
The Right of Jews to
Statehood
Prof. Ruth Gavison
Professor of Human Rights Law, Hebrew University

It is telling and troubling that at sixty, Israel still needs to defend its very right
to exist. The State of Israel was created pursuant to the UN Resolution of
November 29, 1947. This stipulated that two states, one Jewish and one
Arab, would be established to allow each of the two peoples the right of self-
determination respectively in parts of Palestine. Most surprisingly, sixty years
after its establishment, and despite persistent and consistent international
commitment to a two-state solution for the two peoples, the State of Israel
is the only country in the world confronted with a debate not about its
borders, but its very existence. There are UN member states that openly call
for, pine for, and await the physical liquidation of the State of Israel. More
worrying still, this does not elicit a resounding response from the international
community. Furthermore, even the states that are prepared to accept the
continued existence of the State of Israel often deny the State of Israel’s right
to continue as a nation-state where the Jewish people exercises its right to
self-determination.

The puzzle is made greater by the fact that Israel’s wish to exist not as a
neutral country, but as a country where the Jewish people defines itself by
self-determination, is a recognized right under international law. It is the same

Sixty years after its establishment, the State of
Israel is the only country in the world confronted
with a debate not about its borders, but its very
existence. There are UN member states that openly
call for, pine for, and await the physical liquidation
of Israel.

25

right accorded to Arabs under the Partition Resolution of November 29,
1947. Those who challenge this right for Jews demonstrate a great degree of
hypocrisy. Those who wish to deny the right of the Jewish people to possess
a single country in the world in which it constitutes a majority, controls its
destiny, and maintains political independence are the very same people
who call for the immediate realization of a Palestinian right to political self-
determination. The Palestinian state is not supposed to be “a state of all its
citizens,” but a tangible nation-state, which defines itself as Arabic-speaking,
Muslim, and part of the sizable Arab nation. Thus, what is denied the Jews
is demanded for Palestinian Arabs. Moreover, while supporting the right of
the Palestinians to a Palestinian state where, apparently, there will not be a
single Jew, some of these critics also maintain the right of the Palestinian
minority in Israel to delegitimize the special connection between Israel and
the Jewish people.

To this situation, one must add the constant demand to realize the Palestinian
“right” of return. It is obvious to anyone with an understanding of the situation
in the region that the realization of this “right” is tantamount to the liquidation
of the Jewish state, by making Jews a minority within Israel itself.

Against this background, the statement claiming that Israel agrees to the
“two-state solution” (TSS) is misleading. It will not suffice to agree to two
states, but rather will be necessary to agree upon the principle of two
states for two peoples, and all the implications which this entails. A large
portion of the international community is either unwilling to address or, if

Those who wish to deny the right of the Jewish
people to possess a single country in which it
constitutes a majority, controls its destiny, and
maintains political independence are the very same
people who call for the immediate realization of
a Palestinian right to political self-determination.
Thus, what is denied the Jews is demanded for
Palestinian Arabs.

26

it does acknowledge them, to allow Israel to promote the implications of
this principle.

To this picture must be added the increase in the popularity of the claim
that Zionism is a form of racism. This claim even received a seal of approval
from the UN General Assembly for many long years. Yet the rescission of
the UN position has not led to a reduction in the popularity of the claim in
international forums. It is interesting to note that on November 29, the date
on which the UN General Assembly passed with a majority of over two-thirds
the resolution concerning the establishment of a Jewish state in part of the
Land of Israel, the UN today marks solidarity with the Palestinian people! For
Jews, this fact arouses questions and apprehension. For Israel’s enemies, this
must be a source of great joy and satisfaction.

How can it be explained that what seemed so compelling and clear in 1947
is now challenged so deeply? And what can be done about this? Clearly, it
is necessary to restate a number of the fundamental facts that were self-
explanatory in 1917, 1937 before the Peel Commission, at the UN General
Assembly in 1947, and in 1948. It was these facts, together with the events
of those years, including the Holocaust, that induced the world to agree to
the idea of a Jewish state. These same facts also continue to explain why
the solution to the issue of political organization of the area between the
Mediterranean Sea and the Jordan River cannot take the form of a unitary
Arab state, as the Arabs have always argued. Rather, Jews (and Arabs,
respectively) should have a place in which Jews will constitute a majority, they
will control immigration and security, and they will maintain a public culture
that is both Jewish and Hebrew. It will be the only place in the world where
they can feel at home, and not be a minority to be either accepted cheerfully
or persecuted and menaced with an array of threats.

