. I ended up being disappointed by them. Faraj was worried about his future and feeling no hope. The twins ended up being more concerned with what?

OYO – On your own questions….the answer is in your head given the information you’ve just processed. Be good, critical, and analytical thinkers.

37. Why do you think the movie ended with the scene in the hospital? What message was it supposed to send about the future of Israel/Palestine and the Middle East?

38. “He’d rather displace us than join us and be displaced.” Faraj says this about the twins. How is this quote and Israeli/Palestinian conflict similar to the struggle of Native Americans and their displacement by Western settlers?

39. Which two boys were shown as complete opposites?

40. Why is the movie called “Promises?”

� PAGE * MERGEFORMAT �1�

