Holy Sites in Palestine

EDGE Fall 2003

Jennifer Mindock**

EDGE Spring 2003

Michael Wu

Elijah Min

Sherly Dehdashtian*

Albert Wu

Jay Trinidad*

Edited by Bruce Lusignan

*Graduating Senior

**Graduating Graduate Student

Preface

The goal of this paper is to (1) introduce the United Nations World Heritage Program as a means of settling the many political and religious conflicts embodied in dispute over Holy Sites in Palestine (Palestinian areas under both Israeli and Palestinian administration) and (2) using some better known Holy Sites, outline and create a template for proposals to place all Holy Sites under United Nations control and management by an international interfaith organization. It is essential to note that this paper is not a final product, but rather the beginnings of a project that will continue. This is the second revision of this paper, and some of the original sections have been edited or deleted. Many new sections have also been added. The original paper may be found at

http://www.stanford.edu/class/e297c/
We hope that others will be able to take what we have started and use it as a foundation for their own work.

Chapter I – World Heritage Program

Before continuing, let us first examine the United Nations World Heritage program and the mechanics of this organization, as it plays a pivotal role in our plan.

HISTORY

In 1972, the United Nations held the convention concerning the Protection of the World and Natural Heritage under the United Nations Scientific and Cultural Organization (UNESCO). The product of this convention was the World Heritage Treaty, in which, the state parties called for the formation of the Intergovernmental Committee for the Protection of World Culture and Natural Heritage (hereafter referred to as the World Heritage Committee). Four years later, in 1976, the World Heritage Committee came into existence. It was and is charged with the creation of a list of properties satisfying the criteria for protection under the World Heritage Treaty. Thus began the World Heritage Program. (1)

MECHANICS OF THE WORLD HERITAGE PROGRAM

The World Heritage Program has two principle goals, protection of Natural History Sites--those sites created by the forces of nature, and the Protection of Cultural Properties. As we are considering only the Holy Sites in Palestine, the protection of Natural History sites, while important, is not relevant to this discussion. Of primary importance is the Protection of Cultural Properties, which would include the sites of interest.

The World Heritage Program operates through the establishment of the list of properties deserving protection, the World Heritage List, and it is up to the Committee to determine which sites (after nomination by a state party) satisfy the criteria and deserve protection under the World Heritage Treaty. In this, several general principles have been recognized. First of all, only cultural properties “deemed to be of universal value” will be protected. Thus, protection is reserved for only those properties that are most outstanding from an international standpoint. In order for a cultural property to be outstanding, it must fall into one of three categories: monuments, defined as “architectural works, works of monumental sculpture and painting, elements or structures of an archaeological nature, inscriptions, cave dwellings and combinations of features which are of outstanding universal value from the point of view of history, art, or science”; groups of buildings, defined as “groups of separate or connected buildings which, because of their architecture, their homogeneity or their place in the landscape are of outstanding universal value from the point of view of history, art, or science”; and sites, “works of man or the combined works of nature and man, and areas including archaeological sites which are of outstanding universal value from the historical, aesthetic, ethnological, or anthropological point of view”. While the criteria have been fixed, they are often relaxed so that the committee does note require outside support of any kind in deciding the merit of a given site.

Incorporation of a site into the list is slow, but the World Heritage Committee has placed no limits on the number of sites a state party may nominate at a given time. We note this as we are likely to have many sites all vying for positions on the World Heritage List at the same time. Incorporation is also not finalized until the government owning the property (Palestine or Israel in our case) shows that it is committed to the management and preservation of the site through legislation, funding, staffing, or management plans. As the Committee receives a large number of cultural nominations it has asked over-represented nations to slow down nominations and has offered to aid those that have not been represented enough, which is important to us in that we see despite the lofty goals of the World Heritage Program, it is nevertheless a political machine operation based on perceptions within the international political arena.

NOMINATIONS

The World Heritage Committee has strict guidelines and has indicated such to state parties regarding nominations. All nominations are to be in a given standard format and are to be first inscribed on a list of tentative cultural properties usually after which they are formally nominated. (2) Parties are encouraged to work with Nongovernmental Organizations—in our case an international interfaith organization.

Criteria for Inscription

Sites must be shown to satisfy the following basic criteria for inclusion onto the World Heritage List. These criteria are copied directly from the World Heritage Program General Guidelines (current edition).

Each site must:

1. Represent a masterpiece of human genius; or

2. exhibit an important interchange of human values, over a span of time or within a cultural area of the world, on developments in architecture or technology, monumental arts, town-planning or landscape design; or

3. bear a unique or at least exceptional testimony to a cultural tradition or to a civilization which is living or which has disappeared; or

4. be an outstanding example of a type of building or architectural or technological ensemble or landscape which illustrates (a) significant stage(s) in human history; or

5. be an outstanding example of a traditional human settlement or land-use which is representative of a culture (or cultures), especially when it has become vulnerable under the impact of irreversible change; or

6. be directly or tangibly associated with events or living traditions, with ideas, or with beliefs, with artistic and literary works of outstanding universal significance (the Committee considers that this criterion should justify inclusion in the List only in exceptional circumstances and in conjunction with other criteria cultural or natural);

7. meet the test of authenticity in design, material, workmanship or setting and in the case of cultural landscapes their distinctive character and components (the Committee stressed that reconstruction is only acceptable if it is carried out on the basis of complete and detailed documentation on the original and to no extent on conjecture).

8. have adequate legal and/or traditional protection and management mechanisms to ensure the conservation of the nominated cultural properties or cultural landscapes. The existence of protective legislation at the national, provincial or municipal level and/or a well-established contractual or traditional protection as well as of adequate management and/or planning control mechanisms is therefore essential and, as is clearly indicated in the following paragraph, must be stated clearly on the nomination form. Assurances of the effective implementation of these laws and/or contractual and/or traditional protection as well as of these management mechanisms are also expected. Furthermore, in order to preserve the integrity of cultural sites, particularly those open to large numbers of visitors, the State Party concerned should be able to provide evidence of suitable administrative arrangements to cover the management of the property, its conservation and its accessibility to the public.

Sites may be removed from the World Heritage List, which we note as possible but not likely if inscription of the Holy Sites in Palestine is successful, so we do not endeavor to explain this facet of the World Heritage Program. (3)

Nominations Process

The nominations process is composed of 5 principle steps. Only state parties are allowed to nominate properties (to become a state party requires the country to sign the World Heritage Convention and then a pledge to protect heritage). State parties are first required to create a tentative list of properties that they find to be of outstanding worth and value from an international standpoint and then from this preliminary list, select those sites that they would like to nominate. After the state parties have nominated those sites that they believe deserve protection, the World Heritage Center, the central entity within UNESCO that deals with all matters relating to world heritage, checks that the nomination is complete.

The next step involves the evaluation of the site by an NGO, the International Council on Monuments and Sites (ICOMOS). Experts from the ICOMOS perform site visits and evaluate their protection and management after which they will prepare a technical report determining whether the site is of outstanding international value. The World Heritage Bureau, the executive body of the World Heritage Committee, reviews the report and makes a recommendation as to whether or not a site should be inscribed, or if necessary, they will ask state parties for more information or clarification.

Finally the body ultimately given the responsibility of guiding the implementation of the World Heritage Convention, the World Heritage Committee, makes one of three possible final decisions. The committee can choose to inscribe the property onto the World Heritage List, defer the nomination pending more information, or refuse inscription.

Format of Nominations

Nominations are required to be the following standard format:

i. Identification of Property

1. Country (and State party)

2. State/Province/Region

3. Name of Property

4. Location on maps and geographical coordinates to the nearest second

5. Maps/plans showing boundary of area proposed for inscription and buffer zones

6. Area of property (ha.) and buffer zone area (ha.)

ii. Justification for Inscription

1. Significance

2. Compared to other sites

3. Authenticity/Integrity

4. Criteria under which inscription is proposed and justification

iii. Description

1. of property

2. of history

3. most recent records of property

4. present state of conservation

5. policies and programs related to the presentation an promotion of property

iv. Management

1. Ownership

2. Legal status

3. Protective measures and means of implementing them

4. Agency / agencies with management authority

5. Level at which management is exercised (e.g., on site, regionally) and name and address of responsible person for contact purposes

6. Agreed plans related to property (e.g., regional, local plan, conservation plan, tourism development plan)

7. Sources and levels of finance

8. Sources of expertise and training in conservation and management techniques

9. Visitor facilities and statistics

10. Site management plan and statement of objectives (copy to be annexed)

11. Staffing levels (professional, technical, maintenance)

v. Factors Affecting the Site

1. Development Pressures

2. Environmental Pressures (e.g., pollution, climate change)

3. Natural disasters and preparedness (earthquakes, floods, fires, etc.)

4. Visitor / tourism pressures

5. Number of inhabitants within site, buffer zone

6. Other

vi. Monitoring

1. Key indicators for measuring state of conservation

2. Administrative arrangements for monitoring property

3. Results of previous reporting exercises

vii. Documentation

1. Photographs, slides and, where available, film / video

2. Copies of site management plans and extracts of other plans relevant to the site

3. Bibliography

4. Address where inventory, records and archives are held

viii. Signature on behalf of the State Party

(4)

Approximate Timeline for Nominations Process

While the evaluation of nominations and the process for inscription is ongoing, the World Heritage Committee has set a deadline for receipt of nominations and also has a general timeline for the two-year process.

February (Year 1)

Feb. 1 – Deadline for nominations to be considered in the following year to be received.

Feb. 1 – Mar 1. – The Secretariat will evaluates the completeness of the nomination and sends them to ICOMOS.

June – February (Year 2)

ICOMOS evaluates the properties and sends an evaluation report as well as a recommendation to the Secretariat.

February

Secretariat reviews evaluations and forwards them to the Bureau.

April

The World Heritage Bureau, after reviewing the report, then recommends properties for inscription, for referral back to the State Party for more information, for deferral of inscription pending more study, or it can not recommend inscription.

April – May

Nominations referred back to the State Parties are reassembled after the Party sends more information (before October 1).

June

The World Heritage Committee evaluates the each nomination based on the World Heritage Bureau’s recommendation in conjunction with any addition information submitted by the State Party.

July

Secretariat forwards the June session’s report to all State Parties.

While the deadlines and timelines have been generally outlined, these can be bypassed by processing a nomination on an emergency basis; which can be done only if the World Heritage Bureau determines that a site will undoubtedly meet the criteria for inscription and if the site is damaged or in danger (due to natural events or human activities). (2)

Chapter II – Recommended Solution and Benefits

While the “Crisis in the Middle East” is often portrayed as a serious religious conflict, it is interesting to note that rarely do the moderate religious communities of the world have a voice in resolving the conflicts when they could very easily be important partners in instituting peace. To the effect, we propose a plan of action that would give the religious communities a role in bringing peace to the Holy Land, the birthplace of 3 major religions.

THE PLAN

The “plan” is very simple. Before we give any reasoning or rationale, we present the plan as follows: we propose to place the Holy Sites in Palestine under the ownership and control of the United Nations—thus giving it embassy status, protected under the World Heritage Program, and that an international interfaith organization manage the sites locally to allow both pilgrims and respectful tourists to visit. In order to implement this plan, we further suggest that this be a part of the contract for peace.

REASONING

Just a couple of years ago, Ariel Sharon exerted his right to visit sites important to the Jewish, Christian, and Islamic faiths in contested territory. In doing so, he sparked a wave of violence that has gripped Palestine and Israel in an unending cycle of bombings and subsequent military responses that have to date claimed countless innocents. The plan that we now present seeks to prevent such occurrences from ever happening again. The plan is only outlined in generalities right now since we do not seek to explain or remedy the political situation.

