

Reading One: Six-Day War- MSN Encarta

INTRODUCTION

Six-Day War, armed conflict in June 1967 between Israel and the Arab states of Egypt, Jordan, and Syria. In six days, Israel conquered the Sinai Peninsula, Gaza Strip, West Bank, and Golan Heights, which became collectively known as the Occupied Territories. Israel and its Arab neighbors had been hostile toward each other since 1948, when Israel became a nation in an area that Palestinian Arabs claim as their homeland. After Israel declared its statehood, several Arab states and Palestinian groups immediately attacked Israel, only to be driven back. In 1956 Israel overran Egypt in the Suez-Sinai War. Egyptian president Gamal Abdel Nasser vowed to avenge Arab losses and press the cause of Palestinian nationalism. To this end, he organized an alliance of Arab states surrounding Israel and mobilized for war. Israel preempted the invasion with its own attack on June 5, 1967. In the following days, Israel drove Arab armies from the Sinai Peninsula, Gaza Strip, West Bank, and Golan Heights, all of which it then occupied. Israel also reunited Jerusalem, the eastern half of which Jordan had controlled since the 1948-1949 war. The Six-Day War was viewed as an enormous victory for Israel, but the territories it gained did not stop future fighting. The peace process throughout the 1970s, 1980s, and 1990s has in large part been an attempt to resolve the land disputes created by Israel's military success.

Contributed By: Shaul Cohen, B.A., M.A., Ph.D.

Assistant Professor, Department of Geography, University of Oregon. Author of *The Politics of Planting: Israeli-Palestinian Competition for Control of Land in the Jerusalem Periphery*.

"Six-Day War," Microsoft® Encarta® Online Encyclopedia 2008

<http://encarta.msn.com> © 1997-2008 Microsoft Corporation. All Rights Reserved.

© 1993-2008 Microsoft Corporation. All Rights Reserved.