Historical Investigation – The Gaza Strip and Israel

Task: In groups, read and analyze the documents to collect evidence to answer the essential question and sub-questions. Each individual will develop their own paragraph, but each group will present a summary of their discussion.

When taking your notes, make sure you note your source.

EQ: Who is responsible for the current situation in Gaza, and how does the current situation present a challenge to peace between Palestinians and Israelis?
· What measures should a country be able to take to defend itself/provide citizen security?

· What measures should a group be able to take to provide basic necessities to its citizens?

1. Describe the current situation in Gaza. Make note of any significant statistics.

2. What caused the Israeli Defense Forces to enter Gaza in December of 2008 into January 2009?

	Palestinian Perspective
	Israeli Perspective

	
	

3. What were the effects of the fighting between the IDF and Hamas/other Palestinian groups in Gaza?

 How have the everyday lives of Palestinians in Gaza and Israelis in range of the rockets been disturbed by the fighting?

	Effects on Palestinians
	Effects on Israelis

	
	

4. What actions has the international community taken to try and help the people of Gaza; were they effective?

5. What alternative actions could Palestinian groups such as Hamas and the IDF have taken?

The Gaza Strip and Israel – Document Set
Document 1: Profile of the Gaza Strip (BBC News)

Source: Story from BBC NEWS: http://news.bbc.co.uk/go/pr/fr/-/2/hi/middle_east/5122404.stm Published: 2009/01/06

Profile of the Gaza Strip (BBC News)
[image: image1.png]SYRIA|
LEBANON

JORDAN.

ISRAEL
EGYPT

Mediterranean

ISRAEL
) 5 km
[

= Israll bufer zone
(4pto 1km deop)

= Palestinian bulup area
Raian® @ Crossing

—Airport (not n use) B UN administered
@ Kerem Shalom relugee camp.

The Gaza Strip is a narrow piece of land along the Mediterranean coast between Israel and Egypt, just 40km (25 miles) long and 10km wide (6.2 miles), it is home to more than 1.5 million Palestinians. The shape of the territory was defined by the Armistice Line following the creation of Israel in 1948 and the subsequent war between the Israeli and Arab armies. Egypt administered the Strip for the next 19 years, but Israel captured it during the 1967 Arab-Israeli war and Gaza has been under Israeli control since then.

In 2005, Israel pulled out the troops occupying Gaza, along with thousands of Jews who had settled in the territory. As far as Israel was concerned that was the end of the occupation. However, that has not been accepted internationally as Israel still exercises control over most of Gaza's land borders, as well as its territorial waters and airspace. Egypt controls Gaza's southern border. In June 2007, the Islamist militant group Hamas took over the strip, ousting the forces of Fatah, the faction led by Palestinian Authority President Mahmoud Abbas and effectively splitting Gaza from the West Bank in terms of its administration. Hamas had won legislative elections in January 2006.

POPULATION CENTRES
Gaza City is the Strip's biggest population centre and has about 400,000 inhabitants. As in other towns in Gaza, there are high levels of poverty, deprivation and unemployment in Gaza City. It was the scene of frequent deadly clashes between gunmen from the rival Hamas and Fatah factions. Under Hamas rule, law and order in the strip improved, though Hamas security forces have been accused of abuses. Over the years, Israeli air strikes targeting militants in the densely populated areas have often killed bystanders as well. Gaza's other two main population centres are Khan Younis (population 200,000) in central Gaza and Rafah (population 150,000) in the south.

REFUGEE CAMPS
The majority of Gaza's residents are from refugee families, which fled or were expelled from the land that became Israel in 1948. Most Gazans live in eight refugee camps to which the United Nations delivers health, education and other humanitarian services. Some of the camps have merged with nearby towns, while others such as Nuseirat and Bureij are self-contained. The influx of refugees into the narrow strip of land means it now has one of the highest population densities on earth. About 20% of refugee dwellings are not connected to the sewage system and waste water flows in open channels along roads.

The camp population in Gaza, according to the UN, are: Jabaliya (106,691), Rafah (95,187), Shati (78,768), Nuseirat (57,120), Khan Younis (63,219), Bureij (28,770), Maghazi (22,266), Deir al-Balah (19,534).

BLOCKADE
Israel has for many years restricted entry to and exit from Gaza, but it intensified its blockade of Gaza in June 2007, when Hamas took over. The aim has been to isolate Hamas and to pressure it to stop militant rocket fire. Since, the strip's population have been relying on less than a quarter of the volume of imported supplies they received in December 2005. At times, significantly less than that has gone into the strip, causing severe shortages.

