

MidEast Web Historical Documents The British White Paper of 1939

[Middle East](#) [news](#) [peacewatch](#) [top stories](#) [books](#) [history](#) [culture](#) [dialog](#) [links](#) [Encyclopedia](#) [donations](#)

Introduction

The British White Paper of 1939 was issued to satisfy mounting Arab pressure against further Jewish immigration to Palestine. Violent Arab opposition to the Mandate and Jewish settlement had begun as early as 1919, and took the form of periodic pogroms and agitation for return of Palestine to Syria. In Easter 1920, Amin El Husseini and Aref el Aref, led a particularly violent pogrom in Jerusalem. In later years the British gave Husseini the office of Grand Mufti of Jerusalem, while Aref el Aref was to write a history after the 1948 war. In 1929 there were further Arab riots in Hebron and Jerusalem.

Simultaneously with the [Hope-Simpson report](#) and based on its recommendations the British responded with the [Passfield White Paper of 1930](#), which was the first attempt to limit Jewish immigration to Palestine. The Passfield White Paper evoked considerable opposition from the Zionist movement and was rescinded effectively in a letter issued to Haim Weizmann by PM Ramsay Macdonald.

The renewal and increase in Jewish immigration however, soon provoked fresh trouble. In 1936 there were widespread riots in Palestine, owing partly to Arab dissatisfaction with Jewish immigration, and also to rivalry between various Palestinian families.

The Peel Commission of 1937, sent to investigate the causes of the unrest, resulted in a report and White Paper recommending a second partition of Palestine, leaving a very small area for Jewish settlement. Several different partition plans were discussed, all rejected by Arab representatives. Meanwhile, there were to be severe limits to Jewish immigration. Rioting and guerilla activities continued until September of 1939, despite the subsequent issue of the White Paper of 1939.

By this time, a steady program of Jewish settlement, fueled by the rise of National Socialism in Europe and increasing persecution in Poland and other parts of Eastern Europe, had increased Jewish population to about 500,000. As practically no other country was prepared to accept Jewish immigrants, not only the Zionists, but the world Jewish community, had counted on Palestine as a place of refuge.

The League Mandates Commission declared the White Paper to be illegal, stating "The policy set out in the White Paper is not in accordance with the interpretation which, in agreement with the Mandatory Power and the Council, the Commission has placed upon the Palestine Mandate" (from Haim Weizmann, *Trial and Error*, 1949, page 509). The British continued to enforce the provisions of the White Paper nonetheless. By this time though, they had little practical effect, since the gates of Europe had been slammed shut as well.

Notice - Copyright

Copyright 2001 -2003, by MidEastWeb for Coexistence

The above introduction is copyright. Please tell your friends about MidEastWeb. Please forward these materials in e-mails to friends and link to this URL - <http://www.mideastweb.org>. You can print out materials for your own use or

classroom use, giving the URL of MidEastWeb, without asking our explicit permission. Printed material should bear this notice:

"Copyright by MidEastWeb for Coexistence R.A. - <http://www.mideastweb.org> All rights Reserved. "

Please do not copy materials from this Web site to your Web site. Reproduction in any other form - by permission only.

CLICK HERE TO

PALESTINE

Statement of Policy

*Presented by the Secretary of State for the Colonies to Parliament
by Command of His Majesty
May, 1939*

LONDON

PRINTED AND PUBLISHED BY HIS MAJESTY'S STATIONERY OFFICE

To be purchased directly from H. M. STATIONERY OFFICE at the following addresses:

York House, Kingsway, London, W.C.2; 120 George Street, Edinburgh 2;

26 York Street, Manchester 1; 1 St. Andrew's Crescent, Cardiff;

80 Chichester Street, Belfast;

or through any bookseller

1939

Price 2d.net

Cmd. 6019

STATEMENT OF POLICY

In the Statement on Palestine, issued on 9th November, 1938,* His Majesty's Government announced their intention to invite representatives of the Arabs of Palestine, of certain neighbouring countries and of the Jewish Agency to confer with them in London regarding future policy. It was their sincere hope that, as a result of full, free and frank discussion, some understanding might be reached. Conferences recently took place with Arab and Jewish delegations, lasting for a period of several weeks, and served the purpose of a complete exchange of views between British Ministers and the Arab and Jewish representatives. In the light of the discussions as well as of the situation in Palestine and of the Reports of the Royal Commission** and the Partition Commission*** certain proposals were formulated by His Majesty's Government and were laid before the Arab and Jewish

delegations as the basis of an agreed settlement. Neither the Arab nor the Jewish delegations felt able to accept these proposals, and the conferences therefore did not result in an agreement. Accordingly His Majesty's Government are free to formulate their own policy, and after careful consideration they have decided to adhere generally to the proposals which were finally submitted to, and discussed with, the Arab and Jewish delegations.

