
Dirasat, Human and Social Sciences, Volume 33, No. 2, 2006

- 413 -

The Arson of al-Aqsa Mosque in 1969 and its Impact

on the Muslim World
As Reflected in the British Documents

Mohsen M. Saleh *

ABSTRACT
This article is the result of an examination of 154 of the British document, recently released on the burning down
of al-Aqsa Mosque and its immediate effects, besides studying other relevant literature.
A temporary sweeping anger spread across the Muslim world and calls for Jihad to liberate al-Aqsa were heard
everywhere. In addition, Muslim regimes held summits and coordinated, for a while, their political and media
campaigns. The arson of al-Aqsa motivated the Muslims to establish the Organisation of the Islamic Conference
(OIC), which, thus far, is the largest official political platform for cooperation among Muslim Countries.
Furthermore, Jordan, in collaboration with Arab and Muslim countries, achieved some success in the United
Nations (U.N), by persuading the Security Council to issue a more evenhanded resolution condemning Israel.

Keywords: Arson, al-Aqsa, 1969, British Documents, Arab, Muslims.

INTRODUCTION

British documents, only recently released, provide

useful information and insight into the arson of al-Aqsa
and its immediate repercussions. The article will examine
154 of these documents - telegrams, letters and reports –
that were exchanged between the Foreign Office and
various British embassies in the weeks following the
arson. British intelligence and communication are
important because of the long presence of the British in
the Muslim World as colonizers and as an ex-colonial
power. Moreover, the British have maintained strong ties
with Muslim countries, which have enabled them to stay
well-informed about the current situation in these
countries. Nevertheless, these documents will not be
taken on face value, but will be evaluated and assessed by
the writer. The focus of this article is the immediate
impact of the arson on the attitude of the Muslim masses
and their governments. Besides this archival data, the
article consults other relevant literature, including “The
Annual Book of the Palestinian Issue for the Year 1969”,

and “ Palestinian Arab Documents for 1969” which may
be considered as the most important Arabic source. This
would be of a great value in comparing and contrasting
the British documents. Also, the official website of the
United Nations was referred to, with regard to its
resolutions and discussions.

Background

Jerusalem encompasses the al-Aqsa Mosque, the first

Qiblah of the Muslims, and the third most sacred mosque
in Islam whose visitation is an authentic Sunnah, and a
prayer in it tantamounts five hundred prayers in other
mosques. Prophet Muhammed peace be upon him
(p.b.u.h.) said: Visitation is to three mosques only: the
Sacred Mosque, the Prophet’s Mosque and al-Aqsa
Mosque”1. In another Hadith, the Prophet (p.b.u.h.) said”
“A prayer in the Sacred Mosque is equivalent to hundred
thousand prayers, in the Prophet’s Mosque one thousand
prayers, and in the al-Aqsa five hundred prayers”2. Most
Muslim historians attributed the construction of al-Aqsa
to Abd al-Malik bin Marwan in 72 AH/695 CE, while
some others attributed it to his son al-Walid,almost by 90
AH/709 CE 3.The southern building of al-Aqsa and the
Dom of the Rock, in its courtyard, are considered among

* Department of History and Civilization, International Islamic
University, Malaysia. Received on 21/9/2004 and Accepted
for Publication on 21/3/2005.

The Arson of al-Aqsa … Mohsen M. Saleh

- 414 -

the most artistic and magnificent monuments in the
Islamic history and civilisation, in particular, and world
civilisations at large.

After 1948 war, which resulted in the loss of 77% of
mandatory Palestine, the West Bank (including East
Jerusalem) continued to be under the protection of the
Jordanian army. It was officially united with Jordan in
April 1950. On 5 June 1967, the Israeli forces initiated the
“Six Days War” and occupied the West Bank of Jordan,
Gaza Strip, Egyptian Sinai and the Syrian Golan Heights.
Since then, the position and future of Jerusalem have
become one of the most sensitive and complicated issues
within the whole Palestinian issue. Jerusalem holds great
religious and spiritual significance for Muslims,
Christians and Jews. The area of al-Aqsa mosque; the so
called "Temple Mount" for Jews in East Jerusalem has
become a major focus for Muslims and Jews, as Éit is
their most sacred place in Palestine.

Based on international Law and the covenants of the
United Nations (U.N.), East Jerusalem is illegally
occupied by Israel. The occupying forces should not have
infringed upon the liberty civil rights of the Palestinians
of East Jerusalem. However, on 11 June 1967, the Israeli
authorities, destroyed the al-Magharibah quarter, an
Islamic Waqf (endowment) beside the southwestern side
of al-Aqsa and was converted to be a courtyard for Jews,
gathering to visit the western wall of al-Aqsa mosque
known as the Wailing Wall. The Israeli regime,
unliterary, unified both East and West Jerusalem under
their civil administration on 27th June 1967. An extensive,
yet quiet-running program of excavations immediately
started south and southwest al-Aqsa. Confiscation and
destruction of Muslim houses and Islamic endowments,
many of great historical value, continued regardless of all
local and international protests and condemnation4. Grave
concern was created everywhere, especially in the
Muslim World, about the ultimate goals of the Israelis.
The Security Council (S.C.) of the U.N. issued its
resolution no. 252 on 21st May, 1968 declaring that “All
legislative and administrative measures and actions taken
by Israel, including the expropriation of land and
properties thereon, which tend to change the legal status
of Jerusalem, are invalid and cannot change that status”5.

However, the systematic program of Israel to Judize
Jerusalem went on unabated despite all opposition and
remonstration of the International Community. Such
flagrant disregard of Israeli policies darkened the horizon
of the future and paved the way for uncertainty and

conflict. In such circumstances, the arson of al-Aqsa took
place.

The Arson

On 21st August 1969, the Muslim World was shocked
by the news of the burning of al-Aqsa mosque, sparking a
wave of wrath and discontent. The Israelis were accused
of a deliberate attempt to destroy al-Aqsa to pave the way
for the establishment of a Third Jewish Temple. Feelings
were running high and calls for Jihad to liberate al-Aqsa,
Jerusalem and Palestine were heard everywhere.

The fire destroyed the Southern and the southeastern
part of the Mosque. An Arab technical team set up to
examine the affected area concluded in its initial report
that there were two separate fires, one in the Mihrab area
(prayer niche) and the second in the ceiling of the South
Eastern part of the Mosque. Tragically, the magnificent
and invaluable pulpit constructed by Nur al-Din Mahmud
in the mid twelfth century, in preparation for the
liberation of Jerusalem from the crusaders which was
installed later by Salah al-Din, was destroyed6. Another
400 m2 of the Southeastern ceiling was badly burnt and
the dome of al-Aqsa with its mosaic and ornamental
works were also damaged, along with two marble pillars
between the dome and the Mihrab. Electrical engineers
working along side Al-Quds Electricity Company
confirmed after thorough investigation that the fire was
not caused by an electrical fault7.

As a result of information provided by the Muslim
religious authority, on 22nd August 1969 the Israeli police
arrested, Denis Michael Rohan, a 28 year old farmer from
Sydney, Australia, who admitted having committed the
arson of al-Aqsa. Rohan was affiliated with a small and
obscure fundamentalist Christian group called Church of
God which is not associated with any recognized
Christian Church8.

The Australian High Commissioner in London
informed the Foreign Office that Rohan had run away
from home when he was 15 years old. He added that
Rohan had been in a psychiatric hospital at Orange, two
years before the attack and upon discharge from hospital
had become very religious. He left Australia for England
about a year later. Rohan’s father said that he was not
inclined to make any arrangements for his legal defence
nor to help him in any way,” as the family had cut him
off. However, this had not prevented him from visiting
them9.

The Israeli version of the arson of al-Aqsa

Dirasat, Human and Social Sciences, Volume 33, No. 2, 2006

- 415 -

emphasized that Rohan had acted alone and was the only
offender. The criminal file submitted to the district court
of Jerusalem on 31st August 1969 by the Israeli Attorney
General Meir Shamgar gave a detailed report on Rohan's
attempts to burn al-Aqsa. He mentioned that Rohan had
arrived in Israel as a tourist in March 1969 and stayed in
Jerusalem from 20th July to 21st August 1969.

The file states that whilst in Jerusalem, Rohan
frequently visited the area of the dome of the rock and the
Mosque of al-Aqsa. He became friendly with the guides
and guards employed by the Muslim Waqf 10. The file
added that in the afternoon of August 11, 1969, Rohan
entered the city of Jerusalem, hiding himself in a tree in
the vicinity of al-Aqsa. He remained there until 8:00 pm.,
after which he began to walk about the area to find out
whether it was guarded or not. At approximately 11:30
pm, he approached the south-east gate of the Mosque of
al-Aqsa. Rohan tried to set fire to the mosque by pouring
kerosene through the keyhole of the gate-door. He
inserted a cord soaked with kerosene into the keyhole,
and set light to the end. Seeing that the cord had caught
fire, he left the old part of the city and returned to the
Revoli Hotel, where he was staying11.

When it became clear to Rohan that his act had not
been successful, he decided to set fire to the mosque in
another manner. The file shows that on 21st August 1969,
close to 6.00 am the accused arrived at St Stephen’s gate
or (Lions Gate). After waiting there for a while, he
entered the old city of Jerusalem through that gate,
continued to the gate of Bani Ghanim (Bab al-
Ghawanima), bought a ticket there from the guard
employed by the Muslim Waqf and entered the area of al-
Aqsa carrying with him a haversack containing two
containers and water flask filled with benzene and
kerosene. The accused entered the mosque of al-Aqsa
through the main entrance at about 7.00 pm, after
obtaining permission to do so from the guard. Inside the
mosque, he placed the containers of benzene and
kerosene below the steps of the pulpit, soaked a woolen
scarf with kerosene placing one end of it upon the steps
and the other end on the petrol containers. He then set
alight the scarf. Thereafter, he left by the main entrance
of the mosque, running through the remission gate (Bab
Hatta) and went out of the old city of Jerusalem by St.
Stephen’s Gate (Lions Gate)12.

An examination the criminal file prepared by the
Israeli Attorney General, shows that Rohan was clearly
an intelligent, adept and well-organized man, which

prompted many Muslims to question the claim to his
insanity, which was the reason for his release later on by
Israeli authorities. Till today, many Muslims point out
that his release is tacit evidence of Israeli sympathy and
approval of his action.

The Israeli reports did not convince skeptical Muslim
masses. They believed that a crime of such proportion
could not be committed without the involvement of
“others” in directing and inspiring Rohan. The Israeli
prosecutor avoided revealing Rohan’s whereabouts
between March to July 1969 and the relations he
developed during that period. The financial status of this
young tourist, who spent five months in Israel, shed more
doubts on his case. How could he support himself and
cover the expenses of the Revoli hotel in East Jerusalem
for almost one month? This is even more suspicious if we
bear in mind, as said by the above mentioned report that
his family had cut him off and he was suffering from
psychiatric problems. Indeed, there is no evidence that he
had a regular job or a salary of any kind.

Mohammad al-Farra, the Ambassador of Jordan to
the U.N. made a statement on 28th August 1969 to the
Security Council in which he stated that according to
Israeli sources, the Australian suspect was a ‘friend’ of
Israel who was brought to work for Israel by a Jewish
agency. This Agency arranged for him to work in a
Kibbutz for several months, so that he could learn the
Hebrew language and acquire more about Zionist
teaching. According to an article in The Times of London
dated 12th September 1969; on his way out of the
mosque, Rohan offered the guards 110 pounds sterling
each, but they declined. One of them thought there must
be something wrong, then he entered the Mosque and
rushed out crying. The Israeli newspaper Jerusalem Post
on 25th August 1969, stated that Rohan’s foster-parents in
the kibbutz had said: “He never appeared to be short of
money to us"13.

The Israeli Attitude

Aware of potential catastrophic consequences of this
arson, Golda Meir, the Israeli Prime Minister, at that
time, issued an immediate statement, as work on
extinguishing the fire was still in progress, saying that she
was shocked. She expressed deep sorrow on behalf of the
Israeli government for the burning of this holy place for
Muslims, saying that a curfew had been imposed on the
area to prevent interference with the work of putting out
the fire. Furthermore, she declared that the government

The Arson of al-Aqsa … Mohsen M. Saleh

- 416 -

would appoint a committee to investigate the cause of the
fire and that its findings would be publicized openly,
adding that another committee consisting of engineers
would be formed to assess the damage and maintenance
requirements for the restoration of the mosque14. The
Israeli government declared that it was prepared to assist
in the repair of the damages, which included making
available Muslim engineers and experts from abroad15.
This was a tactical move aimed at absorbing and
containing the anger which was sweeping over the
Muslim World.

