
3

The Geneva Accords

and Their Critics

The initial reaction to the signing of

the Geneva Accords between Palestine

Liberation Organization executive committee

member Yasser Abed Rabbo and Member

of Knesset Yossi Beilin and their associates

has been largely predictable, but has also

produced some pleasant surprises. On the

Israeli side the first negative response came

from Prime Minister Ariel Sharon and his

lieutenants; then from the ranks of the Labour

party leadership: Shimon Peres, followed

by Ehud Barak. The latter, understandably,

was the most vociferous in his attack. While

Sharon described the document as a stab

in the back from the Israeli left, Barak felt

most threatened since the document showed

that - despite his claims - it was possible to

come to terms with a final status agreement

within the contours of the Camp David and

Taba parameters that failed during his tenure

in 2000. Altogether the Israeli criticism of

Geneva, coming from the government and

centrist opposition groups, gave a needed

boost to the retreating peace camp. Suddenly

there was an agenda and a platform in

common with the Palestinians.

JGF-20.indd 3 2/7/04, 9:28:13 AM

4

On the Palestinian side, the reaction was

much more complex. After some initial

hesitation, the top PLO leadership of Yasser

Arafat, Mahmoud Abbas, and current Prime

Minister Ahmad Qurei gave it their qualified

blessing. The early attack from opposition

parties was expected, particularly from

the ranks of the Popular Front, Hamas and

Islamic Jihad. But not the hostility from

Fateh. The strongest condemnation came

from within Fateh's parliamentary faction,

as well as its central committee. They

accused the signatories of selling out the

refugees' right of return; of giving legitimacy

to the Zionist character of the state; and

of succumbing to settlement presence in

Jerusalem. Some of this criticism settled

old scores within the ruling Palestinian

party - particularly against those figures in

Fateh who did offer their support: Marwan

Barghouti, Qaddura Faris, Muhammad

Hourani and others. It is noteworthy that

all of these represent leading elements of

Fateh militants who came to leadership

position during the first intifada. Stepping

back, the spectrum of supporters included

the Palestinian People's Party, key Fateh

grassroots figures (such as Barghouti), and

40 percent of the Palestinian public (if you

believe the polls).

Many of the detractors of the document,

given the wording of their opposition, did

not seem to have paid much attention to

the actual content of the document, but

were swayed by populist sentiments against

crossing the 'red lines' (real and imagined)

concerning the refugees and Jerusalem.

More reasoned arguments came from

critics assembled in public fora to discuss

and debate the agreement. Of particular

interest were the views of Azmi Bishara, the

Palestinian leader inside Israel, and Hani

al Masri, the al Ayyam analyst. Their main

criticisms centered around the following

points:

1. The agreement was signed by marginal

groups on the Israeli side, and by semi-

official figures on the Palestinian side.

This, according to the critics, has had

the effect of giving the Palestinian

concessions legitimacy without the

benefit of a negotiating partner. It

amounts to a free ride for the Israelis.

2. On the question of refugees, the

Palestinian side basically gave up the

right of return without gaining an Israeli

admission of accountability for the

making of the refugee problem.

3. The document gave legitimacy to the

Zionist character of the state - by

describing Israel as the state of the Jewish

people. This undermines the civil rights

of the Palestinian citizens in Israel, and

basically admits to the extra-territorial

nature of the state of Israel. Azmi Bishara

further argued that it is not the business of

negotiators in a state-to-state conflict to

give legitimacy to the ideological claims

of their protagonists - whether those

claims are national or religious.

4. On the question of exchanged lands (the

so-called "swap"), the Israelis received

substantial real estate lands in three

blocks (the northern bloc, the Jerusalem

settlements, and the Etzion bloc). In

return, the Palestinians received an equal

quantity of marginal land - mostly west of

Gaza and south of the Hebron region.

These are serious and weighty criticisms

that should be born in mind when final

status negotiations take place. On one issue

virtually all the critics have been mistaken.

Geneva does not give legitimacy to Israel as

the 'state of the Jewish people' as has been

claimed by the critics. The text actually

refers (in the preamble of the accords) to "the

right of the Jewish people to statehood and

the recognition of the right of the Palestinian

people to statehood", and adds that this

recognition does not "prejudice to the equal

JGF-20.indd 4 2/7/04, 9:28:13 AM

5

rights of the Parties' respective citizens" (an

awkward echo of the Balfour Declaration)

- which is a considerable difference from

recognizing Israel as the "state of the Jewish

people" as many detractors would have it.

