
78

Jerusalem 

Chronology
March - July 2004

25 March

Beginning on 25 March, the Palestinian 

Academic Society for the Study of 

International Affairs (PASSIA) held a series 

of forums on the question of the two-state 

solution and its alternatives. Gary Sussman 

of Tel Aviv University began the series, 

presenting his views on the viability of 

the two-state solution to a room of select 

participants. While he says that he would 

mourn the demise of the possibility of two 

states, he noted, that “A South African 

poll in 1986 suggested that 97 percent of 

whites opposed one-man-one-vote. Less 

than a decade later whites voted in such 

an election.” On 1 April, the Institute of 

Jerusalem Studies’ Salim Tamari spoke 

of the divide between political reality and 

one-state-prospects. While skeptical that the 

political realities support a one-state option, 

he observed that, “As Palestinians edge 

toward a territorial settlement that is less 

than satisfactory in terms of their minimal 

requirements for statehood, the idea of a bi-

national state for Israelis and Palestinians 

begins to acquire a certain attractiveness.” 

He cited a 1999 public opinion poll 

that suggested that nearly 20 percent of 

respondents from the West Bank and Gaza 

and 15 percent of Jewish respondents in 

Israel (17 percent of Israel Arab respondents) 

favored a bi-national solution “if attempts 

at establishing two states fail.” Nasser 

Abu Farha of the University of Wisconsin 

spoke on 26 April, of prospects for a federal 

union. “The two separate independent states 

program will continue to fail because it 

rests on false assumptions,” he argued. “Its 

proponents assume that the exclusion of 

Palestinians from what is now Israel has been 

normalized and accepted among Palestinians 

and that the presence of Israelis and their 

collective rights for cultural expression in 

Israel has been normalized and accepted by 

Palestinians and the broader Arab region.” 

(PASSIA)

21 April

East Jerusalem residents were shocked 

by impromptu Israeli police roadblocks 

established to collect unpaid television taxes. 

Those stopped were ordered to pay the tax 

or have their vehicles confiscated on the 

spot. Responding to charges that the Israel 

Broadcasting Authority was discriminating 

against the mostly Palestinian residents 

of East Jerusalem, the IBA said that the 

roadblocks were being placed throughout 

Jerusalem. (Palestine Report)

12 May 

Jerusalem has experienced a spate of settler 

takeovers in Silwan and Abu Dis. “I showed 

them our deeds, but they still kicked us 

out,” says Awad Rajabi, whose home was 

taken over by the Jewish settlement groups 

Ateret Cohanim, Elad, and the “society 

for the renovation of Yemeni settlements.” 

The settlers entered Rajabi’s house under 

police protection and promptly moved in 

their own furniture to indicate acquisition 

of the property. The two buildings taken 

over on that same day were comprised of 12 

apartments. Earlier this month, settlers took 

over two apartments and a 70-dunam parcel 

of land in Abu Dis. Daniel Loriya, head of 

the Ateret Cohanim settlement movement, 

told Ha’aretz, “We have a plan, which we 

call the Shield of Jerusalem, which is aimed 

at creating Jewish settlement in every quarter 

of East Jerusalem to prevent any future 

division of the city.” (Palestine Report)


79

9 June

As Israel began construction of the portion 

of the wall that will run through the 

neighborhoods of al-Ram and Dahiet al-

Barid, confusion ran rife as to the actual 

consequences for the 70,000 people located 

in that region of the Jerusalem municipality. 

“Until now, the plan is unclear. We only 

know that if the wall is built, our suffering 

will increase. I can’t imagine how our lives 

will be in the future,” said a resident. While 

construction was to begin on 6 June, no 

parties were provided with maps at that 

date. Israeli officials justified the secrecy, 

saying that it was intended to prevent 

demonstrations and incitement. Lawyers 

for the local councils have challenged the 

screen of secrecy in Israeli courts. Many 

residents in the area are afraid of losing 

access to Jerusalem and to relatives, just 

yards away across the divide. Further, they 

also fear being denied health insurance and 

other national benefits provided to Jerusalem 

identity card holders. (Palestine Report)

14 July

Drawing up contingency plans for the death 

of Palestinian president Yasser Arafat, Israel 

says it will prevent at all costs Arafat’s burial 

in Jerusalem. Several prominent Palestinian 

leaders are buried on the grounds of the 

al-Aqsa Mosque, including Sharif Hussein, 

King Abdullah and several prominent 

Nashashibis. Israel’s Foreign Ministry says 

that it will block any push by Palestinians 

to lay to rest the Palestinian leader in that 

important burial ground, and will propose 

instead that Arafat be buried in Abu Dis, 

now severed from Jerusalem by the wall that 

Israel has constructed in that seam between 

the West Bank and central Jerusalem. (AP)