The Israeli government gave the president of the
Supreme Court the authority to appoint a committee to
investigate the matter. Accordingly, in the morning of the
next day, 22nd August 1969, he appointed a committee of
five members:
1. Dr. Yoel Zussman

A judge in the Supreme Court
2. Moh’d Nimr Al-Hawari

A judge in Al-Nasirah (Nazareth)
3. Prof. Michael Ardon

Chemist – Hebrew University
4. Prof. Arnold Winokur

Prof. in Construction – Technion
5. Musa Kitly

Mayer of Nazareth
Three members of this committee were Jews (no. 1, 3

and 4) while the other two were Arabs with Israeli
citizenship (occupied Palestinian land 1948). Al-Hawari
was the only Muslim in this committee and Kitly was the
only Christian16. It was, therefore, highly unlikely that
this committee would be of any value to Palestinian, Arab
or Muslim countries, since they neither recognized the
committee, nor would accept its findings. For many
observers, the formation of this committee was a political
maneuver to block the road for any attempt by Muslims
or the international community to establish an
independent committee. Something which the Israelis
feared, as no country in the world gave recognition to the
Israeli rule over East Jerusalem, and the Israelis,
vehemently rejected any country interfering or
confronting their authority over the area.

The report of this Israeli backed inquest was
submitted to the Israeli Prime Minister on 19th September
1969 and was published in October 1969. The
commission committed itself to determining the
circumstances of the fire, but refrained from finding the
agent responsible for the arson or the possible motives

behind it. Palestinian Muslim leaders refused to recognize
the authenticity of the commission or to cooperate with it
by giving evidence. However, Muslim staff who were
directly involved gave their evidence17. Three
Jerusalemite Muslim leaders were invited by the
commission to testify; Sheikh Hilmi al-Muhtasib
President of the Muslim Council and Hasan Tahboub: the
Director of the Waqf for Jerusalem. However, they
declined on the grounds that they did not recognize the
legitimacy of the court. Anwar Nusaybah on the other
hand claimed that all his information had been derived
from the press and that his own thoughts on the fire were
not such as could be detailed to the court18.

The Israeli Commission detailed in its findings that
the fire had been caused by arson. It claimed that it could
not establish through which gate the suspect had entered
the area of al-Aqsa on the said day, but that he did not
enter through the Moors’ Gate (controlled by the Israelis),
after it had been opened on the said morning. It claimed
that at the said hour, the gate of the Mosque had been
open, and that there had been no guard posted, either at
the gate or within the Mosque. The Israeli Commission
also argued that the Waqf Administration had been
negligent in failing to instruct any of its employees in the
use of fire-extinguishing equipment, so that when the
need arose, none of them knew how to handle the
equipment. It claimed that the fire brigades from both
parts of the city had functioned properly and had done
their best to extinguish the fire19.

The general tenor of the Israeli commission’s report
rests the failure to protect al-Aqsa wholly upon the
inefficiency of the Muslim authorities, not the Israeli
authorities. This made it very dubious to Muslim public
opinion, who gave little credibility to the findings of the
commission. Strachan from the British embassy in
Amman informed the Foreign Office that the general
belief for the cause of the fire is neither an electrical fault
nor the story of Rohan20.

The Palestinians give a different account of how the
Israelis dealt with the fire. There was no doubt among the
inhabitants of Jerusalem and eyewitness reports that the
arrival of the Israeli fire brigades, nearby the scene, was
slow and unsatisfactory. That very afternoon, the
commander of the fire brigade told journalists that the
pumping of water went ahead swiftly, in an orderly
manner in the beginning, but that after eight minutes the
water was interrupted and pumping could not be resumed.
After the Israeli occupation, the water system had been

Dirasat, Human and Social Sciences, Volume 33, No. 2, 2006

- 417 -

connected to the western part if the city so that
the Israelis could be in full control of the water
system21.The Supreme Muslim Council of Jerusalem
declared that the Israeli authorities were not only slow,
but even tried to prevent the Muslim population from
helping to extinguish the fire22.