2. The Mandate for Palestine, the terms of which were confirmed by the Council of the League of Nations in 1922, has governed the policy of successive British Governments for nearly 20 years. It embodies the Balfour Declaration and imposes on the Mandatory four main obligations. These obligations are set out in Articles 2, 6 and 13 of the Mandate. There is no dispute regarding the interpretation of one of these obligations, that touching the protection of and access to the Holy Places and religious buildings or sites. The other three main obligations are generally as follows:

(i) To place the country under such political, administrative and economic conditions as will secure the establishment in Palestine of a national home for the Jewish people, to facilitate Jewish immigration under suitable conditions, and to encourage, in co-operation with the Jewish Agency, close settlement by Jews on the land.

(ii) To safeguard the civil and religious rights of all the inhabitants of Palestine irrespective of race and religion, and, whilst facilitating Jewish immigration and settlement, to ensure that the rights and position of other sections of the population are not prejudiced.

(iii) To place the country under such political, administrative and economic conditions as will secure the development of self-governing institutions.

* Cmd. 5893. ** Cmd. 5479. *** Cmd. 5854.

3. The Royal Commission and previous Commissions of Enquiry have drawn attention to the ambiguity of certain expressions in the Mandate, such as the expression " a national home for the Jewish people ", and they have found in this ambiguity and the resulting uncertainty as to the objectives of policy a fundamental cause of unrest and hostility between Arabs and Jews. His Majesty's Government are convinced that in the interests of the peace and well-being of the whole people of Palestine a clear definition of policy and objectives is essential. The proposal of partition recommended by the Royal Commission would have afforded such clarity, but the establishment of self-supporting

independent Arab and Jewish States within Palestine has been found to be impracticable. It has therefore been necessary for His Majesty's Government to devise an alternative policy which will, consistently with their obligations to Arabs and Jews, meet the needs of the situation in Palestine. Their views and proposals are set forth below under the three heads, (I) The Constitution, (II) Immigration, and (III) Land.

I.—The Constitution.

4. It has been urged that the expression " a national home for the Jewish people " offered a prospect that Palestine might in due course become a Jewish State or Commonwealth. His Majesty's Government do not wish to contest the view, which was expressed by the Royal Commission, that the Zionist leaders at the time of the issue of the Balfour Declaration recognised that an ultimate Jewish State was not precluded by the terms of the Declaration. But, with the Royal Commission, His Majesty's Government believe that the framers of the Mandate in which the Balfour Declaration was embodied could not have intended that Palestine should be converted into a Jewish State against the will of the Arab population of the country. That Palestine was not to be converted into a Jewish State might be held to be implied in the passage from the Command Paper of 1922* which reads as follows: —

" Unauthorised statements have been made to the effect that the purpose in view is to create a wholly Jewish Palestine. Phrases have been used such as that 'Palestine is to become as Jewish as England is English '. His Majesty's Government regard any such expectation as impracticable and have no such aim in view. Nor have they at any time contemplated the disappearance or the subordination of the Arabic population, language or culture in Palestine. They would draw attention to the fact that the terms of the (Balfour) Declaration referred to do not contemplate that Palestine as a whole should be converted into a Jewish National Home, but that such a Home should be founded *in Palestine* ".

* Cmd. 1700.

But this statement has not removed doubts, and His Majesty's Government therefore now declare unequivocally that it is not part of their policy that Palestine should become a Jewish State. They would indeed regard it as contrary to their obligations to the Arabs under the Mandate, as well as to the assurances which have been given to the Arab people in the past, that the Arab population of Palestine should be made the subjects of a Jewish State against their will.