One of the touchiest issues in the peace process involves ownership of religious sites important to multiple faiths. Or so it seems. Political factions have consistently indicated that this is a religious issue when to most moderate clergy of Islam, Christianity and Judaism, there is no reason that the three religions cannot coexist and practice at each of the sites concurrently, just as many religious centers around the world host congregations of varying faiths. Thus to resolve the issue of ownership, it is logical to propose that essentially we take these sites from the nations surrounding them, and bequeath them to the whole world via the World Heritage Program, a reasonable action as the Holy Sites are important to more than just the people of Israel and Palestine. They are important to all countries of the world, for the three major religions that arose in the Holy Land have influenced peoples around the world.

Under the World Heritage Program, properties are recognized as being worthy of international protection, but as to the local management, we recommended that no single religion should be given preference over another at the contested sites, but that they should share equally in both the responsibility of maintaining/protecting the site and the benefits to their respective communities. Thus, we propose that management of individual sites be given to a moderate interfaith organization. This will allow peoples of all religions to visit the site, as pilgrims for those that seek to worship there, and as tourists for those that seek to understand another culture.

The World Heritage Program has already to some extent expressed its views regarding the Holy Sites in Palestine. In the 26th session of the World Heritage Committee, they issued a statement regarding the cultural sites in Palestine, under which the Holy Sites clearly fall, indicating that protection of cultural heritage properties in the Palestinian territories was of prime importance. They went so far as to “deplore” the damage to the sites, and have suggested that the United Nations take a role in their protection. The World Heritage Committee has already pledged financial support for an endeavor to preserve and rehabilitate the sites, suggesting that a portion of the funding be used to train personnel. (5) As this session took place a year ago and seemingly little has come from it, we see that that the World Heritage Committee needs support from outside organizations to ensure the protection of these sites.

Taking control of the Holy Sites away from politicians and governments and placing their immediate management and protection in the hands of religious organizations will prevent the events that were sparked by political insults, and it will also protect the sites from the unrest and chaos that surround them. Israeli soldiers will no longer have the right to shoot bullets at the Church of the Nativity in Bethlehem, nor will Palestinian fighters have the right to use the church as a shield against Israeli enforcers. Both Israelis and Palestinians may be open to such changes. According to polls taken in May 2002, the majority of Israelis are willing to see an international peacekeeping force in the West Bank and Gaza, (6) and thus may be willing to see an international interfaith organization in the Holy Sites. About 60% of the Israeli public believes that the only successful way to bring peace and security to the area is through negotiations, and not military force. (6) This proposal would certainly be one aspect of a plan using negotiation. In a poll from October 2003, 85% of Palestinians support a mutual halt to violence, showing the people’s willingness to support non-violent methods of achieving peace. (7)

Reasons for Involvement

Each of the three major monotheistic religions would have its own motivations to take part in an inter-religious effort to protect and share the Holy Sites in Palestine. Let us look first at Christianity’s reasons. The importance of the area to Christianity is immense, as this is the land where Jesus was born, taught, and died. There are numerous sites holy to Christianity including the Church of the Holy Sepulcher, the Via Dolorosa, the Church of the Nativity, the Cenacle, the Garden of Gethsemane, and the Mount of Olives. (8) Currently only about 2% of the Palestinian population is Christian, (9) and about the same percent of the Israeli population is Christian. (10) An international inter-religious group managing the Holy Sites would certainly make it easier for more Christian pilgrims to visit the Holy Sites, but also could promote an increase in their permanent residence in nearby areas. This cooperation would certainly give the Christians a stronger voice in preserving sites of such great importance to their faith.

The Jewish community would have an interest in increased access and preservation of its Holy Sites, in Jerusalem and Hebron, for example. In 962 BC, the Temple of Solomon was finished in Jerusalem, but was destroyed by the Babylonians in 587 BC. After the Jews returned from captivity around 515 BC, a second temple was built, but was destroyed by the Macedonians in 170 BC. A third time a temple was rebuilt under Herod, but was destroyed by the Romans in AD 70. Today the Wailing Wall is thought to be the western wall of this last temple. (8) The Jewish community has limited access to visit, and showing evidence of prayer while at the site may be cause for removal. (11) In Hebron, the burial place of Abraham, constant violence between Israelis and Palestinians make the city an unsafe place for residents and pilgrims. It is obvious that cooperation would be beneficial to the Jews living in these areas, and those who would like to visit.

The Islamic community would most benefit from cooperation in Jerusalem and Hebron. Jerusalem is important to the Muslim community because of the Noble Sanctuary, Al-Haram al-Sharif, a 35-acre area with fountains, gardens, and religiously significant buildings. The Noble Sanctuary is believed to be where Muhammad came on his Night Journey and from where he later ascended to the heavens. The Dome of the Rock is at the center of the Noble Sanctuary, built as a mosque to commemorate Muhammad’s Night Journey. The Al-Aqsa Mosque is at the southern end of the Noble Sanctuary, and is a center of worship, although the entire Noble Sanctuary area is actually thought of as the Al-Aqsa Mosque. There are many other important Muslim buildings in the Noble Sanctuary as well, including other mosques and museums. Besides the Noble Sanctuary, Jerusalem is also significant to the Muslims because it was the first direction of prayer before Mecca. (12) Palestinians are currently prevented by the Israeli military from entering Jerusalem, (13) thus an international, interreligious cooperation would be an obvious improvement. Hebron is also meaningful to the Muslims because they, like the Jews and Christians, place great importance on their ties to Abraham. Therefore, the violence in Hebron also negatively affects the Muslim community.

Benefits to the Local Communities

While ownership of the individual sites would be relinquished to the churches of the world, the local communities will still have much to gain despite the loss in property. Visitors to the Holy Land, whether they are pilgrims or simply tourists, will inevitably improve the local economies. To speak only of basic needs, tourists and pilgrims will need local transportation, places to eat, and also a place to sleep. Local communities will prosper from the tourism, which has been stinted as a result of the recent violence.

To see the benefits to the local community, we need only see the examples set by other religious sites. The site that attracts the most pilgrims annually is easily Mecca, birthplace of Islam. While Islam requires that its followers make this pilgrimage and thus has much more traffic, its entire local economy has been built on the visitors to Mecca. Other examples can be found in the churches and shrines of Europe. Every year, thousands of visitors make their way to sites where the Virgin Mary is said to have appeared and to churches such as that in Turin which houses the shroud that once covered Jesus. The local communities have embraced the visitors and received a steady influx of economic benefits.

Common Background and Beliefs

The idea that the three major religions with strong ties to the Holy Sites in Palestine could cooperate in order to manage the sites locally seems quite plausible if we look at the common background and teachings of the three. Calling on these similarities would allow for members of each religion to look past the differences and work towards the common goal of preserving the sites that are considered holy.

The most obvious similarity between Judaism, Christianity, and Islam is that they are monotheistic. As Jesus was born and raised in the Jewish tradition, the roots of Christianity are based in the same God as the Jewish God. The prophet of Islam, Muhammad, also believed that al-Lah, meaning “the God” in Arabic, was the same as the God of the Jews and Christians. In the Koran he speaks of how followers of Islam should not argue with followers of other religions because “...our God and your God is one and the same, and it is unto him that we [all] surrender ourselves.” The three share beliefs that God is the Absolute and that our limited perceptions cannot fully grasp his essence. They each believe we should be conscious of this transcendent God in all things, people, places, and situations. The followers of these three religions also believe in a common ancestry, in essence. They all believe they are children of Abraham; Jews and Christians through Abraham’s son Isaac, and Muslims through Abraham’s son Ishmael. (14)

Judaism, Christianity, and Islam have common teachings, as well. One of the most appropriate examples for this discussion is the message of unity and love taught by each of the three. In Jewish tradition it is taught to love others without bias in Leviticus 19:17-18: “You shall not bear hatred for your brother in your heart. Though you may have to reprove your fellow man, do not incur sin because of him. Take no revenge and cherish no grudge against your fellow countrymen. You shall love your neighbor as yourself.” (15) Later Jesus is asked what the most important commandments are, and in Matthew 22:37-39 he answers, “You shall love the Lord, your God, with all your heart, with all your soul, and with all your mind. This is the greatest and the first commandment. The second is like it: You shall love your neighbor as yourself.” (15) The Koran has a similar teaching when it speaks of respect for the other religions and their common belief in God: “We believe in God and in that which had been bestowed from on high upon us, and in that which has been bestowed upon Abraham and Ishmael and Isaac and Jacob and their descendents, and that which has been vouchsafed to Moses and Jesus, and that which has been vouchsafed to all the [other] prophets by their Sustainer: we make no distinction between any of them. And it is unto him that we surrender ourselves.” (14) These messages all support a spirit of unity and cooperation.

Another commonality among the three major monotheistic religions is the importance of community. In Judaism, worshipping together in the Temple is an integral part of practicing the faith. In Christianity, it is central to the faith to take part in Communion, in which all members are united through the Body of Christ. In the Islamic faith, followers make the hajj pilgrimage to Mecca to join many others in circumambulating the Kabah. (14) Since each of these religions places great importance on community, it should be possible for them to work together to promote a peaceful sense of community in the Holy Sites.

Precedents

While what we propose is novel in a sense, each individual aspect is not without precedent. First let us look at the idea of UN ownership and how this would protect the sites. The United Nations has many properties around the world, many of which have essentially embassy status, i.e. the property is not considered territory of the nation or city around it, but rather it is the territory of none but the United Nations itself. With this status, visitors to these sites cannot be hindered and local forces, military or law enforcement, cannot enter these properties without permission. These sites, including the UN headquarters in New York City are protected and secured by United Nations personnel. In the case of the Holy Sites in Palestine, each individual site can contract UN Peacekeepers for protection (perhaps using the World Heritage Fund or alternative methods of funding depending on the site) or hire other security personnel.

The second issue is the idea that religious communities will run the everyday business of the site, perhaps with the assistance of UN personnel (security forces etc). Most cultural sites protected by the World Heritage Program are managed by an independent group, a university or even the Catholic Church. Some example of sites are in Italy where many churches and Cathedrals (Ravenna, the Basilica of St. Francis, the Cathedral of Modena, etc) have been considered sites of outstanding value, and yet within each site there is still a functioning church or chapel in addition to the tourist facilities. To examine one of these sites briefly, we have chosen to look at the Cathedral of Modena.

[image: image1.png]

 [image: image2.png]

The Cathedral of Modena was built from 1099 until 1184 when Pope Lucio III consecrated it. It is particularly noted for the architecture and the art/sculpture inside. The City of Modena has made the Cathedral one of the principle tourist sites in the 2200-year-old town which was the site of countless battles between Brutus and Mark Antony. This cathedral is still an operating church. While it encourages tourists to visit, they also ask that they are respectful and recommend visiting when religious ceremonies are not in progress. (16) Thus we see that having a working place of religious congregation within a Cultural Property is not without precedent.

Examples of Interreligious Cooperation

There are already examples of international, interreligious efforts in the Israeli-Palestinian area. The key for success would be to build upon the relationships and trust created by these efforts, and draw upon the people and resources already committed to bringing peace to these areas through cooperative measures.

