Nationalist movements in the Middle East
After World War I, the Allies had divided the lands of the defeated Ottoman empire
The Turks did not want to accept foreign control
-Mustafa Kemal changed his name to Kemal Ataturk

Ataturk means “father of the Turks”
-In 1923 Ataturk

overthrew the sultan

defeated western occupation forces

made Turkey a republic
Ataturk adopted western-style reforms in an effort to modernize Turkey
Democratic reforms were introduced
-A secular constitution was adopted
-Women were granted the right to vote and hold office
-Clothing rules required citizens to wear western dress
-The government funded industrial programs
Ataturk’s efforts to westernize Turkish culture were opposed by supporters of old Muslim traditions
Nationalists in Iran followed Turkey's lead
-In 1925, Reza Khan overthrew the shah (ruler) of Iran and
 proclaimed himself shah
-he modernized & westernized Iran despite opposition from

 Muslim religious leaders
Arab nationalists sought to be free of foreign control
-During World War I many Arabs had helped the Allies

 (in return they had been promised independence

Instead Britain & France took over territories throughout the Middle East
(a movement called Pan-Arabism
-desire to unite all Arabs in their own state
Promises made by the Allies during World War I resulted in a great conflict in the British mandate of Palestine
Britain occupied Palestine during WWI
-To gain their support in WWI the Allies had promised the Arab people control of their own land-Palestine
-In order to gain the support of European Jews the British
 also issued the Balfour Declaration which pledged to set
 up a Jewish nation in the same region-Palestine

In the late 19th century Theodor Herzl started the Zionist movement which promoted the idea of establishing a homeland for the Jewish people in Palestine because of the increasing anti-Semitism throughout Europe
At this point Palestine’s population was made up of

-mostly Arabs who were mainly Muslim

-Christian-only 6% of the population

-Jews-only 10% of the population

Jews began migrating to Palestine joining the small Jewish community that had survived there since biblical times

(in the 1930s many Jews moved from countries in

 Europe to Palestine to escape Nazi persecution

 during WWII

(Jewish immigration to Palestine continued post WWII

(the Jewish population in Palestine was increasing

By 1948 the Jews made up 33% of the population in Palestine but owned only 5% of the land

The UN voted to split Palestine

55% for the Jews

45% for the Palestinians
establishing both a Jewish and Arab state in Palestine

Israelis believe they are entitled to the land now known as Israel

Palestinians believe they are entitled to the land they call Palestine
Both sides claim the same land & call it different names

Jewish Israelis and Muslim Palestinians both believe
that God (called Jehovah by the Jews and Allah by the Muslims) gave them the land
(to give it away or give it up is an insult to God and a sin
Even now Arab and Jewish nationalists

battle over this same land

(each war, each death, each act of terrorism, only deepens the
hatred and the reluctance to give in to the other side
In the Beginning...
-Ancient Jews from Biblical times called their land Israel, Canaan,
 Judea, Samaria, Galilee and other long-ago names

-Modern Jews and quite a few Christians believe that in the days
 of the Bible and the Torah God gave this land to the ancient Jews
 (also known as Hebrews)

-the Roman Empire ruled this area about 2,000 years ago

(they suppressed several Jewish rebellions

(destroyed the Jewish temple in the city of Jerusalem

(killed large numbers of Jews

(forced many others to leave their homeland in an exodus

 called "The Diaspora"
Some Jews remained in the area but large numbers of Jews did not return until the 19th and 20th Century especially after WWII and the Holocaust

This is where the real trouble began between the Jews, who began calling themselves "Israelis" after their old name for their ancient homeland of Israel

and

the Arab population of the area who came to be known as "Palestinians" after the old Roman and Greek name for the area
In the two thousand years after most of the Jewish population was killed off by the Romans or forced to leave, Arabic-speaking Muslims became the dominant ethnic group

While many Arab Palestinians were willing to sell land to the incoming Jews, many other Palestinian Arabs were worried about becoming a minority in a country they considered their own
A movement called Zionism called for many Jews from around the world to move to Palestine to reclaim their ancient "homeland" of Israel
By the 1930s the numbers of Jews had risen to a point that alarmed many Palestinian Arab leaders

Both the Jews and the Palestinians formed militias and other military units to fight each other and to prepare for the day when the British would leave
1948-the British leave

(the Jewish state called Israel is created
Neighboring Arab nations invaded Israel to aid the Palestinian Arabs who were fighting for land that they claimed was part of Palestine

The Palestinians lost the war

(the Palestinian diaspora began
-hundreds of thousands of Arabs fled where they had been living in what was now the new nation of Israel

(they moved to neighboring Arab nations
many Palestinians are awaiting the day when they can return to what they consider their homeland
Two significant parts of the old Palestine did not become part of the new nation of Israel
1. a small, crowded coastal area around the city of Gaza which came to be called the Gaza Strip
2. the West Bank

The West Bank is a section of the old Palestine on the west side, or bank, of the Jordan River

The Arab nation of Jordan sits on the east side or bank of that river
After the war ended in 1949
-Egypt took over the Gaza Strip

-Jordan took control of the West Bank

In the 1950s and 1960s, Palestinians conducted cross-border raids into Israel often with the aid of Egypt, Jordan, and Syria
(these attacks led Israel to take military action

(the entire border area especially around Gaza and the
West Bank were often the scene of violent warfare