5. The nature of the Jewish National Home in Palestine was further described in the Command Paper of 1922 as follows:-

" During the last two or three generations the Jews have recreated in Palestine a community, now numbering 80,000, of whom about one-fourth are farmers or workers upon the land. This community has its own political organs; an elected assembly for the direction of its domestic concerns; elected councils in the towns; and an organisation for the control of its schools. It has its elected Chief Rabbinate and Rabbinical Council for the direction of its religious affairs. Its business is conducted in Hebrew as a vernacular language, and a Hebrew press serves its needs. It has its distinctive intellectual life and displays considerable economic activity. This community, then, with its town and country population, its political, religious and social organisations, its own language, its own customs, its own life, has in fact 'national' characteristics. When it is asked what is meant by the development of the Jewish National Home in Palestine, it may be answered that it is not the imposition of a Jewish nationality upon the inhabitants of Palestine as a whole, but the further development of the existing Jewish community, with the assistance of Jews in other parts of the world, in order that it may become a centre in which the Jewish people as a whole may take, on grounds of religion and race, an interest and a pride. But in order that this community should have the best prospect of free development and provide a full opportunity for the Jewish people to display its capacities, it is essential that it should know that it is in Palestine as of right and not on sufferance. That is the reason why it is necessary that the existence of a Jewish National Home in Palestine should be internationally guaranteed, and that it should be formally recognised to rest upon ancient historic connection ".

6. His Majesty's Government adhere to this interpretation of the Declaration of 1917 and regard it as an authoritative and comprehensive description of the character of the Jewish National Home in Palestine. It envisaged the further development of the existing Jewish community with the assistance of Jews in other parts of the world. Evidence that His Majesty's Government have been carrying out their obligation in this respect is to be found in the facts that, since the statement of 1922 was published, more than 300,000 Jews have immigrated to Palestine, and that the population of the National Home has risen to some 450,000, or approaching a third of the entire population of the country. Nor has the Jewish community failed to take full advantage of the opportunities given to it. The growth of the Jewish National Home and its achievements in many fields are a remarkable constructive effort which must command the admiration of the world and must be, in particular, a source of pride to the Jewish people.

7. In the recent discussions the Arab delegations have repeated the

contention that Palestine was included within the area in which Sir Henry McMahon, on behalf of the British Government, in October, 1915, undertook to recognise and support Arab independence. The validity of this claim, based on the terms of the correspondence which passed between Sir Henry McMahon and the Sharif of Mecca, was thoroughly and carefully investigated by British and Arab representatives during the recent conferences in London. Their Report, which has been published,* states that both the Arab and the British representatives endeavoured to understand the point of view of the other party but that they were unable to reach agreement upon an interpretation of the correspondence. There is no need to summarise here the arguments presented by each side. His Majesty's Government regret the misunderstandings which have arisen as regards some of the phrases used. For their part they can only adhere, for the reasons given by their representatives in the Report, to the view that the whole of Palestine west of Jordan was excluded from Sir Henry McMahon's pledge, and they therefore cannot agree that the McMahon correspondence forms a just basis for the claim that Palestine should be converted into an Arab State.

8. His Majesty's Government are charged as the Mandatory authority " to secure the development of self-governing institutions " in Palestine. Apart from this specific obligation, they would regard it as contrary to the whole spirit of the Mandate system that the population of Palestine should remain for ever under Mandatory tutelage. It is proper that the people of the country should as early as possible enjoy the rights of self-government which are exercised by the people of neighbouring countries. His Majesty's Government are unable at present to foresee the exact constitutional forms which government in Palestine will eventually take, but their objective is self-government, and they desire to see established ultimately an independent Palestine State. It should be a State in which the two in Palestine, Arabs and Jews, share authority in government in such a way that the essential interests of each are secured.

* Cmd, 5974.

9. The establishment of an independent State and the complete relinquishment of Mandatory control in Palestine would require such relations between the Arabs and the Jews as would make good government possible. Moreover, the growth of self-governing institutions in Palestine, as in other countries, must be an evolutionary process. A transitional period will be required before independence is achieved, throughout which ultimate responsibility for the Government of the country will be retained by His Majesty's Government as the Mandatory authority, while the people of the country are taking an increasing share in the Government, and understanding and co-operation amongst them are growing. It will be the constant endeavour of His Majesty's Government to promote good relations between the Arabs and the Jews.