Interreligious Coordinating Council in Israel

One group that could serve as an immense resource is the Interreligious Coordinating Council in Israel (ICCI). According to the ICCI website, the ICCI “is an umbrella organization for institutions and individuals in Israel promoting interreligious and intercultural understanding. As a coordinating body, the ICCI strives to strengthen and broaden good relations among different faith communities in Israel.” The organization was created in 1991, and since then has grown to have more than 65 Christian, Muslim, and Jewish member institutions. Some of these institutions include:

· Abraham Fund

· Adam Institute

· The American Jewish Committee

· Anti-Defamation League

· Arava Institute for Environmental Studies

· The Association for Jewish-Arab Coexistence in the Judean Hills

· The Association for the Promotion of Interreligious Education in Israel

· Bat Kol Institute

· Beit Hagefen Arab Jewish Center

· Bible Lands Museum Jerusalem

· Bridges for Peace

· Byahad-Together: The Seminar Center for Pluralism at Kibbutz Malkiya

· Center for Humanistic Education at the Ghetto Fighters’ House

· Center for Cultural Creativity in Education and Cultural Heritage

· Clergy for Peace

· The Ecumenical Theological Research Fraternity in Israel

· The Elijah School for the Study of the Wisdom of World Religions

· Focolare Movement – Opera di Maria

· Fuchsberg Center for Conservative Judaism United Synagogue and Conservative Judaism

· Givat Haviva – Jewish-Arab Center for Peace

· Hand in Hand

· Hebrew Union College – Jewish Institute of Religion

· Hillel Foundation at the Hebrew University

· House of Grace – International Peace Center

· House of Hope

· Interamerica Interfaith-Casa Argentina in Jerusalem

· Inter Homines Foundation of Rotterdam – Israel Branch

· International Christian Embassy Jerusalem

· Interns for Peace/Nitzanei Shalom/Baraem Assalaam

· Children of Abraham

· College of Shari’a and Islamic Studies

· Israel Colloquium

· Israel Interfaith Association

· Israel Jewish Council for Interreligious Relations

· Israel museum

· Israel Religious Action Center

· Jerusalem Center for Near East Studies of Brigham Young University

· Jerusalem University College

· Jewish-Arab Community Association

· Kibbutz Lavi Education Center

· Kidma – Project for the Advancement and Involvement of Women

· Leo Baeck Education Center

· Link to the Environment

· Makom ba-Galil-Shorashim

· Masorti (Conservative) Movement

· Mercaz Ami – The Jerusalem Center for Biblical Studies and REserach

· Merhavim

· Mifne (Turning Point) Institute

· Mishkenot Sha’ananim

· Museum of Italian Jewish Art

· Museum on the Seam

· Nes Amim Village

· Neve Shalom/Wahat al-Salam

· Open House

· Oz Veshalom.Netivot Shalom

· Parent’s Circle – Families Forum

· Pontifical Biblical Institute

· Pontifical Institute Ratisbonne – Christian Center of Jewish Studies

· Prophet Tradition Helpers Association

· Project for Arab Jewish Dialogue

· Rabbis for Human Rights

· Rikma

· Schechter Institute of Jewish Studies

· Seeds of Peace

· Shalom Hartman Institute

· Shemesh: The Organization for Jewish-Arab Friendship and Coexistence in the Galilee

· Sisters of Sion

· Swedish Theological Institute

· Tantur Ecumenical Institute for Theological Studies

· Tel Gamaliel Research Center

· The Tower of David Museum of the History of Jerusalem

· Ulpan Akiva

· Uzbek Cultural Center

· World Conference for Religion and Peace (WCRP)

· World Jewish Congress

· World Union for Progressive Judaism

· Yakar Educational and Cultural Center

· Yesodot

· Seeds of Peace (17)

The large number of organizations in the ICCI shows that there are already many efforts taking place with goals that align with those of this proposal. The success and participation of many people throughout the years of the ICCI’s existence in the interreligious activities, programs, and projects of the organization exemplify how it is possible for people of the different religions to work together toward common goals.

The Millennium Celebration

The celebration of the year 2000 in the Holy Lands is another example of how the three major monotheistic religions can work together successfully. From the end of 1999 through the Easter season of 2001, numerous international and interfaith events took place throughout the Holy Lands, celebrating the year 2000 as an interfaith time of hope and new beginnings. (18) For example, in an important occasion in March 2000, Pope John Paul II visited Jerusalem and held an interreligious meeting to urge Christians, Jews, and Muslims to look past previous and current conflicts, and begin new efforts of dialogue and understanding in order to bring all those who believe in God closer together. (19)

A major effort during this time was the Bethlehem 2000 Project, which began in 1997 under the Palestinian Authority’s Committee on the Exercise of the Inalienable Rights of the Palestinian People. The goal of this project was to restore historical and religious sites in the city, and to prepare the infrastructure for the year 2000 events and increase in visitors. (20) This effort, though headed by the Palestinian Authority, required substantial donations and participation from the international community, including United Nations member countries, organizations such UNESCO, the UN Development Programme, the World Bank, the European Commission, the Vatican, and other religious, non-religious, intergovernmental, and civil society organizations. (20, 21) This project shows how it is clearly possible for the necessary cooperation to occur when it involves preserving and improving Holy Sites.

Great Dome of the Holy Sepulcher

A similar example of such cooperation is in the restoration of the Great Dome of the Church of the Holy Sepulcher in Jerusalem. Although this effort involved only Christians, it required the cooperation of 3 different denominations: the Armenian Orthodox, Catholic, and Greek Orthodox. From at least the 1500s to 1800s, international political struggles contributed to conflicts, sometimes quite violent ones, among these denominations in the Holy Land. Thus a law was put into effect, the Status Quo of 1852, which regulates every aspect of worship and the rights and privileges of each different Christian community sharing custodianship of each Holy Site. For generations, then, these communities have followed strict guidelines that separate their time and spaces for worship from the other denominations’ time and spaces. Yet despite this long history of conflict and separation, an agreement among the Armenian Orthodox, Catholics, and Greek Orthodox was reached in 1994 to redecorate the dilapidated Great Dome of the Church of the Holy Sepulcher in Jerusalem. It took years to build the trust and relationships required for all three denominations to sign an agreement, but this example shows how it is possible for communities with a long history of conflict and mistrust can unite with a common goal. (22)

Chapter III – Roadmap to Peace and Protection of Religious Sites

In 1947, when the idea of Israel was first conceived, it was decided that the territory would be split between Israel and Palestine with Jerusalem as an international city. More than fifty-five years later, we are finally seeing the resolution of the Israeli-Palestinian conflict, much of which was caused by Israel’s annexation of Palestinian and Arab territories, and then the subsequent responses by both sides including punitive measures on Israel’s part responding to Palestinians carrying out acts of violence against Israel, in an endless succession of events. The current roadmap to Palestinian statehood, already approved to a great extent by both sides—though only at the urging of allies, is meant to give Palestinians their territory back and stop the cycle of violence. The plan we present depends greatly on being integrated into this roadmap, which while a basic foundation, does not address important issues, such as management, preservation, and protection of Holy Sites in Palestine, or the important roles that interfaith organizations can bring to the peace process. This role was evident in the 2000 Jubilee celebrations across the Holy Land. If protection of Holy Sites is not incorporated into the foundations for peace, it is likely that the religious communities around the world will once again be left out and the sites sacred to three religions practiced by more than half the worlds’ population will remain without protection from human and natural dangers.

THE CURRENT ROADMAP

As of May 2003, a basic roadmap to Palestinian statehood, and thus peace, has been established. We present here a basic summary of the three phases of this “Performance Based Roadmap to a Permanent Two-State Solution to the Israeli-Palestinian Conflict”.

Phase I:
The first step is for the Palestinians to immediately recognize Israel’s right to exist and will call a complete ceasefire, while Israel is to recognize a sovereign Palestinian state and to immediately stop all armed action against Palestinians and stop all incitement against Palestinians. To do their part, Palestinians must start arresting militants and preventing them from attacking Israelis, and to seriously focus on accomplishing this task, including consolidation of the Palestinian security forces to three services under the Palestinian Interior Ministry and cooperation with U.S. security officials. Israel will stop actions against Palestinians such as deportation, attacking civilians, bulldozing Palestinian homes, and similar actions that would “undermine trust”. The Israeli armed forces will withdraw from all Palestinian territory that were not occupied prior to fall of 2000 when the most recent violence began, to be replaced by Palestinian security forces.

Nations other than Israel and Palestine are responsible for assisting in the peace process. The United States, United Nations, European Union, and Russia (the group labeling itself “The Quartet” in international security issues) will monitor the process, and be overseen by the U.S., Egypt and Jordan. And other Arab countries are to stop public and private funding for terrorist groups. Instead, all donations to the Palestinians are to be sent through the Palestinian Ministry of Finance.

The Palestinians are also required to produce a constitution—with a Parliament, Prime Minister, and cabinet, which will be circulated to the public for debate. The constitutional committee will then create a document for approval. In the interim, a Prime Minister or cabinet is to be created as an executive authority with the power to make decisions. Moreover, and independent election commission must be formed with set, election rules reviewed by the Palestinian Legislative Council, and then as soon as is feasible, open elections are to be held to elect public officials. The Government of Israel is to aid measures that are related to reforming the Palestinian infrastructure, as well as provide election assistance, voter registration, cooperation with NGOs, and travel for candidates and election officials. Israel will further reopen Palestinian institutions that are closed in East Jerusalem and is to improve the humanitarian situation including lifting of curfews, easing travel/trade restrictions, and allowing international humanitarian personnel full access.

Phase II: Transition – June 2003 – December 2003

In the second phase, an international conference will be convened by the United States, European Union, Russia, and the United Nations after Palestinian elections have been held, and this conference will aid in economic recovery and start the process of forming an independent Palestinian state with conditional borders. This conference would be comprehensive in nature, i.e. it would address all issues regarding peace in the Middle East including the conflicts Israel has with other Arab neighbors. At the same time, the Arab nations would have to reestablish ties with Israel, and all sides would need to continue discussion regarding regional issues. Within the Palestinian government, in the second phase, the constitution for a democratic state will be finalized and a cabinet with a Prime Minister will be established for the purposes of reform. Other involved nations would continue monitoring actively and advocate international recognition of Palestine.

Phase III: Permanent Status Agreement and End of the Israeli-Palestinian Conflict

Following Phase II, a second conference convened by the Unites States, European Union, Russia, and United Nations at the beginning of 2004 will endorse the creation of the Palestinian state and will aid in creating a final resolution in 2005. Issues to be addressed include borders, Jerusalem (which Israel claimed as its capital following its annexation), refugees displaced from Israeli territory, Israeli settlements in Palestinian territories, though the goal of this conference, like the first, is to bring peace to the entire Middle East. Finally, in 2005, a final resolution will be reached ending the Israeli-Palestinian conflict as well as the Israeli occupation of Arab land that started in 1967. The final resolution will include solutions to the issues mentioned above as well as negotiating the status of Jerusalem, which would include and protect the religious concerns of all parties involved. At this point, Arab states are asked to establish full relations with Israel. (23)

WHAT WE PROPOSE TO INTERJECT

In the entire current roadmap, there is but a single phrase regarding the Holy Sites in Palestine and even that is vague and refers only to Jerusalem. Ideally, protection of the Holy Sites by placement under the United Nations would be a part of the roadmap, so that rather than just writing a single line about protecting the religious interests of Jews, Christians, and Muslims, we guarantee the protection of their interests in the Holy Land. As the process of nominations and approval by the World Heritage Program takes two years, we believe that an ideal time for the process to begin would be at the end of 2003 or outset of 2004 (with nominations submitted before February). While the nominations could be approved on an emergency basis, to go through the standard methods requires that we start the process early. We would further recommend that the interim cabinet and legislature include a position and institution empowered to work on this issue with the United Nations and the other members of the Quartet.