Israeli authorities tried to undermine the significance
of the fire by mentioning that there were fires in al-Aqsa
in 1949 and 1964 under Jordanian rule23. However, the
Jordanians, categorically, denied the occurrence of an
alleged fire in 196424.

The Israelis sought support from Muslim trustees of
Waqf property in Jafa, Haifa, Ramla and Lydda who held
Israeli citizenship, and many of whom were collaborators
with Israel strongly influenced by them. The trustees
issued a statement congratulating the Israeli authorities on
the arrest of Rohan, paying tribute to the Israeli
cooperation in safeguarding Muslim holy places in Israel
and criticizing the Head of the Waqf in Jerusalem, i.e.,
Al- Muhtasib, for blaming Israeli authorities for the fire25.

The Palestinian Attitude

The British Consulate in Jerusalem, immediately,
reported the burning of al-Aqsa to London on 21st August
1969, mentioning that the Muslim population was
perturbed and that businesses were closing in the old
city26. Later, it sent another telegram stating that Muslim
leaders were talking about an “Israeli Sabotage”. The
Consulate confirmed that feelings were running high at
the Friday congregational prayer and disturbances were
expected to be stirred up27. There were Arab
demonstrations in East Jerusalem on the Thursday of the
fire (21 August) and the following day. A complete strike
in the West Bank, including East Jerusalem, was
observed on Saturday 23rd August and minor clashes
occurred with the police28.

On 25th August 1969, Sa’ad al-Din al-‘Alami, the
Mufti of Jerusalem informed a British delegation, who
came to officially convey the British Government’s regret
for the incident, that Muslims did not trust Israel’s ability
to protect Muslim holy places. Furthermore, he called
upon Britain to exert all its influence to convince Israel to
relinquish East Jerusalem. Al-‘Alami emphasized that the
Muslims were willing and able to protect their holy
places, but the Israeli authorities were gradually eroding
the 1967 agreement, which gave Muslims responsibility
over the al-Aqsa area. He informed the British delegation
that the Israeli’s held the key to the Moors gate, (Bab al-

Magharibah) and that they had demolished some
buildings which had previously offered some protection
to the area and that they were excavating near al-Aqsa.
He added that Muslim authorities were handicapped in
their efforts to protect the Mosque and that this divided
authority over the gates which had led to more confusion
and ambiguity among Muslims, since Israeli guards let
people pass freely29.

The Mufti listed a series of occasions when Jews had
hurt Muslim sensibilities without the Israeli authorities
being able to give a satisfactory response to their protests.
These Israeli violations included a Rabbi who prayed
twice in al-Aqsa Mosque, a young Israeli man and
women who danced in the courtyard of al-Aqsa and a
group of Jews who paraded in front of the Dome of the
Rock30.

At a meeting immediately after the fire, the Muslim
Council (in the West Bank) passed 13 resolutions most of
which emphasized Muslim responsibility over the area of
al-Aqsa, and Muslim responsibility for inquiring into the
cause of the fire, for cleaning the debris and for repairing
the damage. The council also decided to form an Arab
committee of enquiry. Four judges were nominated:

1. 'Abd al- Maqsud al-Khayri
2. Husni al-Jayusi
3. Hassan Abu Meizar
4. Wadi’ah Salah
The first three were Muslims, while the fourth was a

Christian, but the committee took time getting off the
ground. It was supposed to start work on 26th August
1969, but this meeting never materialized31. In fact, the
committee faced difficulties from the very beginning. The
committee members found that the case had two main
problems: on the legal side they would have no way of
interrogating Rohan, nor did they have access to police
findings. Secondly, they did not wish to become
embroiled in a political debate which would be better
addressed in a political forum. It was for this reason that
Woodrow, of the British consulate in Jerusalem,
concluded on 4th September 1969 that the committee
“seems to have been effectually buried”32.