Only basic humanitarian items have been allowed in, and virtually no exports permitted, paralyzing the economy.

In the wake of the Hamas takeover, Israel said it would allow only basic humanitarian supplies into the strip. No specific list of what is and is not classed as humanitarian exists, although aid agencies say permitted items generally fall into four categories - human food, animal food, groceries (cleaning products, nappies etc) and medicines. In September 2007, the Israeli government declared the Strip a "hostile entity" in response to continued rocket attacks on southern Israel, and said it would start cutting fuel imports. Fuel shortages and a lack of spare parts have had a heavy knock-on impact on sewage treatment, waste collection, water supply and medical facilities. Israel maintains the blockade has at no point caused a humanitarian crisis - but in early 2008, a group of aid agencies described the situation as exactly that, and the worst situation in the strip since Israel occupied it in 1967. The blockade has been criticized as collective punishment by, among others, the United Nations.

BORDERS AND CROSSINGS
An Israeli-built metal fence separates Israel and the Gaza Strip. Along the border are several heavily fortified border crossings for people and goods. They are heavily guarded by Israeli forces and have been targets of Palestinian militant attacks. After the 2005 pullout, Israel wanted to keep control of Gaza's border with Egypt, known as the Philadelphia Route, to control traffic and prevent smuggling. However, it was obliged by international pressure to abandon the plan and it handed over responsibility for the border to Egypt.

Since Hamas took over the strip by force in June 2007, Egypt has kept largely its border with Gaza closed. It is opened occasionally for humanitarian reasons and to allow pilgrims to pass through. Tunnels have been built under the border which are used to bring in all kinds of goods, and weapons. Officially goods can enter from Egypt by the Kerem Shalom crossing and from Israel via the Sufa and Karni crossings, both of which are controlled by the Israeli army. These crossings have been closed much of the time since Hamas took over Gaza. The main passenger crossing point into Israel, Erez in the north, has been closed to Palestinians for long periods, preventing labourers from working in Israel, though internationals and emergency medical cases are allowed to cross.

In the late 1990s, the Palestinians were allowed to open their own airport in the Gaza Strip, but this has been put out of use by Israeli attacks since the 2000 intifada. Israel agreed in principle to the opening of a seaport for Gaza and to allow bus connections with the West Bank in a US-brokered deal in November 2005. But both moves are yet to be implemented.

MILITANT ACTIVITY
Gaza is the stronghold of the Palestinian militant organization Hamas, which won parliamentary elections in January 2006. Hamas effectively governs the territory. Other groups such as Islamic Jihad and the Popular Resistance Committee have a strong presence in the Strip. In June 2007, Fatah was routed in Gaza along with the Fatah affiliated al-Aqsa Martyrs Brigades. Despite Gaza's isolation, militants have continued to attack Israeli interests from the Strip since the 2005 pull-out. The main vehicle of resistance, as the militants describe it, is the firing of short-range homemade rockets which can reach nearby Israeli population centres, such as Sderot, less than a kilometre from Gaza's north-east corner. Palestinian militant groups have started firing more sophisticated rockets, some reaching 40km (25 miles) in to Israel. These have caused a handful of deaths, injuries and severe disruption for Israelis living within range. Israeli shelling and missile attacks, meanwhile, which Israel says are meant to stop the rocket fire, have killed large numbers of Gazans, including many civilians.

Document 2: The Aftermath of 22 days of aerial bombardment:

Source: Canada College Presentation, The Siege of Gaza, Dr. Samia Shoman

• At least 1,285 Palestinians dead; 895 were civilians, including 280 children and 111 women. Another 167 were civil police officers mostly killed on the first day of bombing during their graduation from a training course. At least 50 people were killed in various UN facilities where they had gathered to find refuge because their refugee camp was unsafe.

• 2,400 houses completely destroyed and 20,000 homes partially destroyed

• Infrastructure destroyed includes:

*28 public civilian facilities (ministries, municipalities, governates,

 fishing

 harbors, and Palestinian Legislative Council buildings)

 *29 educational institutions (including Gaza’s Islamic University and

 American High School)

 *30 mosques

 *10 charitable societies

 *60 police stations

 *121 industrial commercial shops

Document 3: Relevant quotes and reports

Sources: Listed with each quote/report

A. “In Gaza, Ms. Aby Halima said that when her family was hit, ‘fire came from the bodies of my husband and children. The children were screaming, “Fire! Fire! and there was smoke everywhere and a horrible, suffocating smell’ she said. ‘My 14-year old cried out, “I’m going to die. I want to pray.” I saw my daughter-in-law melt away.”

