Document A
SOURCE: Torah portion, Lekh L'kha, taken from the Tanakh: The Holy Scriptures. The Jewish Publication Society. Philadelphia, PA. 1985.
	Creation of Israel DBQ

Genesis 12:1 - 7
1 “The Lord said to Abram, Go… forth from your native land and from your father's house to the land that I will show you.”
2 I will make of you a great nation,
And I will bless you;
I will make your name great,
And you shall be a blessing.
3 “I will bless those who bless you
And curse him that curses you;…”
And all the families of the earth
Shall bless themselves by you."
4 “Abram went forth as the Lord had commanded him,… and Lot went with him. Abram was seventy-five years old when he left Haran. 5 Abram took his wife Sarai and his brother's son Lot, and all the wealth that they had amassed, and the persons that they had acquired in Haran; and they set out for the land of Canaan. When they arrived in the land of Canaan…”, 6 Abram passed through the land as far as the site of Shechem, at the terebinth of Moreh. The Canaanites were then in the land.
7 “The Lord appeared to Abram and said, "I will assign this land to your heirs." And he built an altar there to the Lord who had appeared to him.”

Document B
SOURCE: published in the Official Gazette: Number 1; Tel Aviv, 5 Iyar 5708, 14.5.1948. Page 1
*The Official Gazette is the newspaper of record for the State of Israel, in which official records and laws are published.
NOTE: On May 14, 1948, on the day in which the British Mandate over Palestine expired, the Jewish People's Council gathered at the Tel Aviv Museum, and approved the following proclamation, declaring the establishment of the State of Israel. The new state was recognized that night by the United States and three days later by the USSR.

The Declaration of the Establishment of the State of Israel
Provisional Government of Israel

The Land of “Israel was the birthplace of the Jewish people. Here their spiritual, religious,… and political identity was shaped.” Here they first attained to statehood, created cultural values of national and universal significance and gave to the world the eternal Book of Books.
After being forcibly exiled from their land, the people kept faith with it throughout their Dispersion [Diaspora] and “…never ceased to pray and hope for their return to it…” and for the restoration in it of their political freedom.
Impelled by this “…historic and traditional attachment, Jews strove… in every successive generation to re-establish themselves in their ancient homeland.” In recent decades they returned in their masses. Pioneers, defiant returnees, and defenders, they made deserts bloom, revived the Hebrew language, built villages and towns, and created a thriving community controlling its own economy and culture, loving peace but knowing how to defend itself, bringing the blessings of progress to all the country's inhabitants, and aspiring towards independent nationhood.
“The catastrophe which recently befell the Jewish people - the massacre of millions of Jews in Europe… - was another clear demonstration of the urgency of… solving the problem of its homelessness by re-establishing in Eretz-Israel the Jewish State,…” which would open the gates of the homeland wide to every Jew and confer upon the Jewish people the status of a fully privileged member of the community of nations. (continued on next page)
“On the 29th November, 1947, the United Nations… General Assembly passed a resolution calling for the establishment of a Jewish State…” in Eretz-Israel; the General Assembly required the inhabitants of Eretz-Israel to take such steps as were necessary on their part for the implementation of that resolution. “This recognition by the United Nations of the right of the Jewish people to establish their State is irrevocable.”
This right is the natural right of the Jewish people to be masters of their own fate, like all other nations, in their own sovereign State.

Document C

SOURCE: Theodor Herzl. On the Jewish State. 1896.
Note: There were Jewish leaders who called for the return of the Jews to Palestine for decades before Theodor Herzl (1860-1904) wrote his influential pamphlet, The Jewish State. But Herzl's work pushed the formation of a political movement to establish a Jewish homeland in Palestine. The first Zionist Congress, convened by Herzl, was held in Basel, Switzerland, in 1897. Herzl was less attached to Palestine than some other "Zionists", and considered at one stage the creation of a Jewish state in what is now Uganda.

The idea which I have developed in this pamphlet is a very old one: it is “…the restoration of the Jewish State.” “The world resounds with outcries against the Jews,…” and these outcries have awakened the slumbering idea. . . . We are a people - one people.
We have honestly endeavored everywhere to merge ourselves in the social life of surrounding communities and to preserve the faith of our fathers. We are not permitted to do so. . “. . . In countries where we have lived for centuries we are still cried down as strangers . . .”
No one can deny the gravity of the situation of the Jews. “Wherever they live in perceptible numbers, they are more or less persecuted.” Their equality before the law, granted by statute, has become practically a dead letter. They are debarred from filling even moderately high positions, either in the army, or in any public or private capacity. And attempts are made to thrust them out of business also: "Don't buy from Jews!"
“Attacks in Parliaments, in assemblies, in the press, in the pulpit, in the street,..” on journeys-for example, their exclusion from certain hotels-even in places of recreation, become daily more numerous. The forms of persecutions varying according to the countries and social circles in which they occur....