Mechanisms for Inscription on the World Heritage List

In order for a site to be inscribed on the World Heritage List, a State Party must submit the nomination. In this case, it is helpful to note that the nominating State Party is not required to be the country in which the site is present. Once the nomination forms are complete, they are to be signed through the UNESCO National Commission and/or Permanent Delegation of the State Party to UNESCO, and submitted in English or French with three copies to:

UNESCO World Heritage Centre

7, place de Fontenoy

75352 Paris 07 SP

France

(4)

Morocco is one possibility for a nominating State Party, as it is already on the State Party list and has shown interest in intercultural and interreligious efforts. An organization that may be able to support the process to nominate the Holy Sites for inscription is the Al Quds Committee. This international committee, headed by King Muhammad VI of Morocco, calls on Arab and Islamic countries to contribute to the Al Quds fund for preservation of the Arab and Islamic facets of Jerusalem. (24,25) There is hope that this committee would cooperate with other international and interreligious groups. A person to contact to initiate a discussion on this effort is Mr. Ahmad Tawfiq, the Minister of Endowments and Religious Affairs. (26)

Support from the Christian community would also be required, and one possibility is if a group such as the Holy Places Commission is brought together. The British Mandate for Palestine created this commission in 1920 “to define and determine the rights and claims in connection with the Holy Places and the rights and claims relating to the different religious communities in Palestine.” Although it has never gone forward, Brother Donald Casanova Mansir, FSC, KHS, PhD, the Catholic leader behind the Great Dome of the Church of the Holy Sepulcher restoration project, hopes to resurrect the group. He believes that with the success of agreement among Christian Custodians to redecorate the Dome, and a statement from a meeting in 1994 of the Heads of the Christian Communities in Jerusalem, a core exists to build the Commission. The statement from the 1994 meeting expresses an idea similar to that of this proposal: “...it is necessary to accord Jerusalem a special statute that will free Jerusalem from laws imposed as a result of hostilities of wars, but to be an open city that transcends local, regional, or world political troubles. This statute, established in common by local political and religious authorities, should also be guaranteed by the international community.” (13)

For support from an Israeli-based group, the previously mentioned Interreligious Coordinating Council in Israel seems a logical start, given that it ties together more than 65 interreligious and intercultural groups in the area of many of the Holy Sites. (17) It would also seem logical that from the Palestinian side, previous members of the Palestinian Authority’s Bethlehem 2000 Project may be well situated to contribute support to this proposal.

REFERENCES

1. The World Heritage Foundation. World Heritage Foundation. 15 May 2003 http://worldheritagefoundation.com/.

2. World Heritage Centre. Operational Guidelines for the Implementation of the World Heritage Convention. WHC.02/2. July 2002. UNESCO World Heritage Centre.

3. World Heritage Centre. Operational Guidelines of the World Heritage Committee. CC-77CONF.01/8. Paris, 30 June 1977. WHC Drafting Committee.

4. Format for the nomination of cultural and natural properties for inscription on the World Heritage List, http://whc.unesco.org/archive/nominfrm.pdf, 19 Nov. 2003.
5. World Heritage Committee. Decisions Adopted by the 26th Session of the World Heritage Committee. WHC-02/CONF.202/INF.15. Budapest, 24-26 June 2002. WHC Drafting Committee.

6. The Israeli-Palestinian Conflict: Requirements for a Just, Secure, and Lasting Peace, Perspectives, Number 5, Friends Committee on National Legislation, March 2003.

7. Poll Conducted 7-14 October 2003, Palestinian Center for Policy and Survey Research, http://www.pcpsr.org/survey/polls/2003/p9a.html, 6 Nov. 2003.

8. Cattan, Henry. Perils to Jerusalem and its Holy Places, excerpts from The Palestine Question, pp. 260-267. http://www.aldeilis.net/jus/politics/jerusalem/perils-to-jerusalem.pdf. 3 Nov. 2003.

9. Cobbey, Nan. Christian Presence Diminishes in Holy Land, Episcopal Life Selections, http://gc2003.episcopalchurch.org/episcaopal-life/ChrisGo.html, 4 Nov. 2003.

10. Population Figures: Israel Today – Israel My Beloved, http://www.israelmybeloved.com/today/population_figures/, 4 Nov. 2003.

11. Breger, Marshall J., and Idinopulos, Thomas A. Jerusalem’s Holy Places and the Peace Process, http://www.washingtoninstitute.org/pubs/exec/breexec.htm, 3 Nov. 2003.

12. The Noble Sanctuary, http://www.noblesanctuary.com/, 17 Nov. 2003.

13. Hourani, Muhammed. A Muslim Approach to Dialogue in Jerusalem in the New Millennium, http://info.jpost.com/2000/Supplements/Millennium/encounters2.html, 17 Nov. 2003.

14. Armstrong, Karen. A History of God. Ballantine Books, New York, 1993.

15. The New American Bible. World Bible Publishers, 1986.

16. Brief itinerary to the discovery of the historic center. Comune Di Modena, Mo-Net: Internet Team. 30 May 2003 http://www.comune.modena.it/benvenuti/eng/index.html.

17. The Interreligious Coordinating Council in Israel, http://www.icci.co.il, 3 Nov. 2003.

18. Official Calendar of the Year 2000 of the Catholic Church in the Holy Land, http://www.al-bushra.org/jubilee/calendar3.htm, 17 Oct. 2003.

19. Pope Holds Interfaith Meeting, http://www.cin.org/archives/cinjub/200003/0286.html, 3 Nov. 2003.

20. Letter Dated 7 September 2000 from the Chairman of the Committee on the Exercise of the Inalienable Rights of the Palestinian People addressed to the Secretary-General, Agenda Item 36 of fifty-fifth session, 11 Sept. 2000.

21. Bethlehem 2000, United Nations General Assembly Resolution 53/27 adopted 18 Nov. 1998.

22. Mansir, Donald Casanova, FSC, KHS, PhD. Civil and Religious Rights in Jerusalem: The Quest to Refurbish the Great Dome of Jerusalem’s Church of the Holy Sepulchre, speech presented at Stanford University, CA, 15 Oct. 2003.

23. US Roadmap for Mideast Peace Between Israel and Palestine. ItmWEB: Information Technology Resources. 15 May 2003. 28 May 2003 http://www.itmweb.com/f051503.htm.

24. http://www.ain-al-yaqeen.com/issues/20000218/feat9en.htm, 6 Nov. 2003.

25. http://www.ain-al-yaqeen.com/issues/20010126/feat8en.htm, 6 Nov. 2003.

26. Dellal, Ahmad. Personal email communication. 17 Nov. 2003.
Also Used in Chapters 1 through 3:

1. World Heritage Committee. Proceedings of the Twentieth Session of the World Heritage Committee. WHC-96/CONF.201/21. Merida, Mexico, 2-7 December 1996.

2. The NIV Study Bible. 10th Ed. Grand Rapids, MI: Zondervan Publishing House, 1995.

3. World Heritage Sites in Spain. The Tourist Office of Spain. 30 May 2003 http://www.spaintour.com/heritage.htm.

Chapter IV: Temple Mount Proposal

The stated aim of this section is to examine and propose a plan that would place the area known as the Temple Mount located within the Old City of Jerusalem under an interfaith, international regime sponsored by the United Nations through the World Heritage Committee. Though an examination of the historical basis of the Israeli-Palestinian conflict, it will be shown that such a proposal is a legitimate solution to a major stumbling block to Mid East peace. Furthermore a roadmap to implementing this proposal into policy will be laid out and finally a preliminary draft for nomination into the World Heritage Committee will be presented.

I. Introduction and Historical Background

The state of Israel was established in 1947 by UN General Assembly Resolution 181. Part III of the resolution specifically deals with the governance of the Jerusalem, stating specifically:

The City of Jerusalem shall be established as a corpus separatum under a special

international regime and shall be administered by the United Nations. The Trust-

eeship Council shall be designated to discharge the responsibilities of Administ-

ering Authority on behalf of the United Nations (UN Resolution 181, Part III, A).

It is quite clear that from the inception of Israel that Jerusalem was to be under the jurisdiction of the United Nations, which was to, among other things, ensure protection of the religious interests of the three primary religions with interest in the city – Christianity, Judaism, and Islam (UN Resolution 181, Part III, C1).

However the intentions of the resolution have quite clearly not been satisfactorily carried out. Leading up to 1967 Jerusalem was divided by walls and barriers into eastern and western halves, Arabs controlling the Eastern portion and Israel the West. In 1967 Israel captured the West Bank from Jordan during the Six Days War. It began to systematically integrate both halves of the city together, removing barriers and placing the formerly Arab controlled Eastern half under Israeli civil law. Israel in 1980 made explicit its annexation of Eastern Jerusalem and Jewish settlements around the northern, eastern, and southern perimeter of the city have physically separated the Palestinian population in Jerusalem from the West Bank.

Israeli annexation of Jerusalem has met with international condemnation and a host of UN resolutions condemning Israel for violating the terms of the 1947 Charter. Almost no country has recognized Israel’s claim of Jerusalem as its capital city, and only two, El Salvador and Costa Rica, have moved their embassies into the city. However Israel has chosen to ignore international criticism and expand its hold on Jerusalem. No serious attempt had been made to challenge Israel’s de facto control of Jerusalem until 1988, when the Palestinian Liberation Organization declared Jerusalem to be its capital. Citing UN Resolutions 242, 338, and 252, Yasser Arafat’s Fateh party stated Jerusalem to be “legally an integrated part of the Palestinian land occupied in 1967 and from which Israel must withdraw.” Central to the Palestinian independence efforts is taking control of Jerusalem. The Israeli government’s official policy guidelines however state that Jerusalem is to forever remain under Israeli control, whole and united. The result of these diametrically opposed policies has been a well-documented vicious degenerative cycle of violence of suicide bombings followed by Israeli military crackdowns. Nearly a decade and a half later Jerusalem still remains a “final status” issue while thousands of lives have been lost and neither side has achieved its ends.

Naturally the status of Jerusalem remains a critical point of contention that must be resolved if there is to be any hope of pacification of the Israeli-Palestinian conflict. Neither side has shown any willingness to compromise on Jerusalem because of the great significance that the city holds as the center of the Jewish and Muslim faith. More specifically Jerusalem is important to all three monotheistic religions – Christianity, Judaism, and Islam – for the plenitude of Holy Sites that it contains. There is one area however that clearly stands apart as the most important site over which any negotiations about the status of Jerusalem will invariably center. This is the status of the Old City centered on the Temple Mount, known in Islam as Haram Al-Sharif.

The Temple Mount area contains the ruins known as the Wailing Wall. The entire area is believed to sit on the sites of the First and Second Jewish Temples, the latter destroyed by the Romans during the Jewish rebellions in the time of Jesus. The Wailing Wall is all that remains of the Temple and is the site where religious Jews believe the Redemption will take place when the Messiah returns. As such this site is critically important to Jews. To Muslims, the same area is known as Haram Al-Sharif, or Noble Sanctuary. Located just above the Wailing Wall is the Dome of the Rock and the al-Aqsa Mosque, the third most important site to the Islamic religion. It is here that the Koran says that the prophet Muhammad ascended into heaven. The significance speaks for itself. While not located in the Temple Mount proper, the Christian Holy Sites of the Church of the Holy Sepulchre (believed to be the site of Christ’s crucifixion), the Church of John the Baptist, and the Via Dolorosa all are located within minutes of the Mount. Additionally each of the separate sects of Christianity maintains churches within the city.

Problems regarding equal access to these religious sites have only exacerbated an already volatile issue. The Temple Mount is nominally under control of the Palestinians, run by Islamic authorities in Jordan and protected by the unarmed Palestinian guards. However Israeli police control access to the site and Israeli security cameras covers every angle of the Old City.
The end result has been that Jews have free access to worship at the Wailing Wall but few Palestinians are able pray in the compound. This is a violation of the founding UN Charter, which clearly had equal protection and access to religious sites in mind when it was written.

Several proposals have been put forward as options regarding Jerusalem’s future status. The first of these is that maintenance of the current status of Jerusalem under full Israeli control. Naturally this would be unacceptable to Palestinians and many Muslims. An alternative plan calls for shared sovereignty, in which Palestinians and Israelis would share sovereignty of the Holy Sites. Palestinians also want jurisdiction over East Jerusalem, which was annexed by Israel in 1967. Former Prime Minister Ehud Barak suggested another plan in September 2002 of twin capitals, essentially dividing Jerusalem again into two cities – al-Quds, the Arabic name for Jerusalem being the Arab capital and Jerusalem being Israel’s recognized capital. The flaw with this plan is that the area recognized as al-Quds would not include the Haram al-Sharif because of Israel’s absolute refusal to turn over sovereignty of the Temple Mount and the Wailing Wall. The final proposal put forward is actually a return to the original intent of Jerusalem per Resolution 181 by placing the city under international control and administration. This paper explores the feasibility of this proposal and this section in particular examines a possible proposal to establish such status.

II. The Proposal

While the eventual goal of the proposal is to place Jerusalem under international control, such a goal is a Herculean task at best. The proposal being examined in this paper is more limited in scope, seeking to place only a small section of the city, the Old City in the vicinity of the Temple Mount, under the administration of an interfaith organization comprised of representatives from Christian, Jewish, and Muslim faiths under the aegis and protection of the United Nations through the World Heritage Committee.

III. Benefits

The benefits of such status are several and have already been discussed in detail in previous sections. Briefly they are as follows: 1) Best chance for compromise. This proposal recognizes the strong religious ties that the three great religions of the world share in Jerusalem and realizes that this religious importance stands as one of the greatest obstacles to peace. This proposal removes the obstacle by simultaneously removing control of the site to any one party and giving a certain level of control over to all parties while monitored by an impartial oversight body. 2) The basic organizations needed to provide administrative and logistical support are already in place. The World Heritage Committee has the organization and experience to provide the necessary support as it already provides such support to hundreds of World Heritage sites throughout the world. As an international United Nations organization dedicated to preserving historically important sites, it is religiously neutral and does not have a stigma of bias as a Jewish or Christian or Muslim organization. It should therefore be an acceptable institution to all parties involved. 3) Successful resolution of the status of the Temple Mount can remove this roadblock to the Quartet’s efforts to resolve the status of Jerusalem in their roadmap to a Palestinian State and the reduction of Mid East tensions.

 The proposal is interfaith in nature, calling upon the world’s three great religions to work in cooperation with each other and demonstrate the values and beliefs that they profess by putting their words into action. Interfaith cooperation has already been demonstrated to be feasible as well during the Millennium Jubilee celebrations that brought thousands of Christians into the region. A great deal of cooperation was needed between all three faiths in order to make the celebration possible. Thus the foundations for future cooperation have already been established.

IV. Feasibility and Roadmap

The success of implementing the proposal is dependent on the willingness of the three major religions to cooperate with each other in administering the Temple Mount area. Of the three, securing Christian cooperation is easiest. The Vatican and the Holy See have already vocalized their support for giving Jerusalem special status. While other Christian sects, especially evangelical Christian denominations, often have different views from the Roman Catholic Church there has recently been a movement towards reconciling the rifts between each of the sects of Christianity as well as a greater emphasis on religious cooperation and ecumenicalism. The issue of the status of the Temple Mount can be considered a “safe” issue on which most Christian denominations should be able to agree. Additionally the Christian population in Jerusalem has fallen below 2% so their concerns are not so immediately pressing, outside of insuring equal access to religious sites.

 Gaining cooperation between Muslim and Jewish religious leaders may prove to be more troublesome. Extremist clergy exist on either side, exhorting their followers to radical views that have little room for cooperation and compromise. However more moderate world leaders can be found who are willing to work together to achieve a workable relationship. It is a matter of allowing their voices to be heard; cooperation on the Temple Mount can provide such a high profile opportunity. The successful and peaceful completion of hosting the Millennium Jubilee celebration demonstrates that the hope of cooperation is not so far fetched and provides a starting block upon which to build. In the end it is the moral nature of the proposal that may prove to be the difference. This proposal calls upon the higher principals of goodness and respect for life that each religion claims to uphold to establish a model upon which a peace can be established.

What then remains to be explored is how this proposal can be implemented. Implementation of the proposal requires the completion of two goals – successful nomination and acceptance into the World Heritage Committee and identification of an interfaith organization that can administer the day-to-day operations of the Temple Mount. These have already been extensively covered previously (Refer to the Introduction, Chapter 1, by Micheal Wu).

V. Proposal

What follows is a preliminary draft of a World Heritage Committee nomination. This draft is by no means complete. This draft is based on of the nomination requirements listed on the WHC website and must include (briefly):

i. Identification of Property

ii. Justification for Inscription

iii. Description of the Site

iv. Management of the Site

v. Factors Affecting the Site

vi. Monitoring

vii. Documentation

viii. Signature on behalf of the State Party

A much more detailed explanation of the requirements for nomination can be found at: http://whc.unesco.org/archive/nominfrm.pdf.

Temple Mount (Haram al-Sharif) Nomination for World Heritage Inscription (preliminary draft)

i.
Identification of Property

1.
Country (and State party): The State of Israel and Palestine, represented by the

Palestinian Authority

2.
State/Province/Region: The Old City of Jerusalem, between Israel and the West Bank

3.
Name of Property: Temple Mount or Haram al-Sharif and the Old City of Jerusalem

4.
Location on maps and geographical coordinates to the nearest second: 31 degrees 46

minutes 45.3 seconds North by 35 degrees 13 minutes 1.1 seconds East

5.
Maps/plans showing boundary of area proposed for inscription and

buffer zones: See Appendix

6.
Area of property (ha.) and buffer zone area (ha.): Property area = 35 sq. acres

ii.
Justification for Inscription

1.
Significance: The significance of the site cannot be understated. Within this 35 sq. acre area lies some of the most sacred religious sites to the three primary monotheistic religions of the world. Contained within the walls of the Old City are The Dome of the Rock and the al-Aqsa Mosque, the third most sacred site of the Muslim religion, the remains of the Jewish Temple known as the Wailing Wall, believed to be the site at which Redemption will take place, the Church of the Holy Sepulcher, believed to be the site of Christ’s crucifixion, among other sites that have value to each religion. In total, this small area of land may be the most sacred piece of territory in the world. Aside from the obvious historical and religious significance of the sites contained within the Temple Mount, conflict over possession of this area has resulted in armed conflict between Palestinian Arabs and Israeli’s, severely destabilizing the region and hindering all efforts to establish a meaningful peace. It is hoped that by placing authority of this area under an international body with day-to-day administration overseen by an interfaith council that a significant roadblock to peace will be removed.

2.
Compared to other sites: There are very few sites inscribed in the World Heritage Committee that have more importance that this site. Approximately 55% of the world’s population identify with one of the three religions that hold this area in significance. By this measure alone, preservation of the Temple Mount by the World Heritage is justified.

3.
Authenticity/Integrity: The authenticity of the Temple Mount is not in doubt and has been subject to strenuous and exhaustive archeological study.

4.
Criteria under which inscription is proposed and justification: Inscription of the Temple Mount is justifiable because of its immense historical and religious value, and therefore is worthy of preservation.

iii.
Description

1.
Description of the Property: The area in question is the Temple Mount area and accompanying surrounding area. Included within this area is the Western Wall, also known as the Wailing Wall in reference to the prayers offered at the wall lamenting the destruction of the Temple and the persecution of the Jewish people. It was originally the retaining wall built by Herod the Great to support the Temple Mount. The Temple Mount itself refers to platform on which the Jewish Temple was built surrounding the hilltop upon which Abraham nearly sacrificed this son Isaac. The Dome of the Rock and the al-Aqsa Mosque were built on the Temple Mount as well after the Prophet Muhammad’s death because he was reported to have come to the Mount and ascended into heaven from the rock upon which the Dome is built. Instead of being built out of stone however the Dome is noted because it is constructed out of wood, reducing the need for an extensive support structure. The façade is made of porcelain and the entire building rests on a marble base. The dome itself is covered in gold. While the Dome is the primary pilgrimage spot, the nearby al-Aqsa Mosque serves as the site of worship and prayer. It has been modified several times but remains essentially the same as it was when built in 1033. Architecturally it is classified in the Early Islamic style. The other primary site of interest within the Temple Mount area is the Church of the Holy Sepulcher, first built by Emperor Constantine on the site believed to be Golgotha, where Jesus Christ was crucified. The church has been rebuilt many times, most recently renovated in the 1960’s based on written sources and architectural evidence and discoveries to most closely resemble the original 4th century church. It is composed of four main areas – the courtyard, basilica, rotunda, and sepulcher.

2.
History and Development: The most recent history of the Temple Mount follows the history of the status of the city of Jerusalem. Following the establishment of the nation of Israel in 1947, Eastern Jerusalem was controlled by Palestinians until 1967 when the Israelis captured and annexed it. This area included the Old City and the Temple Mount. Seen as a great victory, the Israeli government began work to remove barrier and walls that had separated Eastern and Western Jerusalem to allow access for its citizens to the Wailing Wall. Since then the Wailing Wall has been a popular pilgrimage spot. The Dome of the Rock and al-Aqsa Mosque remain remarkably much as they were since their inception, modified slightly to withstand earthquakes. The Church of the Holy Sepulcher was built, destroyed, and rebuilt several times throughout its history. The existing building dates back to the Crusaders in 1144. Renovation work began in the 1960’s to restore the building to its original state and still continues today.

3. Form and Date of Most Recent Records: Unknown at this time

4.
Present State of Conservation: The Temple Mount is in mild danger of collapse at this time due to neglect, notwithstanding the violence currently occurring in the area. Renovation work is being carried out on the Church of the Holy Sepulcher.

5. Policies and Programs Related to Presentation and Promotion of the Property: Currently the Israeli government promotes pilgrimage to the Wailing Wall. However few Muslims are able to worship at the Dome of the Rock due to Israeli security measures.

The area hosted the Christian Millennium Jubilee celebrations in 2000, serving thousands of Christian pilgrims to the Holy Land. Other policies are currently not known. However tourism and pilgrimages remains the area’s primary draw.

iv.
Management

1.
Ownership: The Temple Mount is nominally under control of the Palestinian Wakf. It is hoped that control of the Temple Mount will be transferred to an interfaith council under the auspices of the United Nations.

2. Legal status: The legal status is in dispute. Nominally the site is controlled by the Palestinians however Israel exerts de facto control of the area. It is the hope of this proposal that the legal status will be once and for all determined. Another aspect of the proposal is that implementation and inscription into the World Heritage will be tied in with recognition of Palestinian statehood.

3. Protective measures and means of implementing them: The United Nations will provide security around the Temple Mount area. An international peacekeeping force will be deployed to maintain security, under the immediate control of the interfaith council that is established to provide daily administrative functions.

4. Agency / agencies with management authority: The two bodies with management authorities are the interfaith council which will handle daily administrative tasks and longer-term preservation and development projects, and the World Heritage Committee which will provide the umbrella under which the Temple Mount administration will function.

5. Level at which management is exercised (e.g., on site, regionally) and name and address of responsible person for contact purposes: Management will be exercised directly on site. Contact information is not known at this time.

6.
Agreed plans related to property (e.g., regional, local plan, conservation plan, tourism development plan): To be determined at an appropriate time.

7.
Sources and levels of finance: The World Heritage Fund and income through religious donations and tourism.

8.
Sources of expertise and training in conservation and management techniques: To be determined at an appropriate time. Possible sources include the existing managers and conservationists who already work with the Temple Mount.