(Ethan Bronner, “Outcry Erupts Over Reports that Israel Used Phosphorus Arms on Gazans” New York Times, January 22, 2009)

B. General Officer Commanding (GOC) Southern Command Yoav Galant: Israel was going to “send Gaza decades into the past” while achieving “the maximum number of enemy casualties.” (Haaretz, 12/23/08)

C. December 22: Hamas chair Mahmoud Zahar gives an interview to an Israeli television station, despite being a prime target for assassination. He reiterates the willingness of Hamas to renew the cease-fire agreement with Israel on the condition that they open up the border crossings. (Haaretz, 12/23/08)

Document 4: Photos

[image: image2.jpg]

[image: image3.png]

[image: image4.jpg]

[image: image5.jpg]

Document 5: Pictures taken by the IDF during Operation "Cast Lead". Source: Israeli Defense Forces (http://www.idfblog.com/2009/01/23/pictures-from-operation-cast-lead-23-jan-2009-0056-ist/)

[image: image6.png]

Document 6: Three Years since Operation Cast Lead
Source: Israeli Defense Forces (http://www.idfblog.com/2011/12/27/three-years-since-operation-cast-lead/) Published on: December 27, 2011
Between 2000 and 2008, more than 8,000 rockets and mortar shells were fired at civilians in Israel by the Hamas, a radical Islamic terrorist organization. This barrage of fire deliberately endangered the lives of over a million people. Three years ago today, on December 27th, Israel launched Operation Cast Lead, aimed at reducing Hamas' ability to harm Israelis
[image: image7.png]

The operation began with massive aerial strike orchestrated by the IAF, targeting over 170 terror facilities on the first day. Even in those intense first days – and continuing afterwards — trucks loaded with goods and gas ordered by Gazans passed from Israel into the Strip, uninterrupted by the operation. Following the aerial phase, ground forces entered Gaza on January 3rd. Throughout this phase, the IDF held its fire for three hours almost every single day in order to allow the entrance of relief efforts supplying food, water and medical supplies into Gaza.

During the course of the operation, the IDF made repeated efforts to warn civilians and clear areas of conflict. Over 2.5 million warning leaflets were distributed by aircraft over areas marked as terror facilities, announcing upcoming strike. Advance warnings, in the form of news broadcasts and approximately 165,000 phone calls, were made to residents of those buildings urging them to leave, prior to any military action. Finally, aerial strikes adhered followed the innovative "roof-knocking" procedure. Since Operation Cast Lead, Hamas has been focused on rearming itself and increasing its military capabilities, extending the range and quality of weapons that threaten Israel's civilian population. Thousand of rockets have been smuggled into Gaza, and many of the terror cells which Israel neutralized in 2008 have been revived.

Document 7: Hamas Rockets

Source: Israeli Defense Forces (http://www.idfblog.com/2012/04/16/timeline-terror-2001-2012/)

[image: image8.png]HAMAS ROCKET THREAT

NUMBER OF ISRAELI CASUALTIES OVER THE PAST 6 YEARS

KILLED KILLED KILLED KILLED KILLED KILLED
INJURED INJURED INJURED INJURED INJURED INJURED
N IN L} IN IN IN

TYPES OF ROCKETS HELD BY HAMAS

T Faraanilery 3.
ranian made rocket
Manufachsod oo
1991 it Nori
W 2017
Lty

it

O

2 6010 50mm
seltproduced
mortar shell
Woigntofsxlosves
(Gomp 809

ROCKET RANGES

Improved ranan
107.122mm rocket
Fange: 1910248 m.

ranian 160
rockel
Fange: 910 124 i

+20mm standard
ranian made.

an svdlry rocket
engoe)

e p—
(Conp. B1THT) 5

6. Konkurs (AT-5)
Sogger (AT-9)
Fagot (AT-4 Spigo)

iy, mobisy,and

Gostroy amor
Voncis
Lasorvio guded s
e s capabi of
penatatng e
S, Ofen
grtwsntang
ompact gveg