Document D
SOURCE: Dr. Steve Paulsson. A View of the Holocaust. BBC News. February 17, 2011.
NOTE: Steve Paulsson is a lecturer at the Oxford Centre for Hebrew and Jewish Studies. His doctoral thesis, 'Hiding in Warsaw: The Jews on the "Aryan side", 1940-1945', was co-winner of the 1998 Fraenkel Prize in Contemporary History, and is published by Yale University Press. He has also published articles on the flight of the Danish Jews to Sweden in 1943, and on Polish-Jewish relations. He was senior historian in the Holocaust Exhibition Project Office at the Imperial War Museum, 1998-2000.

The Enemy

”. . . The Jews… figured in Nazi ideology as the arch-enemy of the 'Aryan race', and were targeted… not merely for terror and repression but for complete extinction.” The Nazis failed in this aim because they ran out of time, but they pursued it fanatically until their defeat in 1945. . . .
“The Nazis were the heirs of a centuries-old tradition of Jew-hatred,…” rooted in religious rivalry and found in all European countries. When the Nazis came to carry out their genocidal programme, they found collaborators in all the countries they dominated, including governments that enjoyed considerable public support. Most people drew the line at mass murder, but relatively few could be found to oppose it actively or to extend help to the Jews. . .
. . . Antisemitism, the new racist version of the old Jew-hatred, viewed the Jews as not simply a religious group but as members of a 'Semitic race', which strove to dominate its 'Aryan' rivals. . .. Thus Jews were held responsible for Communism and capitalism, liberalism, socialism, moral decline, revolutions, wars, plagues and economic crises. As the Jews had once been demonised in medieval Europe, so the new antisemites (including many Christians) found new, secular ways of demonising them.

Document E
SOURCE: Balfour Declaration by Lord Arthur James Balfour
NOTE: This letter was written by Lord Arthur James Balfour, the United Kingdom’s Foreign Secretary, to Lord Walter Rothschild, a leader of the British Jewish community, for transmission to the Zionist Federation of Great Britain and Ireland. The Declaration was made after much discussion between government and Zionist leaders.
Foreign Office
November 2nd, 1917
Dear Lord Rothschild,
I have much pleasure in conveying to you, on behalf of His Majesty's Government, the following “…declaration of sympathy with Jewish Zionist aspirations…” which has been submitted to, and approved by, the Cabinet.
‘"His Majesty's Government view with favour the establishment in Palestine of a national home for the Jewish people,..”’ and will use their best endeavours to facilitate the achievement of this object, it “…being clearly understood that nothing shall be done which may prejudice the civil and religious rights of existing non-Jewish communities in Palestine,…” or the rights and political status enjoyed by Jews in any other country."
I should be grateful if you would bring this declaration to the knowledge of the Zionist Federation.

[image: http://upload.wikimedia.org/wikipedia/commons/8/8e/Balfour_declaration_unmarked.jpg]

[image:]
[bookmark: _GoBack]Illustration from an anti-Semitic children's primer. The sign reads "Jews are not wanted here." Germany, 1936.
— US Holocaust Memorial Museum
http://www.ushmm.org/wlc/en/media_ph.php?MediaId=605
http://www.ushmm.org/wlc/en/article.php?ModuleId=10005175

image2.png

image1.jpeg
Foreign Office,
November 2nd, 1917.

Dear Lord Rothschild,

1 have much pleasure in conveying to you, on
behalf of His Majesty's Government, the following
declaravion of sympathy with Jewish Zionist aspirations
which has been submitted to, and approved by, the Cabinet

"His Maj)esty's Government view with favour the
establishment in Palestine of a national home for the
Jewish people, and will use their best endeavours to
facilitate the achievement of this object, it being
clearly understood that nothing shall be done which
may prejudice the civil and religious rights of
existing non-Jewish commnities in Palestine, or the
rights and political status enjoyed by Jews in any
other country"

1 should be grateful 1f you would bring this
declaration to the knowledge of the Zionist Federation.

é‘/\v

7

Creation of Israel DBQ

Document

A

SOURCE:

Torah p

ortion,

Lekh L'kha

,

taken from

the

Tanakh:

The Holy Scriptures

. The Jewish Publication

Society

.

Philadelphia, PA. 1985.

 Creation of Israel DBQ Document A SOURCE: Torah p ortion, Lekh L'kha , taken from the Tanakh: The Holy Scriptures . The Jewish Publication Society . Philadelphia, PA. 1985.