10. In the light of these considerations His Majesty's Government make the following declaration of their intentions regarding the future government of Palestine:—

(1) The objective of His Majesty's Government is the establishment within ten years of an independent Palestine State in such treaty relations with the United Kingdom as will provide satisfactorily for the commercial and strategic requirements of both countries in the future. This proposal for the establishment of the independent State would involve consultation with the Council of the League of Nations with a view to the termination of the Mandate.

(2) The independent State should be one in which Arabs and Jews share in government in such a way as to ensure that the essential interests of each community are safeguarded.

(3) The establishment of the independent State will be preceded by a transitional period throughout which His Majesty's Government will retain responsibility for the government of the country. During the transitional period the people of Palestine will be given an increasing part in the government of their country. Both sections of the population will have an opportunity to participate in the machinery of government, and the process will be carried on whether or not they both avail themselves of it.

(4) As soon as peace and order have been sufficiently restored in Palestine steps will be taken to carry out this policy of giving the people of Palestine an increasing part in the government of their country, the objective being to place Palestinians in charge of all the Departments of Government, with the assistance of British advisers and subject to the control of the High Commissioner. With this object in view His Majesty's Government will be prepared immediately to arrange that Palestinians shall be placed in charge of certain Departments, with British advisers. The Palestinian heads of Departments will sit on the Executive Council, which advises the High Commissioner. Arab and Jewish representatives will be invited to serve as heads of Departments approximately in proportion to their respective populations. The number of Palestinians in charge of Departments will be increased as circumstances permit until all heads of Departments are Palestinians, exercising the administrative and advisory functions which are at present performed by British officials. When that stage is reached consideration will be given to the question of converting the Executive Council into a Council of Ministers with a consequential change in the status and functions of the Palestinian heads of Departments.

(5) His Majesty's Government make no proposals at this stage

regarding the establishment of an elective legislature. Nevertheless they would regard this as an appropriate constitutional development, and, should public opinion in Palestine hereafter show itself in favour of such a development, they will be prepared, provided that local conditions permit, to establish the necessary machinery.

(6) At the end of five years from the restoration of peace and order, an appropriate body representative of the people of Palestine and of His Majesty's Government will be set up to review the working of the constitutional arrangements during the transitional period and to consider and make recommendations regarding the constitution of the independent Palestine State.

(7) His Majesty's Government will require to be satisfied that in the treaty contemplated by sub-paragraph (I) or in the constitution contemplated by sub-paragraph (6) adequate provision has been made for: -

(a) the security of, and freedom of access to, the Holy Places, and the protection of the interests and property of the various religious bodies.

(b) the protection of the different communities in Palestine in accordance with the obligations of His Majesty's Government to both Arabs and Jews and for the special position in Palestine of the Jewish National Home.

(c) such requirements to meet the strategic situation as may be regarded as necessary by His Majesty's Government in the light of the circumstances then existing.

His Majesty's Government will also require to be satisfied that the interests of certain foreign countries in Palestine, for the preservation of which they are at present responsible, are adequately safeguarded.

(8) His Majesty's Government will do everything in their power to create conditions which will enable the independent Palestine State to come into being within ten years. If, at the end of ten years, it appears to His Majesty's Government that, contrary to their hope, circumstances require the postponement of the establishment of the independent State, they will consult with representatives of the people of Palestine, the Council of the League of Nations and the neighbouring Arab States before deciding on such a postponement. If His Majesty's Government come to the conclusion that postponement is unavoidable, they will invite the co-operation of these parties in framing plans for the future with a view to

achieving the desired objective at the earliest possible date.

II. During the transitional period steps will be taken to increase the powers and responsibilities of municipal corporations and local councils.

II.—Immigration.

12. Under Article 6 of the Mandate, the Administration of Palestine, "while ensuring that the rights and position of other sections of the population are not prejudiced", is required to "facilitate Jewish immigration under suitable conditions". Beyond this, the extent to which Jewish immigration into Palestine is to be permitted is nowhere defined in the Mandate. But in the Command Paper of 1922 it was laid down that for the fulfilment of the policy of establishing a Jewish National Home

"it is necessary that the Jewish community in Palestine should be able to increase its numbers by immigration. This immigration cannot be so great in volume as to exceed whatever may be the economic capacity of the country at the time to absorb new arrivals. It is essential to ensure that the immigrants should not be a burden upon the people of Palestine as a whole, and that they should not deprive any section of the present population of their employment."