Document 8: The Siege of Gaza -- Source: http://gazasiege.org/docs/jan09/gaza_map_180109.pdf
[image: image9.png]GAZA STRIP COMPARED TO METROPOLITAN AREAS

Source: City Mayors Populatlon/ka

= >3500
2500-3500
<2500

Cities (area)
New York
(s%vgsk?rl;?) 26 A1k

Panis
476 113 425

448 172 879

(2722km?)
Greater Beirut
(648km?)
Gaza Strip
(360km?)
“There are no ‘safe’ places in Gaza for civilians to seek shelter [...]

strikes are virtually sure to kill and injure civilians”.
Amnesty International

ﬁ ISRAEL / OCCUPIED
PALESTINE

13

187 42 522

i

MEDITERRANEAN SEA

Erez Crossing

18.4 401115
719 19 409

FEY 1km?
09 16 271

17,158

NORTH GAZA

DEIR

ﬁ AL BALAH 3978
488 FACT BOX

Background:
; * Of the 1.5 million residents of Gaza, two thirds are refugees

P Kissufim Crossing or descendants of refugees from 1948

* |srael invaded Gaza in 1967 and continues to control
airspace, land and water resources to this day

* The Israeli blockade on Gaza has been ongoing since June
2007

* In 2007, 80 percent of households in Gaza lived below the
poverty line

In attacks since Dec. 27, the Israeli army has:
* Targeted medical personnel, aid workers and media workers
* Used white phosphorus in military operations in densely
populated areas of Gaza (absolutely prohibited according to IHL)
* Denied access to independent observers, including
journalists and human rights monitors
- g * Blocked medical and humanitarian aid

5% st Crossing

Rafah
Crossing

EGYPT

Up until Jan. 18, no less than 1249 people were:
* no less than 1249 people were killed as a result of Israeli attacks

Sources: Amnesty International, BBC, B'Tselem, Economist, Guardian,
Human Rights Watch, Jewish Virtual Library, Passia, PCBS, PCHR,

ISRAELI ASSAULT ON GAZA MAP OF BOMBING INTENSITY & CASUALTIES

Built-up == 500m Buffer Zone Number of casualties - range samples:

1-50 50-100 200-300 from 27/12/2008

— Districts 1 150m Buffer Zone .
Minimal estimated , & Closed crossing points Dmmlidr:ytth!HJmesmaigzel/nfggg
Intgnsity of strikes/km ===« ||/ire fence with watch towenrs Data is based on news updateé by pchrgaza.org

Daily update available on kharita.wordpress.com

Contact solidaritypalestine @ gmail.com

DenSity Uf pﬂpulatiﬂn Tﬂta| Uf WhiCh Tﬂta| This work is licensed under the Creative Commons
in bU"t'Up apeaS/kmz dead women and Childl‘en in]UI‘ed Attribution-Noncommercial-No Derivative Works 3.0

Document 9: What You Don’t Know About Gaza

Source: Rashid Khalidi, Op-Ed Contributor, New York Times, January 8, 2009

NEARLY everything you’ve been led to believe about Gaza is wrong. Below are a few essential points that seem to be missing from the conversation, much of which has taken place in the press, about Israel’s attack on the Gaza Strip.
THE GAZANS Most of the people living in Gaza are not there by choice. The majority of the 1.5 million people crammed into the roughly 140 square miles of the Gaza Strip belong to families that came from towns and villages outside Gaza like Ashkelon and Beersheba. They were driven to Gaza by the Israeli Army in 1948.

THE OCCUPATION The Gazans have lived under Israeli occupation since the Six-Day War in 1967. Israel is still widely considered to be an occupying power, even though it removed its troops and settlers from the strip in 2005. Israel still controls access to the area, imports and exports, and the movement of people in and out. Israel has control over Gaza’s air space and sea coast, and its forces enter the area at will. As the occupying power, Israel has the responsibility under the Fourth Geneva Convention to see to the welfare of the civilian population of the Gaza Strip.

THE BLOCKADE Israel’s blockade of the strip, with the support of the United States and the European Union, has grown increasingly stringent since Hamas won the Palestinian Legislative Council elections in January 2006. Fuel, electricity, imports, exports and the movement of people in and out of the Strip have been slowly choked off, leading to life-threatening problems of sanitation, health, water supply and transportation.

The blockade has subjected many to unemployment, penury and malnutrition. This amounts to the collective punishment — with the tacit support of the United States — of a civilian population for exercising its democratic rights.