3 July

Arab Israeli Knesset member Azmi Bishara 

began a hunger strike at a tent in the Dahiat 

al-Barid area to protest the wall that Israel 

plans to construct in that region, and 

throughout the West Bank. In the following 

days, he was joined by 14 others, among 

them Fatah leader Ahmad Ghneim and 

Palestinian Legislative Council member from 

Jerusalem Hatem Abdel Qader. “Our aim is 

that a loud strong cry is heard for the future 

of our country via a method that the Israeli 

occupation is unaccustomed to,” Bishara told 

a reporter. “This cry is meant to express that 

the effects of the separation wall in Palestine 

have reached the point of life and death. This 

is why I took this personal decision to start 

a hunger strike so that I can get the message 

out to the world about the danger we are in.” 

Meters away, bulldozers continued laying 

the groundwork for high cement barrier to 

run down the center of the main Jerusalem-

Ramallah thoroughfare. (Palestine Report) 

4 July

A thirteenth century Georgian fresco 

residing on the grounds of an eleventh 

century Greek Orthodox monastery in 

Jerusalem was defaced. The incident caused 

a diplomatic dust-up between the Georgian 

government and Israel. Painted on a wall of 

the monastery, the fresco contains what is 

believed to be the sole existing portrait of the 

legendary Georgian poet Shota Rustaveli. 

Portions of the portrait were obliterated, and 

several accompanying medieval Georgian 

letters were erased. In 2002, vandals defaced 

a different Georgian church inscription, 

although it was subsequently restored. In 

Tbilisi, Foreign Ministry spokesman Lasha 

Zhvaniya said Georgia sent a note of concern 

to UNESCO and to the Greek Foreign 

Ministry. (ABC)


80

July 9

Following the ruling of the International 

Court of Justice in the Hague that Israel’s 

construction of a barrier in the West Bank 

was in contravention of international law, 

that Israel must dismantle the wall, and pay 

compensation to Palestinians for the damage 

that ahs been done, the 14 Palestinians and 

Israelis in a hunger strike in protest of the 

wall packed up their Dahiat al-Barid protest 

tent and went home. Palestinians were 

pleased by the ruling, which established for 

the first time in an international court Israel’s 

obligations as an occupying power over the 

Palestinian people. While the ruling was 

non-binding, Palestinians plan to press the 

United Nations on the basis of the ruling to 

take measures against Israel. Israel, for its 

part, has dismissed the court as biased and 

disregarding Israeli security. (Wire reports)

12 July

Palestinian filmmaker Elie Suleiman 

organized a screening of French Israeli 

filmmaker Simone Bitton’s documentary 

“Wall” to be projected on to a portion of 

the expansive cement barrier that Israel has 

constructed through portions of Jerusalem. 

“We’ll screen it on a section of the wall in 

Abu Dis,” explained “Divine Intervention” 

director Suleiman in an interview. Bitton’s 

film will simultaneously screen at the Israeli 

Jerusalem Film Festival. (Variety)

Organizers of the Image of Abraham project, 

in its sixth year, brought together 400 fourth 

graders from two Jerusalem Jewish schools 

(in Ramat Moriah) and one larger Arab 

school (in Jabel Mukaber) to promote co-

existence between the children by focusing 

on shared cultural heritage and shared 

progenitor Abraham. “Who was Abraham 

in the Bible and who was Ibrahim in the 

Koran? How were they similar? How were 

they different?” posits Amanda Weiss, deputy 

director of the Bible Lands Museum, who 

initiated the project. Hadil Karain is a teacher 

at the Jabel Mukaber school and has worked 

as a guide in the program for two years. 

“Maybe it’s good because they are still young 

and they don’t have any prejudice,” she said. 

(CSN news)

22 - 31 July 

The annual Yabous musica festival in 

Jerusalem commenced with a schedule 

including Palestinian, Spanish. French, 

Turkish, Italian, British and Iranian 

performers. One of the local favorites will 

be the lyrical performance of Reem Talhami & 

Jamiel AlSayeh, accompanied by the Zimar 

Ensemble. Closing ceremonies on 31 July 

will feature a Palestinian choral ensemble, 

al-Awj. (Yabous)