In practice, from that date onwards until recent times, the economic absorptive capacity of the country has been treated as the sole limiting factor, and in the letter which Mr. Ramsay MacDonald, as Prime Minister, sent to Dr. Weizmann in February 1931* it was laid down as a matter of policy that economic absorptive capacity was the sole criterion. This interpretation has been supported by resolutions of the Permanent Mandates Commission. But His Majesty's Government do not read either the Statement of Policy of 1922 or the letter of 1931 as implying that the Mandate requires them, for all time and in all circumstances, to facilitate the immigration of Jews into Palestine subject only to consideration of the country's economic absorptive capacity. Nor do they find anything in the Mandate or in subsequent Statements of Policy to support the view that the establishment of a Jewish National Home in Palestine cannot be effected unless immigration is allowed to continue indefinitely. If immigration has an adverse effect on the economic position in the country, it should clearly be restricted; and equally, if it has a seriously damaging effect on the political position in the country, that is a factor that should not be ignored. Although it is not difficult to contend that the large number of Jewish immigrants who have been admitted so far have been absorbed

economically, the fear of the Arabs that this influx will continue indefinitely until the Jewish population is in a position to dominate them has produced consequences which are extremely grave for Jews and Arabs alike and for the peace and prosperity of Palestine. The lamentable disturbances of the past three years are only the latest and most sustained manifestation of this intense Arab apprehension. The methods employed by Arab terrorists against fellow-Arabs and Jews alike must receive unqualified condemnation. But it cannot be denied that fear of indefinite Jewish immigration is widespread amongst the Arab population and that this fear has made possible disturbances which have given a serious setback to economic progress, depleted the Palestine exchequer, rendered life and property insecure, and produced a bitterness between the Arab and Jewish populations which is deplorable between citizens of the same country. If in these circumstances immigration is continued up to the economic absorptive capacity of the country, regardless of all other considerations, a fatal enmity between the two peoples will be perpetuated, and the situation in Palestine may become a permanent source of friction amongst all peoples in the Near and Middle East. His Majesty's Government cannot take the view that either their obligations under the Mandate, or considerations of common sense and justice, require that they should ignore these circumstances in framing immigration policy.

* Hansard, Vol. 248, 13/2/31, Cols. 751-7.

13. In the view of the Royal Commission, the association of the policy of the Balfour Declaration with the Mandate system implied the belief that Arab hostility to the former would sooner or later be overcome. It has been the hope of British Governments ever since the Balfour Declaration was issued that in time the Arab population, recognizing the advantages to be derived from Jewish settlement and development in Palestine, would become reconciled to the further growth of the Jewish National Home. This hope has not been fulfilled. The alternatives before His Majesty's Government are either (i) to seek to expand the Jewish National Home indefinitely by immigration, against the strongly expressed will of the Arab people of the country; or (ii) to permit further expansion of the Jewish National Home by immigration only if the Arabs are prepared to acquiesce in it. The former policy means rule by force. Apart from other considerations, such a policy seems to His Majesty's Government to be contrary to the whole spirit of Article 22 of the Covenant of the League of Nations, as well as to their specific obligations to the Arabs in the Palestine Mandate. Moreover, the relations between the Arabs and the Jews in Palestine must be based sooner or later on mutual tolerance and goodwill; the peace, security and progress of the Jewish National Home itself require this. Therefore His Majesty's Government, after earnest consideration, and taking into account the extent to which the growth of the Jewish National Home has been facilitated over the last twenty years, have decided that the time has come to adopt in principle the second of the alternatives referred

to above.