THE CEASE-FIRE Lifting the blockade, along with a cessation of rocket fire, was one of the key terms of the June cease-fire between Israel and Hamas. This accord led to a reduction in rockets fired from Gaza from hundreds in May and June to a total of less than 20 in the subsequent four months (according to Israeli government figures). The cease-fire broke down when Israeli forces launched major air and ground attacks in early November; six Hamas operatives were reported killed.

WAR CRIMES The targeting of civilians, whether by Hamas or by Israel, is potentially a war crime. Every human life is precious. But the numbers speak for themselves: Nearly 700 Palestinians, most of them civilians, have been killed since the conflict broke out at the end of last year. In contrast, there have been around a dozen Israelis killed, many of them soldiers. Negotiation is a much more effective way to deal with rockets and other forms of violence. This might have been able to happen had Israel fulfilled the terms of the June cease-fire and lifted its blockade of the Gaza Strip.
This war on the people of Gaza isn’t really about rockets. Nor is it about “restoring Israel’s deterrence,” as the Israeli press might have you believe. Far more revealing are the words of Moshe Yaalon, then the Israeli Defense Forces chief of staff, in 2002: “The Palestinians must be made to understand in the deepest recesses of their consciousness that they are a defeated people.”

Rashid Khalidi, a professor of Arab studies at Columbia, is the author of the forthcoming “Sowing Crisis: The Cold War and American Dominance in the Middle East."
Document 10: Shut In, Shut Down, Shut Up: Three Years after Mavi Marmara

Source: Greta Berlin, The Palestine Chronicles May 20 2013 / 1:52 am (http://palestinechronicle.com/shut-in-shut-down-shut-up-three-years-after-mavi-marmara/#.UdAygj770vA)
Three years ago, the Free Gaza movement was wrapping up final preparations for a flotilla of eight ships to head out to Gaza, determined to break Israel’s illegal siege on 1.5 million Palestinians shut into an open-air prison. Most of us were already in Cyprus or Turkey or Greece, as we were the primary organizers, having already sent eight voyages, five of them successful in 2008.

Why a flotilla of boats?

During Israel’s horrific massacres against the people of Gaza (called Operation Cast Lead) in December 2008/January, 2009, our boat, the DIGNITY, had been rammed off the coast of Lebanon as we were taking medical personnel into Gaza. The boat later sank in a storm off the coast of Cyprus.

Then, in July 2009, Israel brutally attacked the “Spirit of Humanity,” even though Nobel Peace Laureate, Mairead Maguire, and former Congresswoman, Cynthia McKinney were on board. The Israeli government stole the boat, threw passengers into Israeli prison and, laughably, deported them eight days later, because “passengers had illegally entered Israel.” It was the first time the Israeli commandoes had actually boarded one of the boats as opposed to ramming them or trying to sink them.

We realized a new approach would have to be designed, one that would include more vessels, more passengers and more media exposure to the brutal closure of Gaza. Sailing one boat at a time was not going to get the message out to the world that Israel was blockading the people of Gaza and committing crimes against humanity.

It took Free Gaza a year to organize. We traveled to Sweden, Norway, France, Turkey, Greece, many Middle Eastern countries, Tunisia, Spain, Malaysia, the UK, the US and Germany. We helped Palestinian support groups raise money and send out the message that the next voyage would have to be organized with worldwide support. We succeeded beyond our wildest imagination, as organizations and individuals got on board the mission, raised money from people around the world, and bought the boats… eight in all, from the boats purchased by the Turkish charity, IHH, to the boats ready to go from Greece, Sweden, Ireland, Malaysia and the U.S.

Our own boats, Challenger 1 and Challenger 2 plus the cargo ship, the Rachel Corrie, were on their way to the meeting place off the coast of Cyprus. The Rachel Corrie, bought with money from a charity in Malaysia had finally left Ireland, its propeller pin suspiciously dropping out just days before leaving, causing the ship to be delayed for days. Had the final inspection not caught the problem, the propeller would have flown off, damaging the boat and putting the passengers and cargo at risk. The Rachel Corrie would not make it in time to join the flotilla but would try to get into Gaza five days later, only to be boarded by Israeli commandos, the passengers brutalized and left in the sun, then thrown into prison.

The six of us in the media office in Cyprus were fielding calls, trying to keep track of passengers and where they were going to board…and also trying to pacify the Cypriot authorities, who were no longer willing to have our boats leaving their shores… too much Israeli money had come into Cypriot departments over the year, and the doors that had been so welcoming to us, were beginning to close.