The first formulation suggests Palestinian

recognition of Israel as the state of the Jews -

an extra-territorial entity. The second (actual)

format merely concedes that Jews have an

abstract right to a state. We can only ponder

the torturous debates behind this ambiguous

formula, but it is one that seriously took into

account Palestinian readiness to recognize

Israel as a sovereign entity but not as a self-

proclaimed state 'of the Jewish people'. One

should also remember in this context that

the Palestine National Council has already

given recognition to Israel as a 'Jewish State',

a considerably more compromising position,

in the Declaration of Independence and the

Peace Initiative of 1988 in Algiers (in the

context of approving the Partition Plan of

1947). Few Palestinian intellectuals and

hardly any political faction raised objections

to this formulation at the time.

On the question of Jerusalem two further

pitfalls in the document can be identified:

one concerns the part of the agreement

that stipulates that Jewish neighbourhoods

should be annexed to Israel, while Arab

neighbourhoods go to the Palestinian state.

This arrangement seems to apply to East

Jerusalem only. Why not insist that Beit Safa

and Abu Ghosh are both Arab villages on

the Israeli side of the city, and should also be

annexed to the Palestinian state?

Secondly, the inclusion of the settlement

of Maale Adumim into future Israeli

sovereignty was most unfortunate on the

part of the Palestinians since it breaks the

geographic continuity of the proposed

Palestinian state from the waistline and

consolidates a pocket of hostile settler

population in an area surrounding Arab

Jerusalem from its eastern flank.

Much has been made also of the finality of

claims, namely that the Geneva document

stipulates "for the permanent and complete

resolution of the Palestinian refugee

problem. No claims may be raised except

for those related to the implementation of

this agreement". Again, this clause does not

forestall that individual claims for property

losses be pursued by refugees who feel that

the collective settlement does not do justice

to their grievances. And this is likely to be

the case.

One could go much further in listing

the pitfalls of this draft agreement. The

main point however is that the document

successfully superceded the dilemma posed

by the Oslo Accords: that gradualism,

phased withdrawals, and 'confidence

building measures' do not work in a situation

between the colonial authority and the

colonized. Transitional arrangements, such

as Oslo, always favour the stronger party

when the end result is not spelled out in

advance. In Geneva, the Palestinian and

Israeli negotiators reversed the formula.

They agreed on the basic details of the final

product (mutual sovereignty, and delineated

boundaries) and then began to look for the

mechanisms to implement it. With this view,

we should look at the far-reaching positive

features of the agreement.

1. It (re-)establishes the principle of land for

peace in a concrete manner. It is able to

a considerable degree - certainly further

than the Camp David talks of 2000 - to

restore the bulk of the occupied territories

to the Palestinians.

2. Geneva has broken the stalemate in the

political climate. It showed that it is

possible to have a peace partnership

between Israelis and Palestinians,

and a genuine peace agenda that can

transcend the current hegemony of the

right and extremist elements in the Israeli

government. It presents us with a model

JGF-20.indd 5 2/7/04, 9:28:14 AM

6

and parameters that are bound to be the

standard for negotiations when and if they

resume in the future. There is no question

that the final agreement will have to be

modified considerably in the course of

actual negotiations when and if they take

place.

Since this is the draft of a future peace

agreement, it is bound to contain elements

that will appear simultaneously as unjust

and excessively conciliatory to Israelis and

Palestinians. For the Palestinians to accept

compensation in lieu of the right of return

(except for several tens of thousands of

refugees who will be repatriated to Israel)

is a very painful concession, and can

only be assuaged if Israel accepts its own

accountability for the creation of the refugee

problem in the 1948 War. For Israelis to

accept the evacuation and dismantlement

of settlement will be tantamount to waging

an internal war against the settlers and

their allies. It presumes the election of

a government with radically different

credentials (and stamina) from the present

one.

One of the most troubling features in the

proposed agreement is its finality. It posits

itself as a framework for ending the conflict

and for reconciliation (as the preamble

suggests). As all colonial conflicts have

shown, reconciliation is a slow process that

comes much later than the end of conflict.

To impose reconciliation while the wounds

of domination are still fresh would be

a contrived act and could undermine the

agreement itself. Better to leave healing as

a consequence of concord than a condition

for it.

JGF-20.indd 6 2/7/04, 9:28:15 AM