9. Visitor facilities and statistics: Tourism accounts for 4% of Israel’s GDP. The tourist trade has spawned a large service industry to support the thousands of visitors that Israel receives a year. The vast majority of these will visit Jerusalem and the Holy Sites within the city – roughly 2 million visitors a year. As such, the area around the Temple Mount is already well suited to the tourist trade. However recent conflict in the region as severely undercut tourism, resulting in an over 50% drop in travel in 2002.

10.
Site management plan and statement of objectives (copy to be annexed): Unknown

11.
Staffing levels (professional, technical, maintenance): To be determined but sufficient for maintenance and visitor services.

v.
Factors Affecting the Site

1. Development Pressures: The greatest pressures facing development of the site are political in nature. Because of the current uncertain legal status of the site, proper maintenance and development have been neglected. The end result is that the Temple Mount has been allowed to decay for years, leading some to fear that the entire base of the Mount is in danger of erosion and collapse. The true nature of the damage is uncertain but is another impetus towards resolving the political crisis as quickly as possible. The walls of the Old City are inscribed in the World Heritage, effectively protecting the area itself from modern developmental pressures. The sacred nature of the Temple Mount precludes a great deal of commercial development within the walls but again, the most significant problem facing the Temple Mount is political in nature.

2.
Environmental Pressures (e.g., pollution, climate change): The Temple Mount does face considerable environmental pressure from air pollution. The Old City of Jerusalem is located within the greater city of modern Jerusalem, home to approximately 650,000 people. Air pollution is always a concern in a major metropolitan area and therefore must be carefully monitored.

3.
Natural disasters and preparedness (earthquakes, floods, fires, etc.): The Temple Mount has stood for thousands of years in the face of natural disasters. Earthquake is the greatest threat however the sites have been modified over the centuries to compensate for this threat. The current decay of the area is alarming however in that the Temple Mount may be becoming structurally unstable. The site should be appraised as quickly as possible and such modifications made as deemed necessary.

4.
Visitor / tourism pressures: The Old City and Temple Mount area remain one of the most important tourist draws to the region. Presumably resolution of the Israeli-Palestinian conflict would restore the tourist traffic to its previous levels already stated earlier in the proposal.

5.
Number of inhabitants within site, buffer zone: 33,500 within the confines of the Old City, making it one of the most highly densely populated cities in the world.

vi.
Monitoring

1.
Key indicators for measuring state of conservation: To be determined

2.
Administrative arrangements for monitoring property: To be determined by the newly established authority

3.
Results of previous reporting exercises: Unknown

vii.
Documentation

1.
Photographs, slides and, where available, film / video:

[image: image3.jpg]

[image: image4.png]

[image: image5.jpg]

2.
Copies of site management plans and extracts of other plans relevant to the site:

3.
Bibliography:

4.
Address where inventory, records and archives are held:

Signature on behalf of the State Party

Appendix:

[image: image6.png]Horod's Gate,

Muslim St Stophen's Gate (lon's Gate)

Chuchotthe Quarter
Holy Sepuve
GoldenGate

Temple Mount
Dome of

veucae / Christian o the Rock

Quarter
Quartor Al-Aqsa Mosque
Wester CWailing’y Wall
Jaa G
Dung Gt
Armenian
_— Quarter
Kiog) Do S00yards

Zon Gate

[image: image7.jpg]

REFERENCES

http://198.62.75.1/www1/ofm/jub/JUBprep.html

http://www.al-bushra.org/jerus2K/0jerus2k.htm

http://www.mfa.gov.il/mfa/go.asp?MFAH00ps0

http://news.bbc.co.uk/1/hi/in_depth/middle_east/2001/israel_and_the_palestinians/issues/1682594.stm

http://news.bbc.co.uk/1/hi/in_depth/middle_east/2001/israel_and_the_palestinians/issues/923340.stm

http://www.ovpm.org/main.asp

http://www.templemount.org/

http://www.yale.edu/accords/jerusalem.html
http://whc.unesco.org/nwhc/pages/home/pages/homepage.htm

http://whc.unesco.org/archive/nominfrm.pdf.

Chapter V: Hebron Proposal

 SEQ CHAPTER \h \r 1

The city of Hebron is considered a Holy Site under Islam, Judaism and Christianity because it is the place that holds the history and burial sites of several holy figures. The most important of these figures is Abraham, who is buried in the Cave of Machpelah. The aim of this proposal is to provide the necessary information for the World Heritage Program to consider the Cave of Machpelah in the city of Hebron as a property deserving of its protection. It is also the aim of this proposal to have the Cave of Machpelah controlled by both an interfaith and international organization sponsored by the United Nations through the World Heritage Committee.

[image: image8.wmf]
A. Identification of Property

The Cave of Machpelah is located on a slope of a hill on the east of Hebron. Hebron is in the region of West Bank. The West Bank area and the Gaza Strip are the primary Palestinian areas of current Israel. In addition to Hebron, the West Bank also encompasses the main cities of Jenin, Nablus, Ramallah, Jerusalem, Beit Jala, and Bethelehem (Figure 1). West Bank lies directly west of Jordan and shares borders with Jordan and the Dead Sea. It has the geographic coordinates of 32 00 N, 35 15 E, and it sits between 870 and 1020 meters above sea level. The total West Bank population within is 2,163,667 (5). Hebron constitutes 170,000 of the West Bank population (6). The city of Hebron is built on several hills most of which run north-to-south. Hebron’s monthly average temperatures are lower than those of Jerusalem, and it receives 466 millimeters of average rainfall annually. This population is almost all Muslim except for a few hundred Israeli settlers who over the past 20 years have taken over four spots in the center of the old city and established small settlements in the historical Jewish Quarter. The Hebron district is located in the southernmost portion of the West Bank, 36 km south

of Jerusalem. Since 1967, it has comprised 105,000 hectares, and is bounded by the Bethlehem District from [image: image12.wmf]the north and the 1948 cease-fire line (Green Line) from other directions (7).

Figure 1

Machpelah, meaning the double cave, was the name of a field and cave near Hebron that Abraham bought from Ephron the Hittite for a family burial place. The Cave of Machpelah holds the bodies of Abraham, Sarah, Issac, Leah, Rebekah, and Jacob. Currently, the structure over the cave is part mosque and part synagogue (Figure 2). The area is surrounded by the el-Haram i.e., “the sacred enclosure,” about 200 feet long, 115 feet broad, and of an average height of about 50 feet. This building, from the immense size of some of its stones, and the manner in which they are fitted together, is supposed by some to have been erected in the days of David or of Solomon, while others ascribe it to the time of Herod. On the floor of the mosque and synagogue are erected six large

cenotaphs as monuments to the dead who are buried in the cave beneath. Between the cenotaphs of Isaac and Rebekah there is a circular opening in the floor into the cavern

below, the Cave of Machpelah.

[image: image13.wmf]Figure 2

B. Justification for Inscription

This section of the nomination dossier is very significant because it explains why the Cave of Machpelah should be accepted as being “of outstanding universal value” (World Heritage Program).

[image: image14.wmf]
 Abraham is an extremely significant figure in the three Abrahamic religions: Islam, Judaism, and Christianity. In fact, Jews and Muslims regard the cave as holy since both religions descend from Abraham- Israelites from Abraham's son Isaac, Arabs from Abraham's son Ishmael. The fact that Hebron is the burial site of Abraham validates the

importance of this site to the three Abrahamic religions and their followers, which includes 52.8% of the world’s population (8). More than half of the world’s population find this site important to their spiritual beliefs (Figure 3). This effect on such an

Figure 3

immense number of people is a very important factor that needs to be considered when examining Hebron.

Abraham has specific importance to and deeply revered in each of the Abrahamic religions. Allah says in the Quran (37:109), “Salamun (peace) be upon Abraham!” This is just an example of how Abraham is viewed in Islam. In Islam, the Prophet Abraham (Ibrahim) is viewed as the friend of Allah and the father of the Prophets Ishmael and Isaac and the grandfather of the Prophet Jacob. He is also one of the ancestors of the Prophet Muhammad. It is believed in Islam that anyone who rejects Abraham is not a true believer in Islam. Therefore, it can be seen that Abraham plays a key role in this regard in Islam.

The importance of Abraham becomes even more evident when it comes to the five pillars of Islam. The second pillar of Islam is Salah, the obligatory five daily prayers. Every Muslim who has reached the age of puberty is accountable for their prayers. During one part of each of these five, Muslims must ask Allah to send His blessings upon Abraham. More importantly, the direction in which every Muslim must face when praying is towards the Kaba, which is a structure which Abraham built with his son Ishmael (3). With regards to the Kaba, it is stated in the Quran (3:96-97), “The first house (of worship) appointed for men was that at Bakka (another name for Mecca); full of blessings and guidance for all kinds of beings: in it are signs manifest, the station of Abraham-whoever enters it attains security; pilgrimage thereto is a duty men owe to Allah-those who can afford the journey; but if any deny faith, Allah stands not in need of any of His creatures.”

Abraham is revered because of Hajj, which is the pilgrimage every Muslim must make to Mecca at least once in his/her lifetime (3). Abraham is also significant to Islam because of the numerous instances where it is believed that he has followed Allah’s orders. Please refer to Chapter 2 for further descriptions.

The role of Abraham in Judaism is also one of extreme significance. Abraham’s burial place in Hebron, the cave of Machpelah, is the world’s most ancient Jewish site and the second most holy place for Jewish people, after the Temple Mount in Jerusalem. According to “A Concise Encyclopedia of Judaism” (1998), Prophet Abraham is the father of the Jewish people. Abraham is also considered the spiritual father of anyone who converts to Judaism. At a Jewish conversion ceremony, a convert is given a Hebrew name called “child of Abraham our Father.” Specifically according to Scripture, he was the son of Terah and the father of Isaac, who was born to Sarah, and he is also the father of Ishmael, who was born to Hagar.

 The Christian Bible also traces all Jews back to Abraham in terms of “carnal” descent. In the Genesis (11:26-25:10), God appeared to Abraham in a vision, after he had returned to Hebron and promised him that his descendants would inherit the land. This particular aspect is very significant to Jewish people because they believe that Holy Sites and neighboring lands in Palestine and Israel is ordained through God to be their land.

The impact of Abraham on Judaism is seen in various other ways also. One such example is God’s covenant with Abraham, which is expressed in the rite of circumcision (Genesis 17). The effects are seen to this day when male Jewish children are required to be circumcised. The significance of Abraham’s role is demonstrated through the fact that the act of circumcision is called “entry into the covenant of Abraham our Father,” and the name of the rite itself is the “berit;” the “covenant.”

As illustrated above the Prophet Abraham is also a very significant figure in Christianity. The “Catholic Encyclopedia” (1999), explains that Prophet Abraham may be considered the source of Old Testament religion. It is also explains that from the days of Prophet Abraham, men were accustomed to speaking of God as the God of Abraham, while Prophet Abraham is not found referring in a similar way to anyone preceding him.

It is through the central figure of Prophet Jesus that Prophet Abraham is given prominence in the Christian tradition. According to Catholic Encyclopedia the in the New Testament, the generation of Jesus Christ is traced back to Abraham by St. Matthew. However, in the New Testament, it is not this carnal descent from Abraham to which importance is attached, but the importance is placed on practicing the virtues attributed to Abraham in Genesis. This notion is seen when Jesus says (John 8, 39): “If ye be the children of Abraham, do the works of Abraham.” One can also see the revered status of Abraham through Luke 16:22, which mentions that Jesus spoke of Abraham’s bosom as a symbol of Paradise (Luke 16:22). In addition, Paul wrote of all those who have faith as being children of Abraham (Gal. 3:7).