As the boats headed out to the meeting place, our two yachts were suddenly dead in the water, clearly a result of sabotage, as the Israelis bragged about it.

After the pin had come out of the Rachel Corrie propeller, it was obvious that one way Israel was going to shut down the flotilla was to make sure boats never left port (during Freedom Flotilla II in 2011, that’s exactly what Israel accomplished, thanks to outsourcing the occupation to Greece and shutting down the entire flotilla of nine boats).

Now, both of our yachts had the same gasoline problem at the same time in the middle of the Mediterranean. One was never able to join the flotilla (after taking months to repair, it finally became the Irish ship, Saoirse, that sailed with the Canadian boat, the Tahrir and was violently boarded in November, 2011 by Israeli commandos who tried to sink them with water canons).

We could not have imagined in the days running up to the murderous attacks on our passengers on May 31, 2010 that the Israeli government, in spite of ordering the ramming of the DIGNITY and the vicious boarding of the SPIRIT OF HUMANITY, they would actually send armed commandos onto all six boats, beating up many passengers, wounding over 50 of them, and murdering nine, all while the boats were in international waters.

Shutting Us Up

In an attempt since then to make the attackers look as though they are the victims, the Israeli PR machine has been working overtime to spin the story. Here are just three of the many lies told by PR shill, Mark Regev and top Israeli military men.

1. The flotilla was Turkish or was run by the IHH and was full of Turkish jihadists.
The flotilla was organized and run by the Free Gaza movement with help by every initiative that joined, from IHH to the Swedes to the Irish to the Malaysians. We were all members of civil society who were protesting at Israel’s brutal behavior regarding the Palestinians, and we took no money from governments. All money was raised through donations from average people outraged over Israel’s behavior.

In fact, we had an international passenger list of over 600. Turkey made up half of the passenger list. Australia 3; Azerbaijan 2; Italy 6; Indonesia 12; Ireland 9; Algeria 28; United States 12; Bulgaria 2; Bosnia 1; Bahrain 4; Belgium 5; Germany 11; South Africa 1; Holland 2; United Kingdom 31; Greece 38; Jordan 30; Kuwait 15; Lebanon 3; Mauritania 3; Malaysia 11; Egypt 3; Israel 6: Macedonia 3; Morocco 7; Norway 3; New Zealand 1; Syria 3; Serbia 1; Oman 1; Pakistan 3; Czech Republic 4; France 9; Kosovo 1; Canada 1; Sweden 11; Turkey 380; Yemen 4.

Every one of these passengers had filled out an extensive application. Although Free Gaza was not responsible for the Turkish passengers, they used our application process. Every person who boarded every boat was searched. Even one of the crew-members on board the Mavi Marmara had to relinquish his Swiss army knife.

2. Passengers attacked heavily armed Israeli commandos, forcing them to shoot in self-defense.
Passengers on all six boats testified to being beaten, their bones broken, and most of them tied up on ships that were in the Mediterranean, a direct violation of maritime law and the treatment of civilians.

As the UNHCR report clearly states, of the nine passengers who were murdered on board the Mavi Marmara, six of them were assassinated, none of them had weapons. In fact, the only weapon in their hands was a camera.

Even the whitewashing Palmer report, a panel set up to counter what UNHRC had issued and co-chaired by that famous human rights abuser from Columbia, Uribe, reluctantly concluded that Israel overreacted. Their finding that the blockade was legal has no standing according to many maritime lawyers (there were none on the panel), since they wer only tasked to mend relations with Turkey, something they failed abysmally to do.

3. Israel ‘kindly offered’ to take the supplies loaded on the boats and transfer them to Gaza.
First of all, our missions have never been about delivering supplies. They have always been about breaking Israel’s illegal siege on Gaza. We took in supplies, because we could, and because we often loaded the boats with medical equipment and construction equipment that Israel refused to allow into the besieged enclave.

Second, there is no method of transporting anything from Ashdod to Gaza. It is a seaport with no facilities for transporting 10,000 tons of supplies that were on board the boats. Free Gaza’s lawyers and representatives in Israel spent months working on getting the supplies from the Rachel Corrie into Gaza. When they finally were delivered, the battery operated wheelchairs were minus the batteries, as Israel determined they might be used to make rockets, the same reasoning they gave to us on the first trip about hearing aid batteries.