To begin to understand the degree of erosion to which this understanding has
been subject, it is useful to recall a number of the reasons and justifications
that supported the Jewish claim to statehood in the past, justifications which
remain valid today. If this endeavor is successful, the Israeli public, in its
entirety, could be asked to accept the legitimacy of Israel as a Jewish state,
and it could be demanded that the international community stand by the
obligation derived from the principles of the United Nations Charter, the
declarations of human rights, and the conventions; it should stop lending a
hand to an erosion of the legitimacy of the Jewish people’s right to a state
of its own.

27

The principle of self-determination is a principle that has long been recognized
by the international community. It was not a principle invented by the Jews.
In the wake of the First World War, a deeper understanding of the immense
political danger posed by the differentiation between ethnic, national, and
political communities began to emerge. The principle of self-determination
postulated that one important ingredient of international stability was strong
states with a deep-rooted (although not complete) convergence between
the political community of all the citizens and the cultural, ethnic, and
national majority community. This principle was applied to Europe, and
subsequently it was also applied to the movements of post-colonialism and
post-imperialism, ensuring the right of nations formerly under colonial rule
to redefine themselves. The Jews’ right to statehood depends on this claim
to national self-determination. However, the denial of that right is based,
among other things, on the claims of Palestinians that they – and not the
Jews – should be given that same right in Palestine.

A major element of the Jews’ claim is that Jews are a people (and not only
a religion, as many opponents claim). Indeed, relations in Judaism between
religion and peoplehood are complex and unique. Although Judaism is clearly
a religion, the Jews have also always seen themselves, and were always seen
by others, as a nation. As a result of the natural process of secularization,
a reality emerged in which Jews who wished to remain Jewish could do so
without religious observance, a relatively new phenomenon in the history of
many religions, as well as in the history of the Jewish people. Thus membership
in the Jewish people became distinct from membership in the group of Jews
observing Jewish law. However, the internal debate among Jews concerning
the long-term viability of non-observant Judaism persists.

The Jewish national movement, which mainly consisted of non-observant Jews,
followed in the footsteps of national movements in Europe and elsewhere,
seeking revival in the form of the possibility of a “total” or a “comprehensive”
national existence, one in which it is not necessary to privatize any element
of such national existence, or to force anyone into hiding. According to this
vision, Jews should be able to live as Jews both in their homes and in their
civic lives. This is an option that Jews did not have in Europe. Indeed, Jews in
Europe suffered from two kinds of threats: (a) physical threats – the threat
of exile, pogroms, and extermination, and (b) cultural threats – the threat of
assimilation, partially under duress and partially as the result of emancipation,
and the threat of denial, the threat telling the Jew that he could never

28

belong, that he would always be alien. The combination of these produced
a reality in which the Zionist national movement, despite its limited power
and popularity, grew strong. It was this movement that first claimed that if
the Jews were to enjoy a “total existence” they must have a territory where
they would constitute a majority; Jewish majority in a territory was seen as
a necessary condition for a Jewish national renaissance. The Zionists soon
realized that the only place that could serve as this Jewish homeland was the
Jews’ historic homeland, Eretz Yisrael.

The Zionist project was a success because the Zionist national movement
managed to create not only a continued longing for Eretz Yisrael and the
international recognition of the Balfour Declaration and the Mandate, but a
critical mass of Jews working the land and building cities and industries. At the
beginning of the twentieth century the Jews did not have the right to national
self-determination in any part of Palestine. This was not because they lacked
historical rights, but because they lacked a critical mass of Jews living there.
The Arabs in Palestine, as other nations freed from colonial rule, contended
that the land was theirs and requested majority rights, a very serious argument.
Indeed, had the Arabs managed to establish a state in Palestine or to control
immigration, it is possible that the Jews would not have been able to establish
a Jewish state in any part of the land. However, the Arabs did not succeed.
Although the Turks and later the Mandatory government opposed and placed
limitations on immigration, the Jews managed to create a critical mass in
Palestine. From the mid-1930s, the problem of the international community
was no longer whether to approve of the establishment of a Jewish state, but
rather what to make of the fact that an active, Hebrew-speaking, creative,
and modern Jewish collective existed in the Land of Israel.

All the committees examining this question (from the Peel Commission of 1937
to UNSCOP in 1947) stated that the Arabs were not prepared to accept a
political Jewish existence in Palestine. Therefore it was impossible to preserve
the rights of the Jews to self-determination and physical and cultural security
without awarding them a state. This was the argument supporting a Jewish
state in the mid-thirties and it was reinforced after the Second World War.

It could possibly be claimed that there was justification for a Jewish state when
the decision was made, but that now, sixty years later, these reasons are no
longer valid. This is either because the Jewish state has accomplished its goals
and is now no longer necessary, or because it has not succeeded in achieving
its goals. Thus some claim that Jews are now secure where they live and there

29

is no further need to protect them; alternatively, it is sometimes argued that
the State of Israel is perhaps the least secure place for Jews today, that Israel
dispossessed the Palestinians, and that the state is a focus of constant danger
to world peace. It follows, according to these claims, that the continued
existence of a Jewish state is unnecessary and possibly undesirable.

These claims should be rejected. The reasons for establishing a Jewish state
sixty years ago are still valid today. The Jewish people have also managed
to make first-rate use of their state. The State of Israel today is a strong,
developed state with the strongest Jewish community in the world. True, the
state still has to defend itself against its enemies, but it does provide Jews
with the only place in the world where they are a majority, the public culture
is theirs, and they can live a full national life.

Nevertheless, the existential challenge, both physical and cultural, to the State
of Israel has not disappeared. On the contrary, it has grown even greater. In
the 1930s, the image of the Jews was one of a victim, a persecuted minority,
a people that was helping itself and wanted to build a home of its own. It
was easy to identify with this theme, an identification only reinforced by the
Holocaust. In recent years a process has taken place, partially as a result of
actions of Israel itself, and partially as the result of a concerted effort by Israel’s
enemies to demonize it, which has led to the depiction of the State of Israel
(and of the Jews seeking self-determination within it) as something totally
different. The Jews are no longer viewed as a people with no other place to
which it can turn, but rather as a conquering, dispossessing, and militarized
people, creating an apartheid state, deserving of the sacred war of liberation
being fought against it. The resolution defining Zionism as racism may have
been rescinded, but the argument, and especially the sentiments and powers
that underpinned it, have not disappeared.

The State of Israel today is a strong, developed
state with the strongest Jewish community in the
world. It provides Jews with the only place in the
world where they are a majority, the public culture
is theirs, and they can live a full national life.

30

It is difficult to contend with these developments for a number of reasons.
First, the dispute is also an internal one within the State of Israel and within
the Jewish people. The most severe critics of the State of Israel and its national
project are Jews and Israelis. Some are sincerely concerned about the ethical
image of their country, but they are unfortunately unaware of, or perhaps
ambivalent to, the manner in which their statements are exploited by Israel’s
enemies. We therefore must clearly distinguish between criticism of the
policies of the State of Israel and criticism of the existence and the legitimacy
of the state. The former is not only legitimate but obligatory and important.
Criticism too should be fair, and should not reflect double standards. Israel
should not be vehemently attacked for actions considered permissible when
committed by other countries. But there is a great distance between such
criticism and delegitimization. The latter does not negate a specific policy,
but Israel’s legitimate right to exist. It negates the right of the Jewish people
to have a single country in which it forms the majority, where the language
is Hebrew, the calendar is the Hebrew calendar, the weekly day of rest is
the Sabbath and not any other day of the week. It negates the right of the
ancient people, that provided the world with the eternal book of books, to
live as all other nations – as a free people in its own country.

31

