
1

WHAT WE DID:

The American Jewish Communist Left and the Establishment of the State of Israel
by Dorothy M. Zellner

1

Key dates to keep in mind​:

November 1946​ – founding of the magazine, ​Jewish Life
May 1947​ – Gromyko speech in the UN
November 1947​ – UN resolution 181 (partition)
May 1948​ – Declaration of State of Israel/Nakba
December 1948​ – UN resolution 194 (right of refugees to return)

Summary​: In the 1940s the U.S. Jewish communist left, consistent with its ideology and following the

leadership of the Soviet Union, advocated that once the British gave up on its mandate that
Palestine should be a single state with equal rights for all. In May 1947 the U.S.S.R. suddenly
changed course and opened the door to partition and the creation of a Jewish State. How did the
American Jewish communist community interpret this change in policy? How did it relate to the
Jewish State and to the Palestinians? What lessons can be learned? To find the answers, I focus
on ​Jewish Life​, a monthly magazine closely associated with the Communist Party of the U.S.A.
and the forerunner of today’s ​Jewish Currents​; its daily newspaper, the ​Daily Worker​; and
Political Affairs​, its theoretical journal, from November 1946, the inaugural issue of ​Jewish Life,
through 1949.

1. Introduction

How did the Jewish communist left in the U.S. view the creation of the state of Israel? How did it

act between November 1946 and December 1949--the key time period that included the partition of

Mandate Palestine, “the war of independence” of the state of Israel (or, for Palestinians, known as “the

Nakba,” the catastrophe), and the plight of Palestinian refugees?​ ​I wanted to know the answers to these

questions—as a former civil rights worker in the 1960s South, a current Jewish activist in the

Israel/Palestine movement, a red diaper baby, and faithful (though critical) daughter of the left --that is,
2

the grouping(s) dominated by the policies of the Communist Party U.S.A., which was very small but

1 With the inestimable research assistance of Shaina R. Low, J.D.
2 Naturally, many groups consider themselves part of the left and may have had different approaches to Palestine,
but none of them had the outreach of the CPUSA, and besides, this is the community I am familiar with. Hopefully
there will be enterprising people associated with these organizations who will critique their own past.

2

influential beyond its numbers. All my identities merged and pushed me into a quest for answers. This

paper is the result.

First, I need to say that I am proud of much of the history of the Communist Party USA: its

organizing work in the 1930s; its pioneering role in organizing interracial unions during the Great

Depression, its heroic participation in the Spanish Civil War; its courage fighting fascism during World

War II; and the Party’s constant, uncompromising struggle against racism.

In my teenage years I read almost everything I could about the Warsaw Ghetto Uprising, where

the last vestiges of Polish Jewry, armed with only a few weapons, held off German army divisions for six

hardly believable weeks before the ghetto was obliterated. I identified with these young fighters and often

daydreamed about whether I would have had enough courage to be one of them.

I spent 20 years in the South, ten of them as a civil rights worker—five with the Student

Nonviolent Coordinating Committee (SNCC) and five with the Southern Conference Educational Fund

(SCEF)—and I’ve been an activist in the Israel/Palestine movement for the past 16 years. I traveled to

Israel and Palestine 10 times from 2002 through 2012. I was profoundly shocked and horrified during

my first visit by what I saw and experienced in the West Bank and Gaza—and I still am.
3

 My parents were immigrants—Jewish, leftist, secular, non-Zionists who could speak Yiddish

(though they almost always spoke English), and life-long followers of the Soviet Union. My father was

particularly emotional about his politics: he felt that socialism, the Soviet experiment specifically, was a

lifeline for the human race, and would end exploitation, poverty and racism. During World War II he

obsessively followed the progress of the Red Army, hoping against hope that it would be our savior. (It

3 ​As an activist in the Israel/Palestine movement, I am a founding member of Jews Say No!; a volunteer for Jewish
Voice for Peace; and a founding member of the board of the Friends of the Jenin Freedom Theatre, a group that
supports a leading cultural resistance institution in the Jenin Refugee Camp, Palestine. Over the years I’ve written
several articles and participated in panels, speaking engagements and at demonstrations on this subject. In 2015,
along with three other Jewish civil rights veterans, I traveled to 13 colleges in six states on a tour sponsored by
Open Hillel, which showed that the national Hillel organization banned Jewish speakers who were critical of Israel,
no matter what their movement participation had been.​

3

was.) Among the stories he told me as a child was that the Nazis had forced Jewish men to put “Israel”

and Jewish women “Sarah” as middle names on their passports, despite their actual middle names, so that

it would be easier to identify Jews for future registration (and, although they didn’t know it, death). It

didn’t help that my mother’s name was Sara. (I saw examples of these passports for myself many years

later in Yad Vashem in Jerusalem.)

So while I don’t remember either of my parents being particularly thrilled in 1948 when the

Jewish state was proclaimed, my father was grimly satisfied. He said, “They are calling it ​Israel​.” I was

10 years old.

In 2017, while researching another project, I discovered a Jewish monthly magazine with close

ties to the Communist Party USA (CPUSA) that had existed in this time period: ​Jewish Life,​ whose

inaugural issue was in November 1946. (​Jewish Life​ became ​Jewish Currents in 1956 and altered some
4

of its politics.) That date, November 1946, and that magazine, ​Jewish Life​, became my starting points.

Realizing that since studying the magazine alone would be only part of the story, I consulted two

other CPUSA publications: the ​Daily Worker​, its daily newspaper; and ​Political Affairs​, its theoretical

journal, to get a full view of what the Party’s Middle East position was at the time. The three publications
5

shared both a point of view and many of the same writers.

A note here about language before I go further. The publications I studied used the word “Arab”

to lump together all indigenous Palestinians with the people and governments of Saudi Arabia, Jordan,

Egypt, and other nations, as if there were one huge “Arab” mass without national, historical or cultural

distinctions. (This still happens today.) The Arabic language and culture also embraced many religions;

hence there are Arab Christians, Arab Muslims and Arab Jews. Yet the publications erased these

4 Jewish Currents is still being published today and is now being edited by a group of young people who are
transforming its content, outreach and appearance.

5 I did not consult the CPUSA’s West Coast newspaper, ​The People’s World, ​or the ​Morning Freiheit​, the
Yiddish-language daily newspaper associated with the CPUSA (alas, I do not speak or read Yiddish) but I have no
reason to think that either of them departed from the general line established by the CPUSA, although it is possible
that the ​Freiheit ​might have approached the subject with more and different nuances.

4

distinctions, too. Rather than putting quotes around the word “Arab” every time it appears in this text, for

clarity when I am referring to indigenous Palestinians I have chosen to use the term “Palestinian Arabs.”

2. Setting the historical stage

The inaugural issue of ​Jewish Life​ in November 1946 appeared a bare 15 months after the end of

the cataclysmic Second World War, during which an estimated 50 to 80 million people, military and

civilian, died. Two-thirds of European Jewry were exterminated; several European cities still lay

partially in ruins; and hundreds of thousands of displaced persons (DPs) of all ethnicities were either in

DP camps or roaming Europe in search of sanctuary, the doors closed to them by the United States and

Europe. As a last resort, many thousands of Jewish DPs were trying to get to Palestine and running a

gauntlet manned by the British, the imperialist power that was about to wash its hands of the colony it had

controlled since 1920 and depart, leaving its future in question. The word “Holocaust” had yet to be used

in common parlance. According to the Jewish Virtual Library, the population of Palestine in fall 1946 was

1,267,037 Palestinian Arabs and 543,000 Palestinian Jews, that is, two-thirds Palestinian Arabs and

one-third Palestinian Jews.
6

The communist community in the U.S was in the process of accepting the grim truth that the

war-time coalition between the U.S. and the U.S.S.R—which it had hoped would bring about a peaceful

world—was morphing into the Cold War. Local anti-communist sentiment was brewing and would be

institutionalized on March 21, 1947, with President Truman’s Executive Order 9835, requiring that

government employees be subject to loyalty oaths and background investigations—in other words, the

start of what we now call McCarthyism.

3. Jewish Life

6
http://www.jewishvirtuallibrary.org/jewish-and-non-jewish-population-of-israel-palestine-1517-present

http://www.jewishvirtuallibrary.org/jewish-and-non-jewish-population-of-israel-palestine-1517-present

5

When I first looked at ​Jewish Life​, I found a magazine that was opposed to Zionism, relying on
7

the construct that Jews were a people but not a nation, encouraging instead the struggles of diaspora

Jewish communities to achieve full equal rights and safety in the countries in which they lived. At the

time, the standard communist definition of a nation was a group of people that had a common territory,

language, economy and culture. The Jews, it was felt, did not satisfy all these conditions, but had enough

of a common history and cultural characteristics to classify it as a people.

The readership of ​Jewish Life​ was based in the left-wing U.S. working-class Jewish world that

had deep roots in Yiddish culture. It​ ​featured accounts of Jewish activities in various parts of the world,

via reportage, analysis, fiction and poetry, and in its early years included the work of such cultural icons

as Arthur Miller, Marc Chagall, and Ben Shahn.

The inaugural issue of ​Jewish Life​ in November 1946 made it abundantly clear that it supported a

single democratic state with equal rights for Palestinian Arabs and Palestinian Jews. In addition to

pointing at British imperialism as the main enemy, the magazine stated, “Only the blind among us, or

such as are ready consciously to turn the Jewish people into a tool of imperialists and warmongers, will

agree to support anything else but an independent Palestine in which both Jews and Arabs can live in

peace and freedom.” To make sure that its readers had no doubt on the subject of equal rights in a new

Palestine, the same article continued:

Partition would violate every single precept of democracy. . . and . . . there are some among us who seem
to believe in Arab-Jewish unity but only on condition that the Arabs agree to the Zionist program
in Palestine. This is no unity at all but a policy of sacrificing the interests of one people, the
Arabs, to the interests of another people, our people, the Jews. And no Jewish-Arab unity can
ever be achieved on the basis of sacrificing the interests of the Arabs to those of the Jews, or the
interests of the Jews to those of the Arabs.​

8

7 Almost every issue of ​Jewish Life—​from its inaugural issue through 1949 at least, when this study ends—ran
articles criticizing the Zionist institutions that governed the Yishuv (the Jewish community). In May 1949, a year
after the birth of the state of Israel, the magazine published the first of what would be a four-part series, “Zionism
and the State of Israel,” by Moses Miller (issues May 1949 through August), in which the CPUSA position was
distinguished from Zionism, the latter being described as “bourgeois nationalism” and worse. (See especially
Jewish Life​, “Zionism and the State of Israel: I,” May 1949, p. 6, for the first of the four articles.)
8 ​Jewish Life​, November 1946, “Palestine: What is the Solution?”, Alexander Bittelman, p. 1.