Third, every piece of cargo, every piece of equipment and every supply that was going to Gaza had already been inspected at the point of departure. That’s the way it’s supposed to be handled, not by some paranoid country that thinks it can break all the conventions of the sea and demand that cargo that was already inspected get hauled into its port. Imagine what a mess it would be if every country in the world decided they had the right to inspect cargo coming in from every other country. It’s what cargo manifests and inspectors are for.

Those three constant lies have been trotted out at every opportunity to shut up the activists and prevent additional voyages. It has not stopped us, as evidenced by the most recent initiative, sailing a boat out of Gaza (www.gazaark.org), nor will it stop us from continuing to hold Israel accountable for the well-being of the people it occupies.

The best news on this, the third anniversary of the murders of eight Turks and one American, is that the ICC is going to consider the complaint from the Cormoros Islands, the country where the Mavi Marmara was flagged.

In an attempt to shut in the people of Gaza, shut down the voyages and shut up the people who advocate for freedom of movement for the 1.5 million people imprisoned there, the Israelis have failed…. Miserably.

- Greta Berlin is one of the five co-founders of the Free Gaza movement (www.freegazamovement.com) and was on one of the first two boats to arrive in Gaza in August, 2008. She was the primary spokesperson for Freedom Flotilla 1 in May 2010, appearing on international media in Europe, the Middle East and the United States when the flotilla was attacked by Israeli commandos. She is the co-author of Freedom Sailors, a book about that first trip and how activists made it to Gaza in spite of huge obstacles. She contributed this article to PalestineChronicle.com. http://www.thehypertexts.com/Greta%20Berlin%20Freedom%20Sailors%20Gaza.htm
Document 11: Gaza Strip, Operation Cast Lead, 27 Dec. ’08 to 18 Jan. ’09 Source: B’Tselem (B'Tselem - The Israeli Information Center for Human Rights in the Occupied Territories) (http://www.btselem.org/gaza_strip/castlead_operation) Published: 1 Jan 2011

Between 27 December 2008 and 18 January 2009, the Israeli military carried out an attack on the Gaza Strip, which it called Operation Cast Lead. The magnitude of the harm to the local population was unprecedented: 1,389 Palestinians were killed, 759 of whom did not take part in the hostilities. Of these, 318 were minors under age 18. More than 5,300 Palestinians were wounded, 350 of them seriously. Israel also caused enormous damage to residential dwellings, industrial buildings, agriculture and infrastructure for electricity, sanitation, water, and health, which was already on the verge of collapse prior to the operation. According to UN figures, Israel destroyed more than 3,500 residential dwellings and 20,000 people were left homeless.

During the operation, Palestinians fired rockets and mortar shells at Israel, with the declared purpose of striking Israeli civilians. These attacks killed three Israeli civilians and one member of the Israeli security forces, and wounded dozens. Nine soldiers were killed within the Gaza Strip, four by friendly fire. More than 100 soldiers were wounded, one critically and 20 moderately to seriously.

As an Israeli organization, B'Tselem focuses on Israel's acts and its responsibility for human rights violations. However, it should be noted that Hamas also committed serious violations of international humanitarian law during the operation. Hamas's practice of operating within Palestinian civilian communities undoubtedly affects the legality of Israel's attacks that caused civilian casualties. This, however, does not legitimize every military action during the operation, nor does it prove that Hamas bears sole responsibility for all the harm to civilians.

One and a half years after Operation Cast Lead, extensive areas in the Gaza Strip have yet to be rebuilt. In June 2010, Israel reduced somewhat the restrictions on entry of products, but construction materials are still subject to harsh restrictions and are only allowed for projects under international supervision. These restrictions prevent the rebuilding of houses that were destroyed and damaged, and more than 20,000 persons continue to live in overcrowded conditions in rented apartments, in tent camps, or with relatives. The restrictions also prevent rehabilitation of the infrastructure that was damaged: this summer, 90 percent of Gazans still suffered electricity blackouts of up to 12 hours a day. These blackouts, which result from the damage Israel caused to infrastructure when it bombed Gaza's power station in 2006 and during Operation Cast Lead, increased substantially recently following a dispute between Hamas and the Palestinian Authority on who bears responsibility to cover the fuel costs. The transfer of half a million liters of fuel to the Gaza strip on August 25 2010 succeeded in reducing the duration of the electricity blackouts, that now last for 4-6 hours a day. The blackouts severely affect the quality of medical care provided in the Strip, due to the damage to medical devices and their limited availability. The health system is unable to function properly due to the lack of medical equipment, and seriously ill patients have difficulty receiving necessary medical treatment. The lack of infrastructure also impairs access to water and wastewater treatment: some 3,000 Palestinians in the northern section of the Gaza Strip have no access to running water, and 80 million liters of raw and partially-treated sewage flow daily into open areas.