Christians also believe in many of the same events of Abraham’s life as the other Abrahamic religions. Christians believe that God gave Abraham a son through Hagar which was named Ishmael. Christians also believe that God gave him a second son from his barren wife Sarah which was name Isaac. Finally, it is also believed in Christian tradition that God also asked Abraham to sacrifice his son Isaac.

As the above sources indicate, the Prophet Abraham holds the distinction of being equally important to all three monotheistic religions: Judaism, Christianity and Islam. Although Abraham is considered the Father of Judaism, he is also the common spiritual father of Christianity through the Old Testament, and of Islam, which recognizes the prophets of both Judaism and Christianity. Members of these religions constitute 52% of the World’s population (8).

 However, this site is not only important to the followers of the Abrahamic religions, but it is also important to the history of each of these religions. It is an important site to any individual because these three religions have impacted the world’s history and all of human race. All these factors give the site solid justification in order to be included in the World Heritage Program and under international control.

C. Description
1. Of property: The Cave of MachPelah holds the burial site of Abraham and many other significant religious figures. In addition to the burial site, there is also a structure on top of the platform which is currently half mosque and half synagogue. Harod the Great originally built a large edifice on top of the traditional burial place. Its architectural style is similar to that of Jerusalem’s Temple Mount, including the size of the stones (up to 24 feet long), the type of masonry (dry), and the pilasters (engaged columns) (10). Three major rooms make up the Machpelah. In the center are Abraham and Sarah. On the east side are Isaac and Rebekah. On the west side are the cenotaphs of Jacob and Leah (10) (Figures 4-6).

[image: image15.wmf]Figure 4

[image: image16.wmf]
Figure 5

Figure 6
[image: image17.wmf]2. History of region: The name “Hebron” is derived from the Hebrew word for “chaver” or “friend.” In Arabic, Hebron is called “Al Khalil,” which also means “friend.” Both the Arabic and Hebrew words are the shortened form of the phrase, “Friend of God,” meaning Abraham (3). Hebron is mentioned seventy times in the Christian Bible. Because Abraham, Sarah, Rebekah, Isaac, and Leah are reportedly buried there, both Muslims and Jews consider it a holy place. Over the centuries, many battles have been fought in Hebron (2).

In the 1500s, Jews fleeing from the Inquisition in Europe founded the Jewish Quarter in Hebron. It is also believed that Muslims fleeing from Spain for the same reason also settled in Hebron around this time. Muslims who were already in Hebron welcomed Jews who were fleeing from the Inquisition in Spain. From all reports, it is indicated that for centuries, the Jewish community lived in peace with their Arab neighbors. In 1900, Palestinian Christians and Muslims were the majority population in Palestine, although there was a substantial Palestinian Jewish population as well. Relationships between the Palestinian Arabs and Jews were generally positive, and to illustrate the cordial relationship, (3) explains that a “Palestinian acquaintance of the Christian Peacemaker Team told them that in the early part of this century both Muslim and Jewish women covered their faces when they went out.”

The peace was broken in the last century due in part to tensions which developed as a result of Zionism and the resulting large influx of Jews into Palestine. Zionism, with its call for Jews to return to Palestine, developed as a response to anti-Semitism in Europe and North America, and from a desire for a life of self-determination for Jews in their ancient homeland. In 1929, Palestinian Muslims brutally massacred 67 Hebron Jews. Almost 400 residents of the Jewish quarter, however, were saved by their Arab neighbors. The massacre followed several years of the British pursuing a “divide and conquer” policy in Palestine. Every effort between moderate Zionist immigrants and moderate Palestinian Arabs to join forces and plan a bi-national state free of colonial control was stymied. Hence, the extremist elements among both Palestinian Arabs and Zionists gained greater power.

The large-scale immigration of Jews to Palestine after 1900 created much fear in the Arab community. Among the results were violent clashes between Palestinians and the new immigrants, culminating in the war of 1948; the expulsion of 750,000 Palestinians from their homes; the partition of Palestine; and the creation of the state of Israel in 1948. In 1967, Israel captured the rest of Palestine (the West Bank and Gaza) and has occupied the territory since then. This occupation has included the building of Jewish settlements throughout the West Bank and Gaza, and continual conflict. Suicide bombings from Palestine and aggressive military action from Israel have been examples of the continual conflict. An example of such a deterioration of relations was the February 1994 massacre in the Ibrahimi Mosque. Official reports stated that Dr Baruch Goldstein began spraying Muslim men and boys on the last Friday of Ramadan as they prayed. Twenty-nine men died in the mosque. The Israelis Defense Force (IDF) shot as many more in the demonstrations that followed.

3. History of site: When Abraham’s wife, Sarah, died in Hebron, the Hittites sold the Cave of Machpelah and adjoining field to Abraham to bury her (4==Genesis 23:1-11). In addition, when Abraham died, both Ishmael and Isaac buried him there (Genesis 25:9). Harod the Great built a wall around the Cave of Machpelah. The cenotaphs of Abraham and Sarah were added after the city moved to surround this complex in 8th c. A.D. All the cenotaphs were in their present position by the 10th c. A.D. The Mamluks gave the cenotaphs of Jacob and Leah their present form in the 14th C. During the Byzantine period, Queen Helena, the mother of Constantine, built a church building on the platform of the burial site (4). The church was converted to a mosque in the Arab period in 638. It was reconverted into a church in 1100 during the Crusades, and reconverted to a mosque under the Mamluk Turks in 1260. After the Six Day War (1967), the tombs of the patriarchs were opened to all worshipers for the first time in exactly 700 years, the original prohibition against non-Muslims having been made by the Mamluk sultan Baybars in 1267. Both Muslim and Jewish services are now held in the cave; the upper mosque remains the exclusive property of the Muslims (12).

4. Most recent records of property: Unknown.

5. Present state of conservation: The site has lasted through several thousands of years, but as mentioned in the history of the site, the structure on top of the site has been rebuilt and torn down in numerous instances. A strong earthquake earlier in the century left the site undamaged. Conflicts between Palestinians and Israelis maybe the only source of possible threat to the conservation of the site. Both religions find the site to be of importance to their group, and feel rightful ownership over the site. Therefore, acts of destruction of the site could potentially be used as symbolic actions.

6. Policies and programs related to the presentation and promotion of property: The Cave of Machpelah is site that is promoted by the Department of Tourism of Israel. Although Hebron is a Muslim city, the Holy Site is still promoted by Israeli programs such as the Department of Tourism. Programs such as the Millennium tourism promotion are examples of various roles of the Department of Tourism

D. Management:

1. Ownership: Currently, the city of Hebron is a Muslim city, and the Holy Site is partially controlled by Palestinians. However, the Israeli military occupation in Hebron plays a role in the amount of Palestinian ownership. The structure is said to be accessible to Jews and Muslims, but Jewish access to the site is limited. There are limited days and times when Jewish visitors can enter the site. For example, on the east side of site where Isaac and Rebekah are buried, the Jewish people are allowed to visit 10 days a year. When Palestinian statehood is established, we hope that this site is under the World Heritage Committee. An interfaith organization such as the University of Hebron would provide the interfaith management, which would grant equal accessibility to people from all religions.

2. Legal Status: The legal status of Hebron and the site are still not determined because of the conflicts between the two groups. Once Palestinian statehood is established, we hope that the legal status of the cave will be fully determined and put under international ownership with management by the interfaith council.

3. Protective measures and means of implementing them: The United Nations will provide security around the site. An international peacekeeping force will be utilized to maintain security, under the immediate control of the interfaith council that is established to provide daily administrative functions.

4. Agency/ agencies with management authority: The interfaith group, such as the University of Hebron, will have complete management authority in order to allow equal accessibility by all groups. This will prevent future conflicts of accessibility even when statehood is established because both states will know that the Holy Site is not under their power.

5. Level at which management is exercised (e.g., on site, regionally) and name and address of responsible person for contact purposes: Management will be exercised in every aspect of the site so that equal accessibility is secure. Contact information is currently not known.

6. Agreed plans related to property (e.g., regional, local plan, conservation plan, tourism development plan): The Cave of Machphelan is considered an extremely important site to the Abrahamic religions, but it is not contoured towards tourism, unlike the Jerusalem Holy Sites. The interfaith council plans would include establishing an area more conducive to tourism by establishing lodging and other support services. In addition, the importance of the site will be better advertised to tourists. Since these plans will be implemented upon Palestinian statehood, the local conflict level may still be high. Therefore, increased security by international peace keepers should be put into place in order to prevent incidents of terrorism and damage to the site.

7. Sources and levels of finance: The main source of finance will come from this newly established tourism industry and from donations to the interfaith university by religious and historical groups.

8. Sources of expertise and training in conservation and management techniques: As mentioned above, with the establishment of Palestinian statehood, the level of tension might increase. International peace keepers under the management of the UN will provide civil police functions. Also, increased tourism will bring in more people that could possibly do harm to the site. Therefore, the interfaith council needs to have trained staff in order to provide protection to the site. They will need more workers trained in the ways of conserving the site to accommodate the influx of tourism.

9. Visitor facilities and statistics: Because of the conflict in the area currently, the visitor influx is not high. With the management of the site transferring to the interfaith council, the site will be more open to people of various religions who seek to see this historical site. Therefore, changes will need to be made in order to accommodate such an influx by having near by facilities such as lodging increased.

10. Site management plan and statement of objectives: refer to Chapter 1

11. Staffing levels: The level of trained security guards and workers in maintaining the site will need to be significantly increased in order to accommodate the influx of possible visitors once the site is open to various groups.

E. Factors Affecting the Site
1. Developmental pressures: Unlike other major visiting Holy Sites, such as Mecca, the Cave of Machpelah does not have a high influx of visitors. This is due to violence in the area and because of Palestinian control of the site, which limits visitors. Therefore, the site and the area may have developmental pressures not faced in the past such as lodging, etc.

2. Environmental pressures: The site does not face significant environmental pressures.

3. Natural disasters and preparedness (earthquakes, floods, fires, etc.): The site has been left undamaged by an earthquake earlier in the previous century. There is no real preparedness since this site does not have modern architectural aspects which would protect it.

4. Visitor/ tourism pressures: As mentioned above, tourism pressure will be felt since the area is not made to accommodate a large influx of visitors. Once the international status is achieved, it is expected that this site, equally important to Jews, Christians and Moslems will attract a large number of visitors.

5. Number of inhabitants within site, buffer zone: The population of Hebron is 170,000 (6).

F. Monitoring

1. Key indicators for measuring state of conservation: Will be determined upon establishment of interfaith council ownership of site.

2. Administrative arrangements for monitoring property: Will be determined by new ownership.

3. Results of previous reporting exercises: Unknown

REFERENCES:

1. Katz, Yossi. Between Jerusalem and Hebron: Jewish Settlement in the Pre-State Period. Bar-llan University Press. Israel. (1998).

2. Gish, Arthur. Hebron Journal. Herald Press. Scottdale, PA. (2001).

3. Shami, Yitzhaq. Hebron Stories. Labryinthos Press. Lancaster, CA. (2000).

4. Human Rights Watch. Center of the Storm:A Case Study of Human Rights Abuses in Hebron District. Human Rights Watch. 2001.

5. http://www.greekorthodoxchurch.org/wfb2002/west_bank/west_bank_people.html
6. http://www.israel-mfa.gov.il/mfa/go.asp?MFAH00s30
7. http://www.arij.org/paleye/hebron/
8. http://www.religioustolerance.org/worldrel.htm>
9. http://www.inter-islam.org/hadeeth/stmenu.htm>
10. http://www.bibleplaces.com/hebron.htm>
11. http://www.us-israel.org/jsource/Judaism/machpelah.html
Chapter VI: Bethlehem Proposal
I. Introduction

The goal of the Bethlehem World Heritage Site Project is to develop Bethlehem and its district to highlight its universal religious and cultural heritage, and thus to restore its status as a universal center for dialogue over issues of concern to the peoples of the world and also to enable it to attain the place it deserves on the map of world tourism.