6

To further illustrate the point, the magazine ran a photo in its January 1947 issue of people

marching in Tel Aviv in a street demonstration holding signs in Hebrew that said, among other things:

“For a Jewish-Arab Agreement! For a Jewish-Arab Democratic and Independent State!”​
9

Along with its no-nonsense rejection of partition and advocacy of a single state with equal rights

for all, ​Jewish Life ​was none too happy with what was going on in the Yishuv (the Jewish community in

Palestine). Its ire was directed mainly at the Histadrut, the Jewish Federation of Labor—or, more
10

properly, in Hebrew, the “General Organization of Hebrew Workers in the Land of Israel”—for its

exclusionary policies toward Palestinian Arabs. As delicately phrased by the Zionism and Israel

Information Center, Histadrut’s policy of Kibbush Avodah (in English, “conquest of labor”)
11

 “had two meanings. The first was to return Jews to manual and agricultural work rather
than trades and professions. The second was to prefer Jewish workers over Arabs in Jewish farms
and industries in Palestine.”​

12

(In addition to its preferential jobs policy, Histadrut wouldn’t let Palestinian Arabs join the

organization itself. This policy lasted from Histadrut’s founding in 1920 until 1959, 11 years after the

state of Israel was established.)
13

In fact, in 1947 a ​Jewish Life​ writer, Louis Harap, who was to be associated with the magazine

and its descendant for more than 50 years, and remained throughout his life a featured player in left-wing

Jewish circles, called Histadrut “jimcrow.” He wrote: “Unfortunately the Histadruth is itself a jimcrow

organization and has thus played into the hands of the British divide and rule policy.”​ More damning,
14

he continued,

9 Jewish Life, January 1947, p. 15.
10 Histadrut is described by Zachary Lockman as “[eventually] one of the Yishuv’s (and Israel’s) largest employers,
monopolizing or dominating whole sectors of the economy while providing a broad range of social and cultural
services as well as many new jobs.” (​Comrades and Enemies​, University of Calfornia Press, 1996, p. 54.) Note that
the word Histadrut was variously spelled with and without a final “h.”
11 ​Zionism & Israel Center​ defines itself as “part of a network of Web sites supporting fair play for Israel by

providing basic facts and informed opinion.” http://www.zionism-israel.com/about.htm.
12 http://www.zionism-israel.com/dic/Kibbush_Haavoda.htm
13 ​Comrades and Enemies​, Zachary Lockman (University of California Press, 1996), p. 359.
14 ​Jewish Life​, November 1947, “Britain Provoked Disunity in Palestine,” p. 21.

http://www.zionism-israel.com/

7

“Histadruth leaders have themselves on occasion threatened locals with expulsion if they
cooperated with Arab unions in joint actions, as was the case in the joint strike at the Midgal
Zader Quarries at Tel Aviv this year. Despite these threats of expulsion, the Jewish workers
struck with the Arabs. . .”

15

The word “jimcrow,” and the condition that it described, meant the kiss of death to anyone in

these Jewish communist circles, and was considered the worst and most intolerable violation of human

relations.

The segregation to which Harap objected was echoed by another ​JL​ contributor, Gabriel Baer ,

who wrote in the November 1947 issue that “. . .the majority of the Arab and Jewish workers at present

still work and live separated.”
16

4. November 1946 to May 1947

In these six months, up to May 1947, ​Jewish Life​, the ​Daily Worker​ and ​Political Affairs​ all sang

the same song with only slight changes in the lyrics. To them, the main danger was Britain, the chief

imperialist power in the Middle East; once it released control over Palestine, the Palestinian Jews and

Palestinian Arabs would establish a state in which they would live together in peace and equality. ​Jewish

Life​ cited the Communist Party of Palestine (CPP), which called for “a progressive front against
17

partition.” The CPP had appealed to the UN to
18

. . . assist the peoples of Palestine in setting up a democratic Arab-Jewish state, based on
an internationally guaranteed democratic constitution which provides complete equality of
national rights for both Arabs and Jews, and secures full civic rights to all inhabitants of
Palestine, irrespective of race, sex, creed or nationality.

19

15 Ibid.
16 ​Jewish Life​, November 1947, “Jewish and Arab Workers—Divided or United?,” Gabriel Baer, p. 12.
17 The history of the Communist Party of Palestine is dense and complicated and not within the scope of this paper,
which concentrates on American communist publications. However, its past reveals the internal problems of
attempting to organize a communist party within Palestine, and then, Israel. See, for example, ​The Palestine
Communist Party, 1919-1948​, Musa Budeiri (Haymarket Books, 1979); ​Communism and Zionism in Palestine during
the British Mandate, ​Jacob Hen-Tov (Transaction Publishers, 2012); and ​The Israeli Communist Party, ​Dunia Nahas
(St. Martin’s Press, 1976) for three differing looks at this difficult history.
18Jewish Life, ​February 1947, Esther Valenska, p. 9.
19 ​Jewish Life​, April 1947, p. 31.

8

The ​Daily Worker​, a favorite of my father’s, was a feisty tabloid. It ran very short, very readable

stories about everything it considered important--or everything it thought its readers might think was

important: movie listings, the impending Cold War, celebrity marriages and divorces, film reviews,

advertisements for dress patterns, sports, bathing beauties, strikes, infamous anti-labor laws like

Taft-Hartley, crime, and the growing anti-Communist crusades. (Its sports reporter, Lester Rodney,

became famous for his attacks on segregated baseball and his championing of Jackie Robinson.) It also

ran stories from U.S. news services like the United Press and Associated Press.

Above all else, the ​Daily Worker​ was anti-racist. Unlike any other predominately white

newspaper in the U.S. of the time (except for its sister CPUSA publication, the​ People’s World​), it

excoriated jimcrow wherever it appeared, raised a hue and cry against the infamous lynchings of Black

people, and wrote about the Black press, Black organizations, and the activities of Black heroes like Paul

Robeson and William Patterson. (Not only was the CPUSA explicitly anti-racist in its public statements

and publications, it also maintained an internal anti-racist posture, and had been known to expel white

members accused of chauvinism.)

The ​Daily Worker​ ran its first major story in 1947 about Palestine on February 22 (“Palestine

Communists Ask UN to Oust British),” quoting the appeal from Communist Party of Palestine to the UN

for a “democratic Arab-Jewish state.” That the newspaper, a staunch fighter against racism or ethnic
20

privilege in any form, promoted this position was entirely consistent with its ideology. However, despite

advocating parity in Palestine, even in these early 1947 issues the paper seemed to focus more on the

Jewish community than on Palestinian Arabs (“British Raid Jewish Ship; Use Tear Gas” ; “800 Jews
21

Deported to Cyprus”​ and so on). This lack of interest in the Palestinian Arab community would have
22

serious political consequences as political conflict in the Middle East intensified.

20 ​Daily Worker​, February 22, 1947, p. 2.
21 ​Daily Worker​, February 10, 1947, p. 1.
22 ​Daily Worker​, February 18, 1947, p. 2.

9

Political Affairs ​took on the hefty issues of communist theory and ran lengthy articles on national

and international questions. Regarding Palestine, the magazine advocated the defeat of British

imperialism and the establishment of a single state. It ran without comment the 16-page Resolution of
23

the IX Congress of the Communist Party of Palestine (September 6-8, 1945) in which the CPP advocated

the following: equal language rights of Arabic and Hebrew; legal guarantees of equality of national rights

and opportunities; no domination of one people over the other, legal guarantees of freedom of conscience,

freedom of speech, organization and press, and establishment of elected countrywide legislative and

executive democratic institutions, “which will express the bi-national character of this country and will be

based upon the unshakeable principles of equality of civil and national rights for all peoples in this

country.”
24

5. ​A Stunning Surprise: The Gromyko Speech

All this changed overnight on May 14, 1947. Ironically, just as readers of ​Jewish Life​ read in the

May 1947 issue (in an article headlined “Declaration on Palestine by the Conference of Communist

Parties of the British Empire”) that the desirable goal for the Middle East was “a free, independent and

democratic Palestinian State,” on the 14​th​ of that month Andrei Gromyko, the 38-year-old Soviet
25

Permanent Representative to the United Nations, made a speech at the UN that suddenly opened the door

to possible support for partition.

His speech followed months of discussions by the United Nations Special Committee on Palestine

(UNSCOP), which had held hearings both inside and outside Mandate Palestine with testimony from a

very wide range of interested parties except Palestinian Arabs, who boycotted it on the grounds that “. .

23 Since all communist parties in the world followed the line of the Soviet party, “no comment” was equivalent to
agreement.
24 ​Political Affairs​, March 1946, “The Anti-imperialist Struggle in Palestine: Resolution of the CP of Palestine,” pps.
275-276.
25Jewish Life​, May 1947, p. 28.

10

.Palestinian Arabs’ natural rights are self-evident [and] an cannot continue to be subject to investigation

but deserve to be recognized on the basis of principles of [the] United Nations charter.”
26

Historians call the Gromyko speech “one of the most stunning pronouncements in the history of

Soviet diplomacy” and an “astounding” change of heart. Among the most surprised of all were the
27 28

future leaders of the future Israel. For instance, Abba Eban, the future Israeli foreign minister who

worked at the time for the Jewish Agency in New York, commented, “Such a position was an incredible

opportunity; in a moment all our plans on the discussion at the UN were completely changed.”
29

Not only did Gromyko’s speech suddenly alter the position of all Communist Parties everywhere,

it had a huge effect on the CP-affiliated Jewish left in the U.S. (Gromyko’s words were considered so

important that the ​Freiheit​, published it as a stand-alone pamphlet.)
30

In the speech Gromyko linked Palestine with the devastating effects of the war on the Jewish

community, citing the hundreds of thousands of people wandering about Europe, “seeking means of

livelihood and shelter,” saying that the UN should not “remain indifferent to this situation. . .this is a time

to give help, not in words but in deeds.”​ ​ Furthermore, what had happened to the Jews at the hands of the

“Fascist hangmen explains the aspiration of the Jews for a state of their own.” It would be unjust, he said,

“not to take this into account and deny the right of the Jewish people to the realization of such an

aspiration”​ ​(perhaps the first mention by the U.S.S.R. that Jews aspired to a state of their own).​ ​Then

Gromyko laid out the four possible options to resolve the crisis in Mandate Palestine: 1) the creation of a

single Arab-Jewish state with equal rights for Arabs and Jews; 2) division of Palestine in two separate

states, one Arab and one Jewish; 3) creation of an Arab state “without due regard to the rights of the

26 Doc. A/AC.13/NC/ 1 6), Annex 5, a telegram from Secretary-General Trygve Lie quoting Vice Chairman of the
Arab Higher Committee Jamal Husseini, June 13, 1947.
27 “Moscow’s Surprise: The Soviet-Israeli Alliance of 1947-1949,” Laurent Rucker, p 17.
https://www.wilsoncenter.org/sites/default/files/CWIHP_WP_461.pdf
28 “The Soviet Union and the Creation of the State of Israel,” Prof. Gabriel Gorodetsky, 2001,
https://www.marxists.org/subject/Jewish/Soviets-Israel.pdf​, p. 18.
29 Rucker, p. 18.
30 “Andrei Gromyko, Soviet Delegate to the UN, on A Palestine Solution: Delivered at the UN General Assembly,
Flushing Meadows, NY,” May 14, 1947, published by the Morning Freiheit Association, nd.

https://www.marxists.org/subject/Jewish/Soviets-Israel.pdf

11

Jewish population”; and 4) the creation of a Jewish state “without due regard to the rights of the Arab

population.”​
31

Gromyko concluded that the Soviet delegation preferred “the creation of one dual, democratic

Arab-Jewish state,” but there was a problem. And here he followed with the comment that proved to be

the bombshell: that “If it were found that this plan [a single state with equal rights] was unrealizable on

account of the deterioration of relations between Jews and Arabs. . .then it would be necessary to consider

an alternative solution. . .the division of Palestine into two independent separate states—one, Jewish, and

one, Arab” and only if “the relations between Jews and Palestinian Arabs were so bad that it was

impossible to reconcile them and to insure the peaceful co-existence of the two peoples. . .” The opinion,

he said, of the UN Special Committee on Palestine would be “highly important” in determining this

relationship.

Ecstatic Zionists immediately went beyond the actual words of the statement, as seen in a Jewish

Telegraphic Agency (JTA) story the next day, May 15, 1947:

. . . Soviet delegate Andrei Gromyko expressed satisfaction when he was told that his
statement advocating the right of the Jews to a state of their own had been received very
favorably by Jewish circles, which interpreted it as indicating in [sic] significant departure from
the official Soviet opposition to Zionism.

32

(In the preceding months the U.S. government had sometimes favored partition and sometimes

trusteeship, that is, control by the UN or countries designated by the UN. In fact, to the modern reader it

is a bit jarring to see the lineup of these two major powers: the current-day understanding is that the U.S.

was always the fervent supporter of the “Jewish state” and the U.S.S.R. always favored Arab states. In

31 All quotes from Gromyko’s May 14, 1947 speech come from the pamphlet cited above.
32 Jewish Telegraphic Agency, May 15, 1947,
http://www.jta.org/1947/05/15/archive/gromyko-voices-satisfaction-at-favorable-reaction-to-his-speech-in-Jewis
h-circles.

12

fact, on several occasions during 1946-1948, the U.S.S.R. supported partition and the U.S. favored

trusteeship.)
33

The Jewish Telegraphic Agency (JTA) analyzed the speech paragraph by paragraph, calling it

“sensational,” and ran its story under the headline, in capital letters: BARS COMPLETELY ARAB OR

JEWISH STATE; STATEMENT STUNS ARABS, WELCOMED BY JEWS. It interpreted the speech as

Gromyko’s calling for “the establishment in Palestine of separate Jewish and Arab states, if the two

peoples could not be brought to agree on the establishment of an independent bi-national state.”​
34

However, in the days and weeks that followed, the conditional part of this sentence disappeared,

and both the left and mainstream press called for separate states, focusing particularly on the Jewish state.

Jewish Life​ appeared to be stunned into silence. The May issue ​c​ontained​ ​no mention of​ ​the

speech. As a monthly, perhaps it had “gone to bed” before Gromyko actually gave it on May 14.

However, the June issue made no mention of it either. Finally, in July, articles appeared that reflected

gratitude for the empathy expressed by the U.S.S.R. for Jewish suffering. For instance,

Gromyko’s heart is with the Jewish people because we had suffered from fascism more
than others; because we had paid for the victory over fascism more than others; because we have
earned as a people—our six million corpses are proof of this—that the United Nations shall
respect and seek to fulfill our national feelings, strivings and aspirations​.​

35

Ironically, it was the same person, Alexander Bittelman, who wrote these words—and the one

who had written, nine months earlier, that “Partition would violate every single precept of democracy” in

the inaugural issue of ​Jewish Life​.

The ​DW​, as a daily publication, could hardly ignore Gromyko’s speech. At first it ran a neutral

story summarizing it. This was soon to change. The next day, a ​DW​ reporter went out to get reaction
36

33 For a look at the U.S. position vis-à-vis trusteeship, see Irene Gendzier, ​Dying to Forget: Oil, Power, Palestine, and
the Foundations of US. Policy in the Middle East​ (Columbia University Press, 2015) Chap. 7 beginning on p. 137.
34
http://www.jta.org/1947/05/15/archive/gromyko-asks-partition-if-bi-national-state-impossible-demands-end-to-
mandate.
35 ​Jewish Life​, July 1947, “Demand America Grant Justice to Yishuv,” Alexander Bittelman, p. 1.
36 ​Daily Worker​, “Gromyko for Jewish-Arab State; Favors Partition If Necessary,” by Joseph Clark, a leading
Communist spokesperson, May 15, 1947, p. 2.

13

from the Jewish “man on the street” and found one who said, “I think it’s a wonderful thing. If all the

Jews of the world support it, and I think they will, it will be something great. It would make a state the

world would be proud of.” Even quoting a person in the street who had this point of view was highly
37

unusual for the paper.

But not every ​DW​ editorial writer was on board in this period of transition, as evidenced by the

editorial on May 16: “Our own opinion is, as we’ve said many times, that a joint Arab-Jewish state can

work. It’s never been tried, and for the sake of the Jews themselves it ought to be tried. And a start

should be made on the immigration issue, first of all by admitting thousands of them here” (that is, to the

United States).
38

The ​DW​ initially did not exactly forsake the single state proposition completely, but instead

appeared to make room for the likelihood of partition. The probably confused CPUSA membership

obviously needed some direction, so on May 20 the paper ran advertisements for two meetings for the

following week: one for a mass meeting to hear Elizabeth Gurley Flynn, a prominent CPUSA leader,

speak on the topic of the “Communist Position on Palestine,” the other for the 25​th​ anniversary celebration

of the ​Morning Freiheit​ (at Madison Square Garden) entitled, “WHAT CAN THE U.N. DO FOR

PALESTINE AND THE JEWS?” featuring William Z. Foster, the head of the CPUSA, and Alexander

Bittelman​. ​The title of the second indicates what would become the ​DW​’s focus.
39

In the May 25, 1947 issue of the paper, Joseph Starobin made an effort to explain the Soviet shift:

But I think some Jewish circles, especially among Zionists, are seeing only one side of
the Soviet proposals: the reference to a possible partition of Palestine. This is a new side. It is
definitely a departure from the Soviet Union’s traditional emphasis on a solution of the Jewish
problem primarily by the democratization of the countries in which the Jews now live. This new
side indicates that the Soviet leaders develop new policies in response to new situations: the
success of the Palestinian Yishuv and the shattering upheaval among the Jews of Europe which
leads many of them toward Palestine are new and over-riding facts. . .

40

37 ​Daily Worker​, May 16, 1947, p. 4.
38 ​Daily Worker​, May 16, 1947, editorial.
39 ​Daily Worker​, May 20, 1947, p. 8.
40 ​Daily Worker​, May 25, 1947, p.5.

14

Unlike his colleagues, Starobin at least refers to the fact that the Soviet position had changed,

whereas most of the other Communist columnists and news writers at first acted as if no departure had

even taken place. And—as before—there was nothing in this article about the Palestinian Arabs and what

their aspirations might be.

 At the same time, however, in line with its political outlook, ​DW​ articles continued to give space

to ethnic cooperation, e.g., running a story on May 21, 1947 about a unified one-day strike.
41

Political Affairs, ​a monthly, was silent on the subject in June. In July 1947, none other than

Alexander Bittelman wrote the first long theoretical article entitled “A Democratic Solution for Palestine”

in which he lauded the Gromyko speech as a “just and democratic set of principles for the solution of the

Palestinian crisis. . .a fact of tremendous importance” to both Jews and Palestinian Arabs” and for the

Jewish masses, particularly, “[who greeted them] as opening a new chapter in the history of the Jewish

people”​
42

There was still a degree of confusion. Bittelman wrote that the success of a Jewish national

homeland could be realized only by “a free, independent and democratic state capable of living in peace,

security, and collaboration with the Arab peoples of Palestine and with all Arab peoples.”​ But “. . .a
43

single state was not out of the question, since the only adequate, democratic and practical solution for

both Jews and Arabs is the setting up of one Arab-Jewish independent and democratic state in Palestine,

guaranteeing the equal national rights of both peoples.”
44

It’s hard to say whether this article was a blow for independence from the U.S.S.R.’s position, or

difficulty in absorbing the full meaning of Gromyko’s speech, or a failure to get the memo—or all three.

No substantive article on the subject appeared again in ​Political Affairs​ on this subject until February

1948.

41 ​Daily Worker​, May 21, 1947, p. 2.
42 ​Political Affairs​, “A Democratic Solution for Palestine,” Alexander Bittelman, July 1947, p. 576.
43 Ibid, p. 580.
44 Ibid, p. 581.

15

 Right before the partition vote, ​Jewish Life,​ in its one-year anniversary issue in November 1947,

was much more definitive on the issue of the Jewish State: “The Soviet declaration. . .is inspiring and

deeply moving in its humane understanding of Jewish needs and aspirations, in its warmth of approach

and depth of understanding” and “accepts Jewish aspirations and treats them with dignity and respect.”
45

6. Partition

On November 29, 1947, the United Nations General Assembly voted on the partition resolution,

UNGA Res. 181, with 33 in favor (including the U.S. and the U.S.S.R.), 13 opposed, 10 abstentions

(including Britain). Six Arab countries walked out in protest.

Three days earlier, Gromyko had given his second notable speech before the UN General

Assembly. He reiterated that the Soviet would have preferred a single democratic state with equal rights

for Palestinian Arabs and Jews but it had been convinced otherwise by the UN Special Committee on

Palestine (UNSCOP), which had voted for the majority position of partition on the basis that, in its view,

the claims of each group were unreconcilable (as opposed to a minority position of a “federal” state that

contained separate communities with equal rights.)
46

Gromyko concluded that a single state was an “unworkable” solution because “the Jews and the

Arabs in Palestine do not wish or are unable to live together.”​ ​In the speech he chided the Arab nations
47

for their belief that partition would be “an historic injustice” because, “after all, the Jewish people has

been closely linked with Palestine for a considerable period in history. . .” and “. . .we must not overlook

the position in which the Jewish people found themselves as a result of the recent world war. . .[the result

of which] the Jews, as a people, have suffered more than any other people.” He reassured the Arab

nations that the “Government and peoples of the USSR have entertained and still entertain a feeling of

sympathy for the national aspirations of the nations of the Arab East” as they “rid themselves of the last

45 ​Jewish Life​, November 1947, p. 3.
46 https://en.wikipedia.org/wiki/United_Nations_Special_Committee_on_Palestine
47 This quote and all quotes in this paragraph come from Gromyko’s speech to the UN General Assembly on
November 26, 1947. See ​https://unispal.un.org/DPA/DPR/unispal.nsf/0/8E9EACABC8A7E3D185256CF0005BA586​.

https://unispal.un.org/DPA/DPR/unispal.nsf/0/8E9EACABC8A7E3D185256CF0005BA586

16

fetters of colonial dependence.” He said that the USSR, however, objected to some “clumsy statements

made by some of the representatives of the Arab States in connection with the future of Palestine” and

drew “a distinction between such statements, which were obviously made under the stress of fleeting

emotions, and the basic and permanent interests of the Arab people. . .”

Gromyko’s third and final speech on the subject that was covered in any detail occurred on

December 26, 1947, not before the UN but at an American-Soviet-Palestine Friendship dinner given in his

honor in New York by the American Committee of Jewish Writers, Artists and Scientists. Printed in its

entirety in the February 1948 issue of ​Jewish Life​,​ ​Gromyko’s speech gave more depth to the Soviet

position, worth quoting at length:

It is true, we heard at the General Assembly statements to the effect that the Arabs are
prepared for the creation of a single Arab-Jewish state but under the condition that the Jewish
population will be in the minority and that consequently the deciding power in such a new state
would be one nationality—the Arabs. It is not difficult to understand, however, that such a
solution of the problem, which excludes the granting of equal rights to both of the peoples could
not provide a proper solution of the question of Palestine’s future, since, first of all, it would not
lead to the settlement of the relations between the Arabs and Jews. Moreover, it would be a
source of new frictions and complications in the relations between these peoples, which are not in
the interests of the Arab nor the Jewish population of Palestine nor in the interests of the United
Nations. Thus, the United Nations were confronted with the problem: either to leave the situation
in Palestine as it has been up to now, or to adopt a decision which would radically change the
entire situation in Palestine and lay the foundation for peaceful and fruitful collaboration between
the Arabs and Jews on the basis of due consideration of the interests of both of these peoples.

48

A curious statement from the representative of the U.S.S.R., as if minorities, by virtue of smaller

numbers, cannot achieve equal rights.

Gromyko again described the exceptional suffering of the Jewish people during the war, which

made it “. . . utterly unjust not to take into account the legitimate aspirations of the Jewish people for the

creation of their own state.” However,
49

We cannot agree with the assertions which imply that the decision on the partition of
Palestine is aimed against the Arabs and Arab countries. It is our deep conviction that this
corresponds to fundamental national interest of both the Jews and Arabs.​

50

48 Jewish Life, February 1948, p. 8.
49 Ibid, p. 8.
50 Ibid, p. 9.

17

Looking on the bright side of partition, he concluded that economic cooperation would result in

“the utmost mutual benefit” and reassured the peoples of the Arab East that the USSR “has always

sympathized” with their fight for liberation against colonial dependence because the Soviet national

policy was “equal rights and self-determination of peoples” since the USSR was a multi-national state that

“has no racial nor national discrimination” where “all the peoples inhabiting it enjoy equal rights

protected by the Soviet Constitution.”​
51

Fighting in earnest between Palestinian Arabs and Palestinian Jews broke out the day after the

partition vote in the UN on November 29, 1947. The tone of the CPUSA publications almost

immediately changed into one of total support of the Jewish state. The January 1948 issue of ​Jewish Life

printed a strident plea on its front page: “Safeguard the Jewish State!” —and the magazine pretty much
52

stayed that way until the State of Israel was declared, when its ardor even increased. (In its April 1948

issue, for example, an editorial column entitled “In Sight of the Promised Land” was prominently

featured.)
53

Not only did ​Jewish Life​ support the concept of partition; its main emphasis became securing

Jews a home of their own, which it stated with gusto. For example, the editorial “Safeguard the Jewish

State!” described partition as a “great and historic event,” a “centuries-old dream of the Jewish people,”

and “Together with Jewish masses throughout the world, we rejoice that thereby Jewish national

aspirations are moving toward realization.” The word “national,” long a scourge in the communist way
54

of thought, occurred with more regularity.

Now that the British appeared to be getting out of the way, the main danger, said the magazine,

was U.S. foreign policy, which “can become a serious obstacle” to “guaranteeing that the projected

51 Ibid, p. 9.
52 ​Jewish Life​, January 1948, p. 1.
53 ​Jewish Life​, April 1948, p. 3.
54 ​Jewish Life​, January 1948, p. 1

18

Jewish state shall be truly free of every form of imperialist rule and oppression, that it shall be really

democratic, and that it shall live in friendly collaboration with the Arab state.”
55

International communist approval of the Jewish state became more evident when Jacques Duclos

of the French Communist Party spoke to a French audience on March 3, 1948, as reported in the May,

1948 issue of ​Jewish Life ​under the headline, “Defend the Jewish State and the UN​.” ​Since Duclos was

known as one of Stalin’s main right-hand men, his words counted when he brought the “fullest support of

the French Communist Party on your Palestine position. . . .I have the feeling that all of you know that the

right of the Jews to remain in Palestine and there to develop their own independent state. . “​
56

From November 1946 to the spring of 1948, articles that mentioned Palestinian Arabs were rare,

and those that did see print relied heavily on the positions of the Communist Party of Palestine (CPP),

which recommended the incorporation of “democratic forces among the Arab population in the Jewish

state” into the Provisional Council of the Jewish state. This is one of the few references to the fact that
57

Palestinian Arabs might be included inside the proposed Jewish State as a minority population and that

their rights needed to be safeguarded.

Of all the CPUSA publications, the​ Daily Worker​ became the most nationalist. The ​DW​ ran no

substantive articles about Palestinian Arabs, their lives, their ambitions, their desires, or provided any

context for readers to grasp the essential fact that Palestinian Arabs, the indigenous people of Palestine,

were a majority of the population, that they had lived in the country for uncounted centuries, or, indeed,

that they might have any serious legitimate claims to it.

As the fighting escalated, the paper also printed several stories that at best were rumor-based or at

worst scandalous “yellow” journalism. To be generous, the ​DW​, with its minimal resources, could hardly

keep up with day-to-day confusing war events and relied on wire service reports, unnamed sources or the

55 Ibid.
56 ​Jewish Life​, May 1948, p. 11.
57 ​Jewish Life​, May 1948, p.30.

19

reporting of other publications. However, a close examination of one particular incident might be helpful

in evaluating the paper’s general reportage of events it considered critical at the time.

About two weeks after the UN partition vote, the ​DW ​ran a story on December 10, 1947 entitled

“Haganah Repulses Attack by Arabs,” reporting that

The Jewish Haganah repulsed an Arab attack on Tel Aviv yesterday. Seventy Arabs were
reported to have been killed in the clash. Haganah reported the attack was the first planned
operation carried out by uniformed Arabs since the UN partition was announced. The Arabs
poured heavy automatic fire on Haganah positions from orange groves north of an area that
became no man’s land while other Arabs in uniform, numbering up to 600, crept through the
groves to the east in a surprise attack on Jewish homes.​

58

No follow-up story was ever printed, the story was not attributed to anyone, and there was no

byline.​ ​ ​I compared this story with six New York Times stories that appeared between December 7 and
59

December 12 and found only one mention of any kind of “Arabs in uniform”:

“Haganah—the self-styled Jewish defense army, declared in a communique last night that
some Arabs yesterday were fighting in the uniforms of the British-commanded Arab Legion of
Trans-Jordan. Some of the legion has been brought to Palestine by the British for police duty.”

60

Sam Pope Brewer, a key ​Times​ correspondent, evaluated his own communiques on December 10

and made some unusual admissions:

“Sober reports today indicated that the scale of the fight last night at Beit Yaakov on the outskirts
of Tel Aviv was vastly exaggerated in the first reports. The attackers infiltrated through a Haganah
defense line and set fire to the huts before being discovered and driven off. The police estimated the
number of Arabs at 300. This is the first instance of a mass attack on a Jewish village but Dr. Khalidi [the
secretary general of the Arab Higher Committee] said today that it was the work of irresponsible elements
and that no Arab organization was directing such attacks.”

61

58 ​Daily Worker​, December 10, 1947, p. 10
59 Here the use of the ubiquitous word “Arab” was most insidious, since the paper and wire service reports rarely
made any distinction between local indigenous people or armies from Arab states so that it was difficult for
readers to know who exactly was fighting who. “Arab bands” or “roving bands of Bedouins” were favorite
descriptions.
60 ​New York Times​, December 7, 1947, story datelined December 6, 1947, “New Clashes Raise Toll in Palestine;
Other Lands Quiet,” Gene Currivan, continuation on p. 3.
61 ​New York Times​, “Jewish Units Fire on British Police,” December 10, 1947, Sam Pope Brewer, continuation on p.
20.