The Palestinians formed another committee to
coordinate the repair of al-Aqsa. This committee
consisted of the Mufti of Jerusalem, Sheikh Hilmi al-
Muhtasib (President of the Muslim Council), Shaykh
Sa'id abri (the judge of the Shari'ah Court), Anwar al-
Khatib, the former Jordanian mayor of Jerusalem, and
Anwar Nusaybah (the ex-Jordanian Minister). This

The Arson of al-Aqsa … Mohsen M. Saleh

- 418 -

committee focused on practical matters that were within
its competence and, therefore, did not experience the
same difficulties faced by the first committee of
enquiry33.

The rapid arrest of Rohan helped in calming the
situation, but Muslim feelings remained high. The British
Consulate-General in Jerusalem commented that although
the Muslims appeared to accept the fact that Israel had no
direct responsibility, for the attacks they seemed to feel
that she must have had a hand in it somewhere34.

The Jordanian Attitude

The British ambassador to Amman, J.A. Shephard,
observed that amid the widespread anguish over the fire,
“the mood in Jordan had become uglier”35. It seems that
Shephard did not rightly perceive the genuine feelings of
Jordanians towards al-Aqsa and al-Quds. Besides, that,
the official stand of Jordan was in dealing with the West
Bank (including East Jerusalem) as occupied Jordanian
lands (officially united with Jordan since 1950),
supported by the fact that a large number of Jordanians
are, in fact, of Palestinian origin. Moreover, al-Aqsa and
other holy Muslim sites in Palestine were still
administered using Jordanian financial support. Another
factor is that Jordanian sentiments were greatly affected
by the strong presence and influence of Palestinian para-
military groups.

The Jordanian authorities endeavoured to absorb the
wave of anger about the fire, by allowing demonstrations
and media campaigns. It took the initiative in calling for
Arab and Islamic Summits to be convened and to
mobilize forces for the liberation of al-Aqsa 36.Bahjat al-
Talhuni, the Jordanian Prime Minister, stated that the
Arabs, who protected the holy places and freedom of
worship there were deeply grieved by the plight of the
holy places, at the hands of the oppressive forces of
occupation. He submitted that the Arabs would unify in
an effort to rescue their lands and sacred places. Al-
Talhuni deemed Israel fully responsible for the burning of
al-Aqsa and considering it a “criminal act” and the most
serious aggression committed against the Arabs and
Muslims. So far, the Jordanian government sent a
telegram to U Thant, Secretary General of the U.N.,
demanding appropriate action37.

Many demonstrations were held in Jordan on 22nd
August 1969. Strachan of the British Embassy in Amman
noted that, all these activities were being organized by
P.L.O. in an attempt to show the Jordanian regime its

control over the people of Amman. The British Embassy
noted that the demonstrations were angry, yet peaceful,
being well-controlled by the feda’yeen, i.e., the
Palestinian fighters38. A “great rally” was convened in
Amman followed by a demonstration. The Palestinians
and most of the feda’yeen appeared to be making every
effort to prevent any internal disturbances from taking
place39.

Shepard was of the opinion that the fever could die
down, yet the only people to benefit from the current
mood would be the feda’yeen. Palestinian operations
against the Israelis increased and this gave new
momentum to the feda’yeen movement. Shepard
concluded that it was possible that King Hussain felt that
the feda’yeen movement has gained so much inertia that
he could no longer restrain it and had, therefore, resigned
himself to preparing to fight a battle which the feda’yeen
would sooner or later inevitably provoke40.

It seems that the different Palestinian factions in
Jordan seized the opportunity to serve their own agendas.
An interesting example of this is the People’s Front for
the Liberation of Palestine (PFLP), a Marxist-Leninist
group that participated extensively in a demonstration
held on 22nd August 1969, which marched towards the
American Embassy in Amman. In addition to religious
incitement, the slogans called the government to support
the Palestinians in their legitimate religious demands41. It
looked as if the PFLP had found a platform for directing
hatred against Americans rather than serving the religious
cause.

Reaction in other Arab and Muslim Countries

If we look at the response of certain specific Muslim
countries to the burning of al-Aqsa, we notice that the
general reaction was the similar. People were outraged
and accused the Israelis of being directly or indirectly
involved, demanding that their governments take stern
action and join forces to liberate Jerusalem and Palestine.
On the other hand, Muslim regimes, realizing their
weakness, tended to try to absorb these waves of anger
and to cooperate in political and public relation
campaigns rather than risk