The Holy Site Project will precede the broader rebuilding project to give a forum for international religious leaders to promote the messages of tolerance and peace of their traditions.

The independent broader project will implement plans aimed at developing Bethlehem’s tourism industry that has suffered from three decades of negligence under occupation, as a means to jump-start the Palestinian economy as a whole. In the civil sector, projects will be implemented, architectural and cultural heritage sites will be renovated, and special efforts will be made to promote investment in the region.

The World Heritage Site project seeks funding from the world’s religious leaders. The civil projects are already seeking monetary aid from several international institutions, especially the UNDP, UNESCO, and the European Commission, in addition to many donor countries -- Austria, Belgium, Britain, Finland, France, Germany, Greece, Italy, Japan, Norway, Portugal, Spain, Sweden, and the USA.

The plan for Bethlehem was devised in an effort to optimize the religious significance of this West Bank city, perceived by many as a means of promoting the peace process. As the “Quartet’s” Road Map for a Palestinian State evolves, see Chapter 1, it is hoped that the Bethlehem Holy Sites would also generate much needed income and catalyze long term growth in the Palestinian tourism industry. The plan comprises a physical rehabilitation of the Holy Sites supported by religious groups, and a broader reconstruction of Bethlehem supported by international groups and investors.

Since the World Heritage Organization is affiliated with the United Nations, we believe that the plan to internationalize Bethlehem’s Holy Sites will elevate this sacred ground to an invaluable international site that will both preserve its historical and religious significance and generate much needed income for the city. This project would plan to solicit money from Christian organizations worldwide

Civil infrastructure funding will be solicited as part of the second Municipal Infrastructure Development Project, which targets physical rehabilitation in addition to providing some capacity building and management assistance. Infrastructure development is cited by all working in the industry as one of the key prerequisites for the success of the project given Bethlehem's dilapidated state. Currently, the city faces a critical water shortage which forces many of the larger hotels to purchase additional water from Israel to meet their basic water needs. While some 34 million US dollars of mainly infrastructure projects are already underway, there are many more projects that have yet to be started.

The potential of the project is large. Many relatively unknown and yet aesthetically unique parts of Bethlehem, with some careful refurbishing and rehabilitation, could provide unparalleled centers of both cultural and religious significance. Perhaps more importantly for the local economy, they could also extend the average length of stay of the tourists who visit. Currently, the local industry complains of the limited time which Israeli tour groups allocate for visitors to the area, many of whom spend simply a couple of hours in the city before returning to their Tel Aviv or West

II. Identification of Property

Location and Setting

· The town of Bethlehem is situated on a prominent limestone ridge in the Hill Country of Judah about five miles south of Jerusalem.

· Bethlehem overlooks the major north-south highway that passes through the central Hill Country, connecting Shechem to Hebron and Egypt.

· [image: image18.jpg]Seany

A E A

Shepherding and agriculture drive the economy of Bethlehem. The fertile hill country surrounding the town supports cereal crops, vineyards, and olive orchards, as well as abundant grazing land for sheep.

III. Justification for Inscription

We believe that Bethlehem’s religious and historical significance is of immense value to all nations of the world. The goal of the Bethlehem World Heritage Site Project is to develop Bethlehem and its district to highlight its universal religious and cultural heritage, and thus to restore its status as a universal center for dialogue over issues of concern to the peoples of the world and also to enable it to attain the place it deserves on the map of world tourism.

Another major motivation for the project is Bethlehem’s need for an organized channel of revenue. Currently, the city is suffering because it lacks a solid infrastructure to channel money through the tourism industry into renovations and developmental projects. We believe that protecting Holy Sites in Bethlehem under the World Heritage Organization would give it international support of religious organizations, and provide added incentives for the resources necessary for renovations.

IV. Site Description

Historical and Biblical Significance

· Jacob’s wife, Rachel, died while giving birth to Benjamin during their journey southward from Bethel. She was buried somewhere north of Bethlehem along the main north-south route (Gen 35:19).

· Bethlehem played a part in the two events recorded in the last chapters of the book of Judges. Each provides an example of the debauchery and wickedness of the times. In the first account, a young Levite from Bethlehem agreed to serve as the personal priest of Micah, an Ephraimite, even though the priests were forbidden to serve individuals in this way (Judges 17-18). In the second account, Bethlehem was the home of the young concubine who was defiled and murdered by the men of Gibeah, causing a war between the tribe of Benjamin and the other tribes of Israel (Judges 19-20).

· In stark contrast to the wickedness that characterized the period of the Judges, the story of Naomi and Ruth provides evidence that some in Israel remained faithful to God. To escape a famine, Naomi and her husband, Elimelech left their hometown of Bethlehem with their two sons, Mahlon and Chilion, to go to Moab. While there, Naomi’s husband and both of her sons died. When the famine ended in Bethlehem, Naomi returned with her widowed daughter-in-law, Ruth. In the course of events, Ruth married a wealthy farmer, Boaz. Their great-grandson was David, the ancestor of the Messiah (Ruth 1:1, 2, 19, 22; 2:4; 4:11).

· Bethlehem was David’s birthplace and home, where he tended his father’s sheep on the surrounding hills (1 Sam 17:12, 15). It was in Bethlehem that Samuel found David and anointed him king over Israel (1 Sam 16:1-13).

· At an early period in David’s reign, Bethlehem had become a Philistine garrison (2 Sam 23:14; 1 Chr 11:16). The city was later fortified by Rehoboam, king of the Southern Kingdom (2 Chr 11:6).[image: image19.jpg]

· By the seventh century B.C., Bethlehem’s political and military importance had waned. Although Micah referred to Bethlehem as a small, insignificant city, he prophesied that "From you One will go forth for Me to be ruler in Israel"—Jesus, David’s "greater son" (Mic 5:2).

· A thousand years after David had shepherded his sheep on the hills of Bethlehem, one of his descendants, Jesus, was born in Bethlehem, in fulfillment of Micah’s prophecy. Joseph and Mary had returned to Bethlehem to register for a tax census because Bethlehem was in Judah, Joseph’s tribal home (Matt 2:1; Luke 2:1-7).

· Following the Magi’s visit, when he learned of the birth of a Jewish king, Herod "was troubled, and all Jerusalem with him" (Matt 2:3). This king had been born in the shadow of the Herodium, his palace, just three miles southeast of Bethlehem. With his typical ruthlessness, driven by paranoia, Herod ordered that all male babies in the vicinity of Bethlehem should be killed (Matt 2:16).

 [image: image9.jpg]

 INCLUDEPICTURE "http://www.unf.edu/classes/freshmancore/coreabroad/pictures/Bethlehem/bethlehem-mangersq2.jpg" * MERGEFORMATINET [image: image10.jpg]

[image: image11.jpg]Lacation Map of Bethlzhern District

ot Bortr
A Road Systern
8 itaryBase

T sroeh cobony

Palestnian Buitup Area

V. Management

The funding for a World Heritage Site in Bethlehem will take considerable time and effort to plan. An example of a funding option is the “Welfare Association Consortium Trust Fund” established in conjunction with the World Bank as a mechanism to rebuild the area. While the Fund is directed towards general rebuilding of the area, it has run into the well-known issues surrounding the Road Map for the creation of a Palestinian State. Rather than tying the World Heritage project to the progress of the civil and commercial negotiations, the Holy Sites proposal is separated from these issues to concentrate on the rights of the world’s religious leaders to protect and ensure access to the Holy Sites themselves.

Providing international status for the Holy Sites in Bethlehem and providing an International UN Peace keeping force to maintain order is the initial step in the process, as described in Chapter 1. It will establish a high visibility island of calm in the city, which is currently under deadly civil war. While the limited protection will not in itself stop killing in other regions, it will establish a forum from which international religious leaders can spread the messages of peace and tolerance that is an integral part of their traditions.

Funding of reconstruction of the Holy Sites themselves is a much smaller job than the rebuilding envisioned by the World Bank Fund. It is a job well within the ability of the world religions, particularly the Christians, to cover through donations.

Though indirect, the World Heritage Bethlehem project will also provide added impetus to the World Bank Fund to work out the issues for rebuilding the civil structures in the region. The obvious benefit of the visitors for the local tourist industry, as experienced during the visits of Christians during the Millennium celebration, will help justify commercial investment in rebuilding the Palestinian economy.

VI. Factors Affecting the Site

Economics

1. Prior to the Oslo Agreements the economy in Bethlehem had been almost totally dependent on trade with Israel and employment of its workers in Israel, with these relations largely serving Israeli interests.

2. The Oslo Agreements were meant to rectify part of the imbalance in the relationship by making the existing Customs Union more symmetrical in taking into account some Palestinian concerns.

3. However, partly because of border closures, the economic situation in Bethlehem has deteriorated sharply since these agreements were signed.

· There have been more than 300 days of border closures since September 2000. Employment of Bethlehem workers has fallen from a peak of 150,000 workers to the current level of 35,000 workers. (Even this smaller group cannot work in Israel with any regularity because of frequent border closures.)

· This has contributed to a decline in income per capita of about one third since September 1993.

· While Israeli exports to the West Bank and Gaza have been virtually unimpeded, Bethlehem’s exports to Israel and to the rest of the world have declined sharply under various restrictions.

· The economic relationship between Gaza, the West Bank and East Jerusalem has been fragmented as these territories remain cut off from one another through border restrictions on movements of goods and people. As a result, they have become less economically integrated today than they were prior to the Oslo Agreements. Even within the West Bank itself, communities are isolated from one another during periods of closure.

· The uncertainties associated with the border closures and the stop and go movement of labor and goods have virtually dried up private investment.

What Needs To Be Done

As described above, the proposal has a religious and a civil component. The World Heritage Holy Sites concerns a small area to be funded by groups interested in the religious importance and the promotion of peace from the site of Jesus’ birth.

The civil component will be carried out by The Middle East Economic Strategy Group independently in accordance with the UN and the Road Map for a Palestinian State. It would make judgments about the security justification for the closings imposed on Bethlehem or their continuing need. If Israel believes they are necessary, it clearly has an obligation to cooperate in measures to develop other avenues for Palestinian trade.

In the civil area there are four changes that would provide a basis for investment and renewed economic growth.

1. The dependence of Bethlehem’s economy on Israel would be reduced. This can be done by (i) securing unimpeded access to more distant markets by establishing a seaport in Gaza and allowing airport operations in both Gaza and the West Bank; and (ii) strengthening transportation and trade links with Jordan and Egypt. (iii) World Heritage Holy Sites will enhance the value of these new access corridors.

2. Bethlehem’s economy needs to be integrated by facilitating normal trade relations and movements of people within the territories. This would require: (i) establishing free passage between restricted zones. . (ii) restoring the economic links between the West Bank and Bethlehem. The establishment of a World Heritage Site would promote peace in the region, and thereby help make passage between zones more feasible

3. A well-defined legal framework governing land and water resources needs to be established to provide a more secure base for domestic and foreign investment.

4. An international free trade zone should be developed in Bethlehem to absorb part of the currently unemployed labor force and to encourage investment in commercial and tourist services.

REFERENCES

http://www.holylandnetwork.com/bethlehem/bethlehem.htm
http://www.visit-palestine.com/bet/places/places.htm
http://www.unesco.org/archi2000/pdf/shomali.pdf
http://www.palecon.org/pulsedir/jan98/development.html
http://watch.pair.com/bethlehem.html
http://www.palecon.org/masdir/main1.html
�

�

�

�

�

�

