
35 years after the Egyptian-Israeli peace treaty
martinkramer.org /sandbox/2014/03/35-years-af ter- the-egyptian- israeli-peace-treaty/

Martin Kramer on the Middle East
This post first appeared as an article for Commentary on March 26.

Today, March 26, marks the 35th anniversary of
the signing of the Israeli-Egyptian peace treaty,
most f amously evoked by the three-
way handshake on the White House lawn that
changed the Middle East. Israeli prime minister
Menachem Begin and Egyptian president Anwar
Sadat put war behind Israel and Egypt, and in so
doing, ended the Israeli-Arab conf lict. The
Israeli-Palestinian conf lict continues, and so
too does the Israeli- Iranian struggle. But Israeli-
Egyptian peace put an end to the destructive
battlef ield wars between Israel and Arab states,
of the kind that erupted in 1948, 1956, 1967,
and 1973. Since the f amous handshake among
Begin, Sadat, and Jimmy Carter, there has been
no destructive battlef ield war between Israel and a conventional Arab army. And Egypt and Israel now
have been at peace longer than they were at war.

It has of ten been said of Begin and Sadat that the two men were like oil and water. “The two men
were totally incompatible,” recalled Jimmy Carter, describing the Camp David negotiations that
produced the treaty. “There was intense perturbation between them, shouting, banging on the tables,
stalking out of the rooms. So f or the next seven days, they never saw each other. And so we
negotiated with them isolated f rom one another.”

Yet in a brief ing paper prepared f or the U.S. team prior to the Camp David, these sentences appear:
“Both Begin and Sadat have evidenced similar personal and national objectives throughout their
f amiliar transf ormation f rom underground f ighter to polit ical leader. Despite their of ten vituperative
comments, each should be able to recognize the other as a polit ician basically capable of change,
compromise, and commitment.” The idea that the similarit ies between Begin and Sadat made peace
possible has been scanted in that interpretation of the negotiations that f eatures Jimmy Carter as
hero.

This is no surprise. No two leaders could have seemed more dif f erent, and it is almost too easy to
enumerate the contrasts. For starters, Anwar Sadat came f rom a poor village in the Nile Delta, a place
of almost immemorial permanence. Begin came f rom the crumbling world of East European Jewry,
later erased f rom the earth. Sadat was an Axis sympathizer during the Second World War. Begin’s
parents and brother were murdered by the Nazis. Sadat made a career of the military, and even died
in a military unif orm. Begin was a civilian through and through. Americans f ound Sadat to be alluring
and easy-going, a gregarious man in a leisure suit. They regarded Begin as rigid and ideological; one
American of f icial remarked that, even at Camp David, Begin was always dressed “as though he were
about to go to a f uneral.” Sadat was an authoritarian dictator who sent his opponents to prison.

http://www.martinkramer.org/sandbox/2014/03/35-years-after-the-egyptian-israeli-peace-treaty/
http://www.martinkramer.org/sandbox/
http://www.commentarymagazine.com/articles/thirty-five-years-after-the-peace-treaty/
http://www.state.gov/img/09/33338/08_Sadat_Carter_Begin_600px_600_1.jpg
http://www.cartercenter.org/resources/pdfs/peace/conflict_resolution/camp_david_forum_03.pdf
http://www.cartercenter.org/documents/nondatabase/campdavidstudy.pdf
http://www.youtube.com/watch?v=uwqCO2NKfnA

Begin was a classic liberal with a f irm commitment to democracy and the law. Etcetera.

But the similarit ies between the two are just as striking—perhaps even more so—and it may be
precisely the personal parallels that brought them together at the crucial moment, and made the
achievement of peace possible.

Marginal Men

One obvious similarity is the one to which the U.S. brief ing paper alluded, in describing both as
“underground f ighters.” In f act, both entered polit ics through the back door, as conspirators who
planned polit ical violence and who were steeled by long stints in polit ical prison.

Sadat, as a young revolutionary, immersed himself in conspiratorial plots, both against the Brit ish
(who then controlled Egypt), as well as against Egyptian leaders he regarded as collaborators. As a
result, he f ound himself in and out of prison. In 1945, the 27-year-old Sadat and his f riends decided
to assassinate the on-and-of f prime minister of Egypt, Nahhas Pasha. Here is Sadat describing the
decision to kill him:

When we were schoolboys we had gone out twice a day to have a look at Nahhas,
cheering and applauding as he rode down to work and back. He had been a mythical
hero—a peerless symbol of patriotism, self-sacrifice, and devotion. But then he lost
everything and we came to regard him as a traitor. His disloyalty to Egypt and her people
made his removal a national duty. We therefore decided to get rid of him.

The group staked out Nahhas’s motorcade; one of the members threw a grenade, but luckily f or
Nahhas, it missed his car. The group was quite disappointed; eager to assassinate someone, they
decided to kill the f ormer f inance minister, Amin Osman Pasha. This succeeded, and while Sadat was
not the triggerman, he was tried as part of the conspiracy and was acquitted only af ter a lengthy trial.

During eighteen months in the isolation of Cell 54, Sadat experienced his polit ical epiphany. But what
did he say about the deed that put him there? “The assassination of Amin Osman achieved its
objective,” he wrote. “We had managed to mar the image of ef f ective colonialism, with unprecedented
decisiveness, in the eyes of the people.”

Menachem Begin had the more f amous “underground” career. He was f irst sent of f to prison during
the Second World War by the Soviet secret police, the NKVD—an eight-month travail he recounted in
his memoir White Nights. By then, he too had been init iated into a lif e of clandestine conspiracy—
methods of operation he would bring with him to Palestine in the last days of the Brit ish mandate.
There, at the age of 31, he would rise to leadership of an underground organization, the Irgun, which
would be responsible f or the 1946 bombing of the King David Hotel in Jerusalem, which killed 91
persons. (Begin would always claim that a telephone call had been placed to warn that the bombs had
been planted.) In 1947, Begin ordered the retaliatory hanging of two kidnapped Brit ish sergeants. It
was, he said, “the most dif f icult decision of my lif e,” and an act of “cruel revenge.” Begin managed to
stay underground throughout this campaign, pursued by the Brit ish who never caught up with him.

Clandestine nationalist “underground” activity, involving violence against the Brit ish Empire and its
collaborators, represented a clear parallel in the careers of Sadat and Begin. So, too, was their
eclipse during their middle years, as the Brit ish Empire retreated f rom the Middle East and Egypt and
Israel gained f ull independence. Both men spent many years on the polit ical margins, overshadowed
by charismatic leaders who had a stronger grip on the imaginations of their peoples.

http://content.time.com/time/magazine/article/0,9171,915857,00.html

Sadat was a member of the Free Of f icers conspiracy in 1952, and was part of the cabal of young
of f icers who overthrew the monarchy. But af ter Nasser emerged decisively as the leader, Sadat came
to be regarded as the most colorless man in the ruling clique. He was socially conservative, rather
more religious than his colleagues, and seemingly a bit less sophisticated because of his rural
origins. He spent eighteen years in the looming shadow of Nasser, and became his number two only
in the year bef ore Nasser ’s death. No one could have guessed, during Nasser ’s long-running high-
wire act, that Sadat would succeed him. (Sadat’s def erential posture may have spared him being
purged by Nasser, who never considered him a threat.) When Sadat became president, he was 52
years old—the same age as Nasser on his death.

Begin languished even longer on the margins. The Zionist revolution was credited to David Ben-
Gurion, the man associated most directly with Israel’s war of independence and institution-building.
The Revisionists led by Begin would always claim to have played a crucial role in Israel’s struggle f or
independence, by their acts of resistance—some would call them terror—against the Brit ish and the
Arabs. But this was a disputed narrative—one put f orward by Begin in his book The Revolt—and one
that lef t the great majority of Israelis unmoved. The evidence f or this was the perf ormance of
Begin’s polit ical party in Israeli elections. Begin was a perpetual denizen of the opposition benches in
the Israeli parliament. In a polit ical landscape dominated by the Labor Party, he spent decade af ter
decade delivering speeches and doing litt le else.

His opening only came af ter the 1973 war, launched by Sadat, which f inally precipitated a crisis of
conf idence in the Labor Party leadership, and opened the door f or Begin. (Here was a paradox: it was
an decision of Sadat that cleared the way f or Begin.) When Begin became prime minister in 1977,
af ter leading his own party to def eat in eight election cycles, the world was astonished. He was 64
years old when he assumed the premiership.

Sadat and Begin thus spent decades in the shadow of men who ef f ectively issued the declarations
of independence of their countries. (Ben-Gurion actually declared Israel’s independence in 1948, and
Nasser ef f ectively declared Egypt’s independence by nationalizing the Suez Canal in 1956.) But
neither of these giants had managed to bring peace to their peoples. Nasser drove Egypt to def eat
in 1967, while Ben-Gurion, despite leading Israel to victories in 1948 and 1956, had been unable to
translate military prowess into peace, and this was true of his Labor Party successors as well. They
lef t unf inished legacies, which provided the openings f or Sadat and Begin.

Who Dwell Alone

Begin and Sadat also shared a strongly pro-Western, anti-Soviet orientation. Begin had been thrown
in prison by the Soviets, and although it was the struggle against the Nazis that f ormed him, his
animosity toward the Soviet Union, while less in degree, was similar in kind. A champion of Jewish
peoplehood f irst and f oremost, he saw the Soviet Union as an oppressive regime of antisemitic evil
—in contrast to many on the Israeli lef t at the time, who remembered the Soviet Union as the great
ally of the Second World War, and who persisted in admiring its (supposedly) socialist values.

This aversion to the Soviets also held true of Sadat. During Nasser ’s years, Egypt aligned itself
squarely with the Soviet Union, which became Egypt’s major arms supplier, f inancier of the Aswan
dam, and principal source of diplomatic backing. But Sadat never trusted the Soviets. He was certain
they represented another f orm of colonialism, and that their policies were meant to keep Egypt
subservient. He came to power as president in 1970, and already by 1972 he had expelled thousands
of Soviet advisers, whom he regarded as agents of a f oreign empire, no dif f erent than the Brit ish of
an earlier era. It would be his desire to align Egypt with the West—and particularly the United States—
which would set the stage f or his decision to visit Jerusalem.

Both men also relied heavily on the technique of the strategic surprise. Sadat had attempted, through
his f irst f ew years in power, to achieve the return of the Sinai Peninsula to Egypt through back-
channel diplomacy. He ult imately concluded that what had been taken by f orce could only be restored
by f orce. That led him to the bold decision to launch war against Israel in October 1973, in
cooperation with Syria. His war goals were limited: to compel Israel to come to the table and f orce the
United States to take Egypt seriously as its potential Arab partner. The war produced just enough
military success to be portrayed to the Egyptian people as a victory, so that Sadat could claim to
have achieved the battlef ield triumph that had eluded Nasser. But to translate his (limited) military
achievement into something more, there had to be a polit ical move of comparable audacity. This
would come in the f orm of his surprise decision to violate all the norms of Arab polit ical conduct, and
pay a visit to Israel where he appeared in the Knesset, Israel’s parliament, and made a f amous
speech of reconciliation.

Begin also was given to the audacious act. Three of them marked his premiership. First, there was
the decision to withdraw f rom all of Sinai, involving the demolit ion of Yamit, a large Jewish settlement
there. It was the f irst t ime Israel had ever dismantled a settlement, and it came as a shock, especially
to his admirers. Second, there was his decision in 1981 to bomb Iraq’s nuclear reactor—a complete
surprise to the world, driven by an inner conviction that he was acting to save Israel. This was
f ollowed by his decision to invade Lebanon—a move intended by Begin to complement the peace with
Egypt, in remaking Israel’s strategic environment. (If it did so, it was f or the worse.) Begin, like Sadat,
could also surprise both f riends and adversaries with bold moves.

Both men were also driven by an almost isolationist nationalism. Nasser had placed Egypt squarely in
the Arab circle: Egypt was to lead the Arab world, and the Egyptians were f irst and f oremost Arabs. In
1958, he even brief ly subsumed Egypt in something called the United Arab Republic, which joined
Egypt and Syria in a single polity. Sadat, in contrast, extricated Egypt f rom its Arab commitments. He
regarded it as a civilization unto itself , so weighty that it could stand aloof and alone. Yes, it would
engage in alliances and relationships with other Arab states, but Sadat was determined to put Egypt
f irst, even if that meant that other Arabs might shun it.

Begin proceeded f rom a similar set of assumptions. The Jews were alone in the world, they were a
people unto themselves, and they had been repudiated by East and West, even in those lands where
they had been f irst emancipated. Begin did not regard this as tragedy, but as destiny. The Jews were
destined to dwell alone, and he accepted the f act with equanimity. Here too there would be alliances
and relationships, but Israel did not belong to any larger club, and ult imately it could rely only upon
itself . This set the stage f or the bilateral agreement between two leaders seeking to isolate their
peoples f rom the threats around them. (It also meant that the peace itself , as much as it was
intended to reconcile Egypt and Israel, was also bound to isolate them f rom one another.)

The two men also had a shared concept of the territorial limits of peoplehood. For Sadat, Egyptian
territory was sacred, and the Sinai Peninsula was part of Egyptian territory. The commitment to the
Palestinians, in contrast, was vague—diminished, in no small measure, by Egypt’s overall withdrawal
f rom the Arab world. For Begin, the West Bank was sacred—not occupied territory, but Judea and
Samaria, Israel’s patrimony. Yet the Sinai was f oreign land. Had Begin been driven only by security
considerations, he might have resisted withdrawal f rom the valuable strategic buf f er represented by
the Sinai. (Some of his advisers thought he should.) But his precise sense of where the Jewish
homeland began and ended made possible an agreement based on a total Israeli withdrawal f rom
Sinai.

Triumph and Tragedy

The saga of Camp David and the Israeli-Egyptian peace has been told many times (and, currently, in

http://1.bp.blogspot.com/-HhZMWPwpGvY/TWSBO9moqjI/AAAAAAAAAJ4/7-jnhOunq8s/s1600/Yamit%2C+before.jpg

a play running at Arena Stage in Washington). That Jimmy Carter f aced a f ormidable challenge in
bringing Sadat and Begin to an agreement is indisputable. Begin himself , in remarks that immediately
f ollowed negotiations, said that the Camp David conf erence “should be renamed the Jimmy Carter
conf erence.”

But the parallels in the lives of Sadat and Begin may have worked, in ways subtle but strong, in f avor
of an agreement. Here were two men f orged by prison and violence into believers in their own
destiny, but who had been written of f polit ically f or decades. By the time they came to power, they
were in a hurry to achieve something that would transcend the legacies of their celebrated
predecessors. Here were two men who believed that their peoples were f ated to struggle alone, but
who were prepared to go to extraordinary lengths to cement relations with the United States, in the
interests of their peoples but also in order to shut the Soviet Union out of the Middle East. Here
were two men who did not shy f rom the bold gamble, and who actually saw a greater risk in inaction.
And above all, here were two men possessed not only by a strong sense of peoplehood, but of its
geography, which they conceived in ways that lef t no overlapping territorial claims.

There is one more parallel. Both men f inished their lives tragically. Sadat was assassinated in 1981
on the reviewing stand during the annual celebration of Egypt’s October 6, 1973 military of f ensive.
While world leaders attended his f uneral, the Egyptian crowds stayed home and so too did Arab
leaders. He died in splendid (personal) isolation, mirroring that which he brought upon Egypt. Begin
also died in isolation—one he had imposed on himself af ter he resigned the premiership in 1983, in
the wake of the Lebanon war. In the decade between his resignation and his death, in 1992, he went
into seclusion. He was buried, as he wished to be, not among Israel’s leaders on Mount Herzl, but on
the Mount of Olives, and not in a state f uneral, but in a simple Jewish ceremony.

For many Egyptians, Sadat’s achievement in war was tainted by an ill-conceived peace. For many
Israelis, Begin’s achievement in peace was tainted by an ill-conceived war. The two men who, with
Jimmy Carter, shared the world’s stage on March 26, 1979, to thundering accolades, departed this
earth to mixed reviews.

But the peace treaty signed 35 years ago today has turned out to be the most durable f eature of the
Middle Eastern landscape, and the bedrock on which the stability of the region rests. Two
“incompatible” men f orged it—perhaps because, ult imately, they were so much alike.

http://www.washingtonpost.com/entertainment/theater_dance/arenas-camp-david-tries-to-turn-the-grind-of-diplomacy-into-the-stuff-of-drama/2014/03/13/10d8d572-a9fe-11e3-8a7b-c1c684e2671f_story.html
http://www.youtube.com/watch?v=DVuKhfSHg4g

	35 years after the Egyptian-Israeli peace treaty
	Martin Kramer on the Middle East