20

Assuming that the ​Times​’ reporting was accurate—a possibly dubious assumption—it appears

that the ​Daily Worker​ image of hundreds of Arabs in uniform creeping through the orange groves (in

uniforms of a military force possibly commanded by the Brits!) was based on an exaggerated amalgam of

various information gleaned from other sources, information that did not include such things as denials by

Palestinian Arab leaders.

I have dwelt in great detail on this one instance of reporting not so much to expose poor

journalism but rather to highlight what the ​DW​ thought was important—the armed struggle for a Jewish

state. Unfortunately, this was not the last time that the feisty little paper would rely on rumor or scare

headlines.

Political Affairs​ resumed comment on the situation in February 1948. Writing under the title

“New Tasks and Realignments in the Struggle for the Jewish State in Palestine,” our friend Bittelman

again attempted to give a theoretical understanding of the events. The CPUSA’s position now was that

partition was now “an event of great historical significance” that would lay “the basis for a democratic

solution in the interests of both peoples and of world peace and democracy,” primarily due to “the efforts

of the Soviet Union, of the new democracy of Poland, and to the agreement between the Soviet Union and

the United States.” Bittelman expressed hopes that the “coming Jewish state must take its place in the

anti-imperialist and democratic camp, the only dependable ally of our people everywhere.”
62

What was new about this article, although expressed in the passive voice, was an admission of

criticism, presumably from within the ranks: “It has been asserted that Communist support for the

establishment of a Jewish state in Palestine became possible only through a departure from Marxism on

the Jewish question and the consequent adoption of some Zionist ideas.” No, insisted Bittelman, “. . .
63

there is no contradiction in principle between Marxism and the idea of a Jewish state” and “. . .Marxism

brought forth and supported the idea of a Jewish state when the objective conditions became ripe for it. .

62 ​Political Affairs​, February 1948, p. 146.
63 Ibid, p. 149.

21

.” He did concede that there had been an “inadequate struggle for Arab-Jewish unity and for a
64

democratic Arab-Jewish state of two equal peoples” but advanced the proposition that all would work
65

out well nonetheless.

7. Establishing the State of Israel

The U.S. recognized the state of Israel ​de facto​ 11 minutes after David Ben-Gurion proclaimed

independence on May14, 1948 (and gave ​de jure​ recognition nine months later). The USSR was the first

to recognize the state ​de jure​, three days later. Seven Arab countries invaded the day after independence

was declared, on May 15, 1948.

The Jewish communist left reacted with a combination of euphoria and worry. The June 1948

issue of ​Jewish Life ​ran the headline, “That the Jewish State May Live, ” over a photo of a demonstration

of picketers in front of the White House holding signs saying “Lift the Arms Embargo,” “Arms to

Haganah,” and “Halt Arms Shipments to the Arabs.” Editorially, it cried that “The blood of patriots
66

must be replaced,” and urged that “everyone who reads this take the responsibility upon himself or herself

to organize groups of [blood] donors to the American Red Mogen Doved” [the Israeli equivalent of the

Red Cross​] ​to replace blood shed by the Haganah. It continued to be fearful of British and American
67

domination and recognized that “the future of Israel depends upon the fulfilment of the ​entire​ UN

decision, which means the struggle for the establishment of an independent Arab state as well as of the

State of Israel.” This rare comment about the validity of an Arab state was unfortunately, however,
68

raised more out of concern for the safety of the Yishuv than for Palestinian Arabs, who had, in large

numbers, already become refugees.

64 Ibid, p. 150.
65 Ibid, p. 152
66 ​Jewish Life​, June, 1948, p. 1.
67 ​Jewish Life​, June 1948, p. 5.
68 ​Jewish Life​, July, 1948, p.3.

22

An emotional poem connecting the new state with the evil of the Holocaust illustrates how ​Jewish

Life​ felt the at the time:

HAGANAH

Let your guns speak for us;
Erase the immigrant’s accent,
And second generation’s stutter
Before the old families.
 (Once they valued the flint-lock
Above the tea-cup!)
Fill in the odious spaces on questionnaires
With a round of fire.
Answer for us, who, with politeness,
Bear the lighter insult,
Or, bitter, press against their lips
The taste of rage.
Defend your garden earth;
And for all whose native land
Became a charnel-house,
Attack.

69

Even the CPP, formerly the staunch proponent of the single state, joined in under the headline

“Israeli Communists Hail ‘Great Day,’”​ proclaiming,
70

This is a great day for us. The British mandate, covered with blood, is dead. The Jewish
state arises. . .The British sent Abdullah’s Arab Legion into action, who are now attacking
savagely. . .On our side stands the whole Jewish people. On our side stand all progressive forces.
We will fight and we will win. . .

71

However, the CPP still acknowledged its Palestinian Arab constituents, saying it would “fight for

the freedom of the Arab population and cooperation with them in ​our​ state” (my emphasis) and would

“stretch out our hands for agreement with neighboring Arab countries, for their independence means our

independence, and we want to stand with them against the common imperialist enemy. . .”
72

69 ​Jewish Life​, July 1948, “Haganah” by A. M. Krich, p. 17.
70 ​Jewish Life​, July 1948, “Israeli Communists Hail ‘Great Day,’” p. 28.
71 Ibid.
72 Ibid.

23

Some interest in Palestinians arose at this point, but it was based on support for the Jewish state.

Jewish Life​ publicized the organizing of the left-wing Arab League of National Liberation, which, among

other things, issued a call to soldiers of the invading Arab countries to

Return to your countries and aim your weapons against the imperialists and their
flunkeys!. . . Brother soldiers! You are getting killed here, far from your homelands and your
families, for the interests of traitorous feudal Arabs who themselves sold their lands and fled the
country. Your presence in Palestine befits none but the imperialists and reactionaries. . .

73

(There is no indication that any soldiers reacted sympathetically to this plea.)

In the same September, 1948 issue, ​Jewish Life​ hoped that the Arab League of National

Liberation could

play a vital role in securing the independence of Israel through helping form an
independent, democratic Arab state in conformity with the UN decision of November 29, 1947.
Weak though this movement is, primarily because of ruthless repression by both the imperialists
and the Arab feudal lords, a lasting and peaceful solution of the Palestine problem depends in part
on the maturing of this movement.

74

However, later in the year, in the December 1948 issue, an article about Deir Yassin did not

provoke much discussion in the U.S. even though Esther Valenska of the CPP called the infamous

massacre that occurred on April 9, 1948, “barbaric slaughter, “bestial,” and a “pogrom” perpetrated by the

ultra-right wing terrorist groups the Irgun and Stern Gang, despite the fact that the “village did not fight

against the Jews and also did not permit Arab bands to cross its threshold, ” which caused large numbers

of Palestinian Arabs to flee [their homes.]​ Unfortunately, the CPP statement did not serve as an entry
75

point to encourage discussion in the Jewish U.S. communist left about the fate of the Palestinian Arabs.

Overall, the party publications cheered on the Jewish state, giving special attention to support for

the state from various luminaries—its own (Paul Robeson’s appearance at a Polo Grounds “Salute to the

Jewish State” rally on May 15, 1948) and others, more mainstream (“[Jack] Dempsey Gives Blood for
76

73 ​Jewish Life​, September 1948, p. 28.
74 ​Jewish Life​, November 1948, “Cold War Against Israel,” p. 5. .
75 Jewish Life, December 1948, “The Truth about the Irgun:II,” p. 17.
76 ​Daily Worker​, “’Salute to Palestine”’ Rally at Polo Grounds Saturday,” May 16, 1948, p. 7.

24

Israel.”) Occasionally, its writers raised questions. For example, Joseph Starobin asked whether British
77

imperialism perhaps had connived with the Arab states to “murder Arab Palestine even before birth.” A.
78

B. Magil feared that “chauvinistic anti-Arab practices” were “being encouraged or ignored by the

dominant Zionist leadership, which play into the hands of the British and American imperialists and their

Arab agents.”
79

Clearly in the grip of nationalist zeal, the ​DW​ printed a horrifying story on its front page on May

31, 1948: “Arabs Set to Use Poison Gas,” and continued on page 2, “Arabs Set to Use Poison Gas on
80

Jews.” [Figs. 1 and 2] The story was entirely based on a United Press report that quoted an anonymous

“Jewish spokesman” who declared definitively that “The Arab Legion is planning to use poison gas and

heavy artillery in two lightning attacks on Jerusalem, tonight and tomorrow.” In addition, “The

spokesman said the lightning thrust had been planned by the Arabs in an effort to complete capture of the

Holy City before the United Nations truce deadline Tuesday. The spokesman hinted that Britain was

supplying poison gas to the legion for the Jerusalem attack.”​
81

I could not find verification of any gas attack after going through issues of the ​New York Times

during May 29-June 3, 1948 and the ​DW​ never printed a follow-up story or a correction to what it

evidently considered a major story. I must conclude that it never happened. (A personal note here: when I

saw these headlines I was profoundly disturbed that the ​Daily Worker​, the newspaper of my childhood,

had sunk to these levels of yellow journalism and jingoism.)

Only four days later, the ​DW​ ran another, and similarly fear-provoking, story [see Fig. 3]. Under

a front-page photo of a Star of David grave marker and two soldiers, the caption, its entirety, read:

 “HERO’s GRAVE: The Star of David on a pile of rocks marks the grave of 29 Haganah fighters killed
in the attack on the Arab fortress of Nebi Yusha. When the fortress was finally taken by the

77 Ibid, June 13, 1948, p. 1.
78 ​Daily Worker​, “Around the Globe by Joseph Starobin, May 7, 1948, p. 8.
79 Ibid, “Arab Allies of the Jewish State: Zion Lefts Warn that Mistreatment of Masses Helps Invaders,” May 10, p. 7.
80 Ibid, May 31, 1948, p. 1.
81Ibid, p. 2.

25

Haganah shock troops, the bodies of the 29 were found in the courtyard, ​decapitat​ed​. The men,
who gave their lives for Israel, were buried where they fell.” (Emphasis added)

82

It turns out that 28 Haganah soldiers were indeed killed at Nebi Yusha, an ancient Arab fortress

named for the prophet Yehoshua/Joshua. (The event is still commemorated today with a marker and a

82 Ibid, June 4, 1948, front page.

26

Fig. 1 Fig. 2

Fig. 3

27

website and is named Metzudat Koach, “Fortress of Strength.”) But there is no evidence that these

soldiers were decapitated. Nothing indicating such a horror can be found in either the fortress’ current

website, the ​New York Times​, travel reports, the Israeli organization Zochrot or the Palestinian

organization, Badil. There was no follow-up by the ​Daily​ ​Worker​ and no correction. But sadly, a
83

right-wing Zionist book published in 2013 cited the ​Daily Worker​ caption and has quoted it word for

word as if it were true.
84

Only one ​Political Affairs​ article about the situation in the Middle East appeared in the period

between the declaration of the state of Israel in May 1948 and December 1948—the August 1948 issue.

Again Bittelman in “The New State of Israel” put forth the Party position in an article as tangled as the

previous one (see pps. 720 through 730). For the Jewish people the emergence of the state of Israel marks

“a great milestone” in its history and

 we [Communists] were guided by the fact that there lived in Palestine two peoples, not
one—an Arab people and Jewish people—and that the principle of national self-determination
required that each of these two peoples be given the right to decide for itself the kind and form of
national existence it wanted to have.

85

But Bittelman acknowledged a rare event: internal communist opposition to the partition plan.

Some comrades had difficulties for a while in seeing that the Jewish people in Palestine had the right to
self-determination. The source of these difficulties was the inability to recognize that the Jewish
people of Palestine was not just an aggregation of so many immigrants or children of immigrants,
but that, in the course of recent history, a Jewish community had arisen which had begun to
develop all the characteristics of a nation—and every oppressed nation is entitled to the right to
self-determination.

86

In other words, “some comrades” were still hanging onto the previous position that the Jews did not

constitute a nation (not having a common territory, language, economy and culture) whereas now, only

83 See ​https://en.wikipedia.org/wiki/Metzudat_Koach​, ​www.israelandyou/metzudat-koach​,
https://jewishaction.com/jewish-world/israel/off-beaten-track-metzudat-koach-koach-fortress/; www.zochrot.org.
84 ​Antisemitism and the American Far Left​, Stephen H. Norwood and Stephen Harlan Norwood
(Cambridge University Press, 2013), p. 133.
85 ​Political Affairs​, “The New State of Israel,” August 1948, Alexander Bittelman, p.720.
86 Ibid.

https://en.wikipedia.org/wiki/Metzudat_Koach
http://www.israelandyou/metzudat-koach

28

months later, the Jews in the Yishuv had become a nation and thus the state of Israel was, doctrinally

speaking, okay.

8.​ ​Lead-Up to UN Resolution 194/The Nakba

The Nakba (the “catastrophe”) began on the first day of hostilities, November 30, 1947, and

continued into 1949, ultimately resulting in some 750,000 Palestinians having to leave their homes.
87

At the time, readers of the ​New York Times​ knew that a humanitarian crisis was taking place.

Any casual browse of articles during the summer of 1948 reveals the signs of catastrophe. (On August 17,

1948, Count Folke Bernadotte, the UN mediator shortly to be assassinated by the Stern Gang, described

the then-acknowledged 330,000 Palestinian Arab refugees as “comparable to an earthquake or tidal wave”

).
88

Let’s say that the readers of ​Jewish Life​ and the ​Daily Worker​ didn’t believe anything they read in

the capitalist mainstream press. They still would have known from the communist press that at least from

July 1948 that a refugee catastrophe was happening. That’s because A. B. Magil, far and away the most

interesting writer for the communist publications on the subject of Palestine and Israel, told them so.

In the July 4, 1948 issue of the ​Daily Worker​, Magil, writing at the time from Israel, gave the

staggering figure of “over a quarter of a million” Palestinian Arabs who had already left their homes, a
89

smaller estimate than that of historians, but still a full 20 percent of the Palestinian Arab population.
90

Prior to this July article, the paper ran isolated comments that Palestinian Arabs had left or were forced to

87 ​The extent of agreement on the figure of 750,000 is almost risible. A partial list follows of organizations that agree
on virtually nothing else: the United Nations:
https://unispal.un.org/UNISPAL.NSF/0/38D6C47FC5FB0CDD852575D6006C70D4​;
The Anti-Defamation League: ​https://www.adl.org/resources/glossary-terms/palestinian-refugees​; the Institute for
Middle East Understanding (IMEU): ​https://imeu.org/article/quick-facts-the-palestinian-nakba​; CAMERA:
https://www.camera.org/article/backgrounder-palestinian-arab-and-jewish-refugees/​; the American Friends Service
Committee: ​https://www.afsc.org/resource/palestinian-refugees-and-right-return\​. Even those who claim that the
Palestinians “fled,” rather than being “expelled,” agree on the total number. I myself don’t care if the refugees were
sunning themselves on the Riviera—which they decidedly were not. They lost their homes, they lost everything.
The main thing is not why they left; it’s that they weren’t permitted to go back. Readers interested in the issue of
Palestinian refugees should peruse the works of Ilan Pappe, Tom Segev and Benny Morris.
88 ​New York Times​, “Bernadotte Bids U.S. Aid Refugees,” August 18, 1948, p. 10.
89 ​Daily Worker​, July 4, p. 11.
90 See p. 4 of this manuscript and footnote 1.

https://unispal.un.org/UNISPAL.NSF/0/38D6C47FC5FB0CDD852575D6006C70D4
https://www.adl.org/resources/glossary-terms/palestinian-refugees
https://imeu.org/article/quick-facts-the-palestinian-nakba
https://www.camera.org/article/backgrounder-palestinian-arab-and-jewish-refugees/
https://www.afsc.org/resource/palestinian-refugees-and-right-return%5C

29

leave this or that specific place, but Magil’s estimate is the first overall figure available to the Communist

readership. Although the actual figure was higher, knowing about even this extent of exile should have

given the principled readership of the ​DW​ and ​Jewish Life​ pause.

Magil followed his July numbers with an article published in the January 1949 issue of ​Jewish

Life​; in an article entitled, “I Meet the Arab Progressives,” he wrote,

Some ​four hundred thousands​ of these working people [Palestinian Arabs] are today
refugees, homeless and wretched. They are sick of a war they didn’t want and in which, with few
exceptions, they took no part. [My italics]

91

Magil repeated the figure of 400,000 displaced Palestinian Arabs (now more than 50 percent of

the actual total) in the July 1949 issue of ​Jewish Life​, saying, “The housing crisis [for Jewish refugees]

was also temporarily covered up by an unexpected ‘godsend’: the flight of 400,000 Arabs from the

territory of the Jewish state.” And he repeated this sentence almost word for word in his book, ​Israel in
92

Crisis​, published in 1950.
93

9. The Israel-Soviet “Romance”

Unquestionably, in the period immediately after the partition vote and through 1949, the U.S.S.R.

became a mainstay of the new state of Israel. ​In addition to military support, the Soviets also ran
94

frequent diplomatic interference for Israel at the UN, for example, after May 1948, by supporting Israel’s

refusal to engage in various truce efforts when the state was in a good military position and wanted to

fight on.

Several historians attest to this “romance,” ​one, for example, saying that “In fact, in the period

following Gromyko’s speech [in May, 1947], the Soviet Union became the best and most constant ally of

91 ​Jewish Life​, “I Meet the Arab Progressives,” A. B. Magil, January 1949, p. 11.
92 ​Jewish Life​, “Immigration Crisis in Israel,” A. B. Magil, July 1949, p. 15.
93 ​Israel in Crisis​, A.B. Magil (International Publishers, 1950), p. 151.
94 Soviet support was known to the ​DW​ readership as early as December 15, 1947, five months before the
establishment of the state of Israel in an article (p. 7) under the headline “Rabbi Silver Hails Soviet Aid to Jewish
State,” in which Rabbi Abba Hillel Silver, the national chairman of the Zionist Emergency Council, was quoted as
saying, “the Soviet Union is a powerful ally to the national aspirations of the Jewish people in Palestine.”

30

the Zionist Movement” and “from 1947 to 1948, the Soviet Union provided political, military and
95

demographic support for the Zionist movement.” In addition to arms, “it organized an airlift under the
96

code name Balak to transport the military equipment to Palestine in the spring of 1948.” and “In all, the
97

Jewish Agency and the Israeli government purchased about $22 million worth of military supplies from

Czechoslovakia, which also organized the training of Israeli pilots and paratroopers. This military

cooperation continued until 1951.”
98

A story in​ Ha’aretz​ offers an explanation of why Czech aid was virtually ignored for decades,

saying that “The downplaying of this episode and the conscious ignoring of it for over half a century in

both countries is a result of clear and understandable political reasons,” which include the fact that Israeli

administrations “were uncomfortable recalling the fact that the weapons that saved the IDF in 1948

actually came from the Communist bloc” as a result of “the arms embargo the United States imposed on

Israel . . .The Soviet Union hoped that the military assistance to Israel would promote its transformation

into a pro-Soviet state.”
99

According to Martin Kramer, “The arms deliveries made it possible to provide every Israeli

recruit with his or her own weapon and ample ammunition.”​ ​ Not only that,
100

“They saved the country, I have no doubt of that,” Ben-Gurion would say two decades later. “The Czech
arms deal was the greatest help, it saved us and without it I very much doubt if we could have
survived the first month.” Golda Meir, in her memoirs, similarly wrote that without the arms from
the Eastern bloc, “I do not know whether we actually could have held out until the tide changed,
as it did by June 1948.”

101

95 See footnote 11 of this manuscript, Rucker, p. 22.
96 Rucker, p. 1.
97 Rucker, p. 27.
98 Ibid.
99 “The Communists Who Saved the Jewish State,” Aryeh Dayan, ​Ha’aretz​, May 9, 2006,
https://www.haaretz.com/1.4904990
100 ​Martin Kramer,​ ​https://mosaicmagazine.com/essay/2017/11/who-saved-israel-in-1947/
101 Ibid.

31

In October1948, the ​Daily Worker​ confirmed this Czech military assistance when it reported that

“​Czechoslovakia will continue to aid Israel and will not yield to any ‘outside pressure’ for cancelling such

aid. . ..”
102

10. UN resolution 194

Perhaps the most disquieting action in this history took place when the question of the Palestinian

Arab refugees came up before the UN General Assembly. On December 11, 1948, the UN General

Assembly passed a 15-part resolution entitled “Palestine—Progress report of the United Nations

Mediator,” which established a Conciliation Committee regarding the Middle East conflict. It contained,

as paragraph 11, here in full:

Resolves​ that the refugees wishing to return to their homes and live at peace with their
neighbours should be permitted to do so at the earliest practicable date, and that compensation
should be paid for the property of those choosing not to return and for loss of or damage to
property which, under principles of international law or in equity, should be made good by the
Governments or authorities responsible; ​Instructs​ the conciliation Committee to facilitate the
repatriation, resettlement and economic and social rehabilitation of the refugees and the payment
of compensation, and to maintain close relations with the Director of the United Nations Relief
for Palestine Refugees and, through him, with the appropriate organs and agencies of the United
Nations.

103

This 11​th​ article is one of the international human rights underpinnings for Palestinians’ “right to

return.”​ The 15 articles of the omnibus resolution included a “recognition” of the late Count Folke
104

Bernadotte’s work, the establishment of a Conciliation Committee, demilitarizing Jerusalem,

establishment of an international zone, protection of holy places, the functioning of the Conciliation

Committee and. . .refugee issues: one article, the 11th.

102 ​Daily Worker​, “Czechs Pledge Aid to Israel,” October 1, 1948, p. 4.
103 ​A/RES/194 (III)
104 For a very cogent description of the events leading up to the passage of 194 and its significance to the
Palestinian community, see Badil, the Resource Center for Palestinian Residency & Refugee Rights,
http://w.w.w.badil.org/en/component/k2/item/3-resolution-194-iii-a-retrospective.html.

32

Resolution 194 carried, with 35 votes for, 15 against, and 8 abstentions (there were 58 members

of the UN at the time; Israel was not a member). The United States voted yes. The U.S.S.R. voted no. So

did the entire Communist bloc and the six “Arab” countries.

The ​Daily Worker’​s sole coverage, if you can call it that, of the passage of UNGA Res. 194

consisted of one article under the headline “Western Bloc Snubs Israel, Splits Korea as UN Closes,”

which mainly described the acrimonious division of Korea into North and South and asserted that “On the

Israel question the UN not only began another maneuver to decimate Israel’s territory and deprive it of

victory, but also pigeon-holed Israel’s bid for membership.” Only one sentence concerned the
105

resolution: “35 to 15, with 8 abstentions adopted the British resolution for the creation of a three-man

committee to establish peace in Palestine.” The Resolution was unnamed and unnumbered. Readers of
106

the ​Daily Worker​ might be forgiven if they missed the import of this resolution.

The readers of the ​New York Times​ fared somewhat better. The ​Times ​ran the information as the

lead article on page 1, under the headline and subheads “UN CREATES COMMISSION ON

PALESTINE CONCILATION; U.S., FRANCE, TURKEY NAMED; Plan Wins, 35 to 15; Arab and

Soviet Groups Vote Against Board in the Assembly; Adjournment is Blocked; Filibuster by the Eastern

Bloc on Korean Issue Forces Another Session Today.” The paper even reprinted the entire Resolution
107

on a back page.
108

But the ​Times​ addressed the issue of refugees only in the eighth paragraph of their story:

The Commission also was instructed to facilitate the “repatriation, resettlement and
economic and social rehabilitation of the “refugees” and payment of compensation for destroyed
property. Although it did not specify what refugees, this referred mainly to the estimated 500,000
Palestinian Arabs and possibly 10,000 Jews for whose benefit the General Assembly already had
established a relief agency.

109

105 ​Daily Worker​, December 13, 1948, p. 2.
106 ​Daily Worker​, December 13, 1948, p. 2.
107 New York Times, December 12, 1948, p. 1, continuation page, 32.
108 Ibid, p. 33.
109 Ibid.

33

Other than the article just quoted, the DW did not run any further stories—or make any additional

comments—about the passage of the resolution in the remainder of December 1948 and through May

1949.

In ​Jewish Life​ and ​Political Affairs​ for the year 1949, there were many articles about Israel—the

problems facing the new state, and so on—but I found only two mentions about Palestinian refugees.

Both articles were in ​Jewish Life, ​were written in the context of what the magazine felt was encroaching

American influence as the new imperialist power, and the two contradicted each other.

In the first instance, in an August 1949 editorial entitled “Cold War Against Israel, ” ​Jewish Life

stated that

If Israel were to accept in principle the rights of the Arab refugees to return to their homes and
make this an integral part of the whole problem of the independence of Palestine, it would be undertaking
a step of tremendous significance for itself as well as for the entire Middle East, of which it is an integral
part.

And . . .surprisingly,

The Zionist leadership continues to disregard the whole question of the creation of an

independent Arab state, whose formation would be as beneficial to Israel as to the Arab masses
themselves.​

110

But another ​Jewish Life​ editorial writer had different thoughts. In the second instance of

reference to Palestinian refugees, an editorial in the November 1949 issue (“Heat on Israel”) objected to

the “pressure . . . being applied on the Israeli government behind the scenes” for “acceptance of several

hundred thousand Arabs without assurance of a satisfactory peace settlement,” which added up to a “new,

thinly disguised version of the ill-fated Bernadotte plan, which would clamp imperialist American

domination on the Middle East and Israel in particular.”
111

Whether these contradictory remarks were the result of internal disagreement or carelessness, I

cannot say. But this rare support for either Palestinian refugees or for a Palestinian state was not

accompanied by any reports of action by the Jewish communist left.

110 Jewish Life, August 1949, p. 4.
111 Jewish Life, November 1949, p. 5.

34

11.​ ​Questions—and some possible answers.

a. ​The U.S.S.R. Changed Its Mind Because. . .

Most of the people who heard about this article’s main thesis have asked why the U.S.S.R.

suddenly did a 180, going against its long-held principles. According to historians, no official Soviet

documents have yet turned up indicating the exact reasoning for the turnaround of the U.S.S.R., but there

are many theories.
112

The most widely held is that the Soviet Union wanted to weaken global imperialism by

eliminating British influence from the Middle East, and if the Soviet Union were to succeed at that, “the

Zionist movement was the only means of doing so.” To the modern eye this may appear as simple Big
113

Power politics jostling for dominance in the oil-rich neighborhood of the Middle East. I believe it could

be more.

According to Laurent Rucker, the Zionist leadership had had contact with the U.S.S.R. as early as

1939 and it was possible that the Soviets identified with the “socialist” characteristics of the Yishuv,

particularly the kibbutzim. Perhaps there was a political judgment that a new Jewish state could be an
114

ally, or failing that, a neutral factor in the nascent Cold War. Perhaps the new Jewish state’s Declaration

of Independence quieted any doubts, especially that

“​The State of Israel will be open for Jewish immigration and for the Ingathering of the Exiles; it will

foster the development of the country for the benefit of all its inhabitants; it will be based on freedom,
justice and peace as envisaged by the prophets of Israel; ​it will ensure complete equality of social and

112 “Moscow’s Surprise: The Soviet-Israeli Alliance of 1947-1949,” Laurent Rucker,
https://www.wilsoncenter.org/publication/moscows-surprise-the-soviet-israeli-alliance-1947-1949​, July 7, 2011.
“The Soviet Union and the Creation of the State of Israel,” Gabriel Gorodetsky,
https://www.marxists.org/subject/jewish/soviets-israel.pdf​, December 2001. “Russia’s forgotten role in the
creation of Israel,” Jonathan Adelman, Ynet news, December 12, 2015, https://www.ynetnews.com/article/O,
7340,L-4737624,00.html. “The Forgotten Alliance,” Michel Real, Le Monde diplomatique, September 2014,
https:mondediplo.com/3024/09/07israel-russia. “The Communists who saved the Jewish State,” Aryeh Dayan,
Haaretz, May 9, 2006, ​https://www.haaretz.com/1.4904990​. ​The Forgotten Friendship Israel and the Soviet Bloc
1947-53 ​(University of Illinois, 1974), Arnold Krammer. ​Between East and West: Israel’s Foreign Policy Orientation
1948-1956​, Uri Bailer (Cambridge University Press, 1990). ​The Jews in the Soviet Union Since 1917: Paradox of
Survival, ​Nora Levin (New York University Press, 1988).
113 Rucker, p. 35.
114 Ibid, pps. 1-3.

https://www.wilsoncenter.org/publication/moscows-surprise-the-soviet-israeli-alliance-1947-1949
https://www.marxists.org/subject/jewish/soviets-israel.pdf
https://www.haaretz.com/1.4904990

35

political rights to all its inhabitants irrespective of religion, race or sex; it will guarantee freedom of
religion, conscience, language, education and culture;​ it will safeguard the Holy Places of all religions;
and it will be faithful to the principles of the Charter of the United Nations. (My emphasis)

115

● The Soviets also seemed to be genuinely empathetic toward the remnants of European Jewry. This

may sound odd for a country that had such a fraught relationship with the Jewish community, but they

might have felt a connection with the Jews based on mutual—and unappreciated—suffering.

(Although it is outside the scope of this paper, there is reason to believe that the Soviet Union saved

many hundreds of thousands of Jews after the Nazi attack of June 1941 by including them in a vast

civilian and industrial evacuation to safety on the other side of the Ural Mountains. In addition, its
116

own Jewish community was, at war’s end, the second largest remaining in the world.​)
117

● The Jewish community, though badly hurt, still lived all over the world. This community could have

been a source of support for the Soviet Union. A change in doctrine, they might have figured, was a

small price to pay.

● Opposition to partition and support for any form of bi-nationalism—as in the many iterations of the

Palestinian Communist Party, Hashomer Hatzair and the bi-national movement supported by Judah

Magnes, Albert Einstein and others—was weak on the ground. Just issuing statements about a single

democratic state was not enough to effectively oppose partition. So why take a chance on a single

state that did not have the requisite local support?

b. And the Soviet Union Voted No on UNGA Res. 194 Because. . .

115 https://www.knesset.gov.il/docs/eng/megilat_eng.htm
116 See ​Shelter from the Holocaust​: ​Rethinking Jewish Survival in the Soviet Union​, eds. Edele, Fitzpatrick and
Grossmann (Wayne State University Press, 2017). For example, “According to current estimates, between 1.2 and
1.6 million Soviet Jews did escape the grip of the Nazis through evacuation or flight.” (p.111) and “”. . .most
remained alive because the Soviet Union had provided an involuntary, and by and large extremely harsh, refuge
from genocide.” (p. 1). However, an earlier article in 1980 calls Soviet policy toward Jews trapped in annexed
countries “complex” and “inconsistent.” See Ben-Cion Pinchuk, “Was There a Soviet Policy for Evacuating the
Jews?: The Case of the Annexed Territories,” ​Slavic Review​ (published by Cambridge University Press), Vol. 39, No.
1 (March 1980), pp. 44-55.
117 ​http://www.ajcarchives.org/AJC_DATA/Files/1946_1947_13_Statistics.pdf​, p. 606.

http://www.ajcarchives.org/AJC_DATA/Files/1946_1947_13_Statistics.pdf

36

An even more disturbing question, from my personal vantage point in 2019, is why the U.S.S.R.

and the socialist bloc voted against allowing Palestinian Arab refugees to return home (while the U.S.

voted for). The sole reason for the Soviet vote seems to lie in loyalty to Israel, which, though it was not a

member of the UN when Res. 194 passed, had made its intentions perfectly clear that it would not extend

the welcome mat to Palestinian Arab refugees.

What did this loyalty mean in respect to Res. 194? As early as August 1, 1948, Ben Gurion had

signaled publicly that the displaced Palestinian Arabs would not be welcomed back to their homes unless

a long list of conditions were met in a “general settlement,” which, when secured, it would be decided

“​whether,​ to ​what extent​, and under what conditions, ​the former Arab residents of the territory of Israel

should be allowed to return​.” (My emphasis)
118

An unusually empathetic editorial in the ​New York Times​ on August 12, 1948, described the

condition of the Palestinian Arabs in the direst language possible (“tragedy,” “destitute,” “without food

and often without water” and “face mass starvation. . .”) and went on to mention, “But the Israeli

authorities object on the ground that the returned Arabs would constitute a hostile Fifth Column”— along

with Israeli claims that they had “no means to care for them,” as well as another reference to a “general

peace settlement.” Some months later the future Prime Minister of Israel, Moshe Sharett (formerly
119

Shertok) was quoted as saying that repatriation “would disturb the homogeneity of Israeli areas.”
120

Therefore, the most likely reason for the Soviet vote, along with its other material support, was a

“demographic contribution to the Israeli war effort. . . its noticeable support of the Jewish State’s position

on the 700,000 Arab Palestinians expelled or exiled from the territories gained by the Jewish forces.”
121

118 http:www.jewishvirtuallibrary.org/myths-and-facts-online-the-refugees
119 ​New York Times​, “The Arab Refugees,” August 12, 1948, editorial page 20.
120 ​Dying to Forget: Oil, Power, Palestine & the Foundations of U.S. Policy in the Middle East​, Irene Gendzier
(Columbia University Press, 2015), p. 259.
121 Rucker, p. 33.

37

(And of course, ultimately Egypt controlled Gaza and Jordan controlled the West Bank, so by

April 1950 the promised future independent Arab State, supposedly supported by the U.S. communist

Jewish community, vanished from view in the communist publications.)

c. And we did. . .what?

Historians do not say “what if?” but luckily I am not a historian, so I can wonder what might have

happened had the U.S.S.R. stuck to its original position. Had this stance prevailed, a single state with

equal rights for all its citizens in the Middle East would have changed world politics in very many ways.

How the Palestinian Arab population would have looked at this single state with a very large Jewish

minority I do not know. But it seems likely there might never have been a Nakba.

This is obviously fantasy. Much more likely, if the Soviet Union had pushed for a single state, it

would have been outvoted, not necessarily only on the merits but because of emerging Cold War

alignments. However, the U.S.S.R. could have used the moment to educate its declared beliefs about

equality and its position might have mitigated some of the disastrous effects of the Nakba.

But in view of the actual Soviet position and​ ​whether this small plucky Jewish American

communist community could have done anything differently, my answer is: yes, not a lot, but yes. I agree

that having to follow all the zigs and zags of Soviet policy played a major role in this story, but it doesn’t

account for the enthusiasm with which the Jewish communist left embraced the new state, knowing only

too well that Israel was compromised from the start. Even conceding the fact that making any open

criticism of any Soviet policy from inside the communist community was unlikely (some would say

unthinkable), the U.S. Jewish communist left could have done a better job educating its readership during

a critical time.

I’ve tried very hard to imagine what our thinking might have been in 1946 and 1947. As far as

partition goes, maybe we mistakenly thought, after the vote, that somehow the “Arab state” would, like

the Jewish state, come into being. The ​DW​ indicated this possibility early on when under the headline,

38

“Palestinian Jews Set to Defend New State,” it said, “The left-wing parties likewise welcomed the great
122

event, while emphasizing the need for unity of the two states and friendship between Jews and Arabs in a

united Palestine.” Maybe support for a Palestinian state got lost in the shuffle. But this is significant, too.

Was fear of so-called Nazi influence on the Palestinian Arab community another possible factor

in the Jewish communist left’s reaction to what was happening? This theme received some consideration,

in the communist press, but not much. For example, in September 1948, ​Jewish Life​ ran a statement by

the Young Communist League of Israel, which said, in part, “British officers and administrators

encouraged the creation of Arab bands with such fascist elements and the Mufti of Jerusalem, Hitler’s

agent, at the head” and “International fascist reaction was organized in and for this ‘Arab army.’” But
123

there was no drumbeat about Nazi influence; the predominant theme from the beginning was the fear that

Israel would be swamped by the imperialist powers, Great Britain and the U.S.

And the realization that a large indigenous population was being dispossessed? I’ve considered

the fact that many Jewish communists were concentrating on the aftermath of the horror of mass

extermination—which for some was probably very close to home. In addition, they were thinking about

refugees in many parts of the world, huge population shifts, and partitions elsewhere (India and Pakistan,

for instance), not to mention world-shaking revolutionary upheavals (China, for instance). Maybe, I’ve

thought, such news had dulled everyone’s perception so that everyday news of violence and huge

numbers of refugees in Palestine became almost commonplace.

Nevertheless.

The fact is that the publications, after a few weeks of confusion and hesitancy, pivoted on

long-held principles and fell victim to full-throated nationalism. Very disturbing is the position of ​Jewish

Life,​ in particular, which had taken aim at the Yishuv for years because of its Zionist leadership and

because one of its main institutions, the Histadrut, was “jimcrow.” This most serious charge should have

122 ​Daily Worker​, December 14, 1947, p. 2.
123 ​Jewish Life​, September 1948, “Israeli Youth Calls to World Youth,” p. 26.

39

raised questions about a possible Jewish state and what it would be like and do to protect itself, even at a

time when the loss of six million souls in Europe was felt most painfully.

Could ​Jewish Life​ and the other publications have run articles about the Palestinian Arab

community and presented their lives and their views? Yes. Could there have been articles—both prior to

the Gromyko speech and afterward, and even after Israel was established—about respect for the Other

(and who was the Other, in this context?), rights of indigenous people, unity of all workers, and equal

rights? Yes. The ​DW​ ran many articles quoting the Communist Party of Palestine (then, later,

Communist Party of Israel), which at least comprehended that Palestinian Arabs would continue to be a

part of the new state. (Of course, the CPP was mired in the tremendous contradictions of how to build a

multi-national party in a new state where one group was privileged over another.) In any case, it could

have run more features about the Palestinian Arab community and therefore a deeper analysis of what was

happening to and in Palestine. Regarding the actual Nakba, even articles advocating simple humanitarian

concern about the huge number of refugees would have been welcome. I see no reasons why statements

from Party leaders could not have been issued to this effect, despite adhering to Soviet policy vis-à-vis

Israel.​
124

I don’t know if any of this would have made a difference. Yet I can’t help but believe that it

might have acted as a break on some aspects of the Nakba. Not to mention what it would have meant to

an intra-Jewish community discussion about Zionism, nationalism and the role of the worldwide Jewish

community.

According to Bittelman, there was some dissent in the communist ranks, but obviously not nearly

enough to make a dent in the Party’s position. Unfortunately, the personal attitudes of the CPUSA

membership and most readers of the publications remain unknown at this point. But after reading

124 Others had issued harsh public criticisms of the new state: on December 4, 1948, a week before the vote on
Res. 194, Albert Einstein, Hannah Arendt, Rabbi Jessurun Cardozo and other public figures wrote a letter to the
New York Times protesting the visit to the U.S. of Menachem Begin, leader of Tnuat Haherut, a grouping they
charged bore the “unmistakable stamp of a Fascist party.”

40

everything I could, the question for me is whether they had the desire to do differently, not whether they

had the opportunity.

Am I holding the Jewish communist left to an impossibly high standard and expecting them to be

immune to the fear and panic that resulted from World War II? Perhaps I am. Perhaps I am expecting

and hoping that such people would be responsible and true to their principles, no matter what.

I consider this article to be one of the first, but surely not the only, research venture into this

subject. Alas, all of the principals and most of the participants and observers are long since gone, but

perhaps individual letters and unpublished articles exist somewhere that will give a fuller picture of what

happened between 1946 and 1949 and what the CPUSA rank and file felt and thought. In general, the

discussions and debates in the Jewish communist left regarding Israel is a rich and important history,

especially now when we try to work through what solidarity means. I welcome all further research, no

matter what turns up.

Writing about this sad story has been painful. It is a cautionary tale that underscores the necessity

of always keeping one’s consciousness trained on those who are defined as the Other, and making the

strongest possible fight against nationalism, which feeds on dread and alarm, as well we know in the U.S.

since November 2016. And I’ve written it to say to today’s activists: always think of possible

alternatives and outcomes, always maintain your critical abilities, and learn from these bitter events.

Maybe you can do better this time around.

--May 11, 2019*

*Any errors in this piece are mine. I thank Irene Gendzier and Constancia Dinky Romilly for their
unstinting encouragement, and to Marilyn Neimark, Fred Jerome, Robyn Spencer, Shaina Low, Emilye Crosby,
Donna Nevel, Jake Rosen, Gail Miller, and Felice Gelman for reading the manuscript and offering important
comments.

© 2019 Dorothy Zellner