The extensive harm to the civilian population and the enormous damage to property do not indicate, in and of themselves, that the military breached international humanitarian law. However, investigations B'Tselem made during and after the operation, and information from many other sources, raise doubts regarding the declarations of Israeli officials that the military acted lawfully. The suspicions regarding breach of international humanitarian law relate not only to the conduct of one soldier or another, but primarily to policy. In some cases, there is a well-founded suspicion that the harm to civilians resulted from breach of the principles of distinction and proportionality, which are intended to ensure that civilians remain outside the cycle of the hostilities.

Armed Palestinian organizations breached international law by firing Qassam rockets at civilian population centers in Israel, by firing at Israel soldiers from inside residential areas, thereby endangering the lives of the residents, and by storing weapons in civilian buildings. In addition, Palestinian and international organizations documented at least 18 cases in which Hamas security forces or armed masked men apparently linked to Hamas executed without trial Palestinians suspected of collaboration with Israel. Thirteen of the persons executed were prisoners and detainees who escaped from the central prison, in Gaza City, after Israel bombed the prison during the operation.

Therefore, both sides are required to open an independent, credible investigation. Israel may not rely on internal operational debriefings or isolated investigations that focus on a limited number of incidents and the responsibility of relatively low-ranking commanders. Not only is an independent investigation required by law, it is necessary to meet the public's right to know what the state did in its name in the Gaza Strip.

The Military Police investigations ignore the policy that was implemented during the operation and the responsibility of the decision-makers in the political echelon. Even should indictments be filed as a result of these investigations, they will be against low-ranking soldiers or against officers involved in the actions on the ground. The persons who drew up the policy will not be held accountable for their acts.

To date, no independent investigation apparatus, empowered also to investigate the responsibility of the political and military decision-makers, has been established. According to a report by the United Nations Human Rights Council of March 2011, the Military Advocate General Corps ordered 52 Military Police investigations relating to Operation Cast Lead. B'Tselem is aware of 20 Military Police investigations of incidents in which a suspicion arose that soldiers in the field violated army regulations. Four soldiers have been prosecuted for three incidents that occurred during the operation. In the first case, a soldier was convicted of stealing a credit card and sentenced to seven and a half months' imprisonment, a conditional sentence of seven and a half months, and demotion from sergeant to private. In the second case, indictments were filed against two soldiers alleging they used a nine-year-old child as a human shield, ordering him to open suspected booby-trapped bags. The two soldiers were convicted and sentenced to a three-month suspended jail sentence and demotion in rank from staff sergeant to private. In the third case, an indictment was filed against a soldier for killing an anonymous person and conduct unbecoming a soldier. In three other cases, disciplinary proceedings were instituted against six officers. B'Tselem is aware of at least six cases in which the Attorney General decided not to indict the soldiers.

Therefore, to investigate the suspicions that the army acted unlawfully, Israel must conduct an independent and credible investigation outside the army framework. When the operation ended, human rights organizations, B'Tselem among them, wrote to the attorney general, demanding that he establish an independent investigatory framework for examining the military’s behavior during the operation. The attorney general refused.

The UN Human Rights Council appointed Judge Richard Goldstone to head a fact-finding mission regarding the hostilities in Gaza. The mission demanded that the sides investigate suspicions of war crimes committed during the operation and prosecute the perpetrators to the full extent of the law. Israel condemned the Goldstone commission's report, claiming it was misleading, tendentious, and biased. B'Tselem rejected these claims, though it criticized some of the report's statements and conclusions. Among other things, B'Tselem thought that the report's criticism did not reflect the severity of the breaches committed by Hamas combatants and that the claim as to Israel's primary goal in conducting the operation was not sufficiently investigated. However, B'Tselem accepted the main recommendation of the report: Israel, as well as Hamas, must investigate the suspicions that they acted in contravention of the law.

B'Tselem again demands that Israel carry out an independent and effective investigation of the army's conduct during Operation Cast Lead, and that the investigation be carried out by persons who were not involved in any way with the operation