14. It has been urged that all further Jewish immigration into Palestine should be stopped forthwith. His Majesty's Government cannot accept such a proposal. It would damage the whole of the financial and economic system of Palestine and thus affect adversely the interests of Arabs and Jews alike. Moreover, in the view of His Majesty's Government, abruptly to stop further immigration would be unjust to the Jewish National Home. But, above all, His Majesty's Government are conscious of the present unhappy plight of large numbers of Jews who seek a refuge from certain European countries, and they believe that Palestine can and should make a further contribution to the solution of this pressing world problem. In all these circumstances, they believe that they will be acting consistently with their Mandatory obligations to both Arabs and Jews, and in the manner best calculated to serve the interests of the whole people of Palestine, by adopting the following proposals regarding immigration:-

(I) Jewish immigration during the next five years will be at a rate which, if economic absorptive capacity permits, will bring the Jewish population up to approximately one-third of the total population of the country. Taking into account the expected natural increase of the Arab and Jewish populations, and the number of illegal Jewish immigrants now in the country, this would allow of the admission, as from the beginning of April this year, of some 75,000 immigrants over the next five years. These immigrants would, subject to the criterion of economic absorptive capacity, be admitted as follows:-

(a) For each of the next five years a quota of 10,000 Jewish immigrants will be allowed, on the understanding that a shortage in any one year may be added to the quotas for subsequent years, within the five-year period, if economic absorptive capacity permits.

(b) In addition, as a contribution towards the solution of the Jewish refugee problem, 25,000 refugees will be admitted as soon as the High Commissioner is satisfied that adequate provision for their maintenance is ensured, special consideration being given to refugee children and dependants.

(2) The existing machinery for ascertaining economic absorptive capacity will be retained, and the High Commissioner will have the ultimate responsibility for deciding the limits of economic capacity. Before each periodic decision is taken, Jewish and Arab representatives will be consulted.

(3) After the period of five years no further Jewish immigration

will be permitted unless the Arabs of Palestine are prepared to acquiesce in it.

(4) His Majesty's Government are determined to check illegal immigration, and further preventive measure are being adopted. The numbers of any Jewish illegal immigrants who, despite these measures, may succeed in coming into the country and cannot be deported will be deducted from the yearly quotas.

15. His Majesty's Government are satisfied that, when the immigration over five years which is now contemplated has taken place, they will not be justified in facilitating, nor will they be under any obligation to facilitate, the further development of the Jewish National Home by immigration regardless of the wishes of the Arab population.

III.—Land.

16. The Administration of Palestine is required, under Article 6 of the Mandate, "while ensuring that the rights and position of other sections of the population are not prejudiced" to encourage "close settlement by Jews on the land", and no restriction has been imposed hitherto on the transfer of land from Arabs to Jews. The Reports of several expert Commissions have indicated that, owing to the natural growth of the Arab population and the steady sale in recent years of Arab land to Jews, there is now in certain areas no room for further transfers of Arab land, whilst in some other areas such transfers of land must be restricted if Arab cultivators are to maintain their existing standard of life and a considerable landless Arab population is not soon to be created. In these circumstances, the High Commissioner will be given general powers to prohibit and regulate transfers of land. These powers will date from the publication of this statement of policy and the High Commissioner will retain them throughout the transitional period.

17. The policy of the Government will be directed towards the development of the land and the improvement, where possible, of methods of cultivation. In the light of such development it will be open to the High Commissioner, should he be satisfied that the "rights and position" of the Arab population will be duly preserved, to review and modify any orders passed relating to the prohibition or restriction of the transfer of land.

18. In framing these proposals His Majesty's Government have sincerely endeavoured to act in strict accordance with their obligations under the Mandate to both the Arabs and the Jews. The vagueness of the

phrases employed in some instances to describe these obligations has led to controversy and has made the task of interpretation difficult. His Majesty's Government cannot hope to satisfy the partisans of one party or the other in such controversy as the Mandate has aroused. Their purpose is to be just as between the two peoples in Palestine whose destinies in that country have been affected by the great events of recent years, and who, since they live side by side, must learn to practise mutual tolerance, goodwill and co-operation. In looking to the future, His Majesty's Government are not blind to the fact that some events of the past make the task of creating these relations difficult; but they are encouraged by the knowledge that at many times and in many places in Palestine during recent years the Arab and Jewish inhabitants have lived in friendship together. Each community has much to contribute to the welfare of their common land, and each must earnestly desire peace in which to assist in increasing the well-being of the whole people of the country. The responsibility which falls on them, no less than upon His Majesty's Government, to co-operate together to ensure peace is all the more solemn because their country is revered by many millions of Moslems, Jews and Christians throughout the world who pray for peace in Palestine and for the happiness of her people.

(16379-II) (Wt. 3635-4258) 6000 5/39 P. St. G. 335

[Main History Page](#)

Best sites ▼

[Middle East Gateway](#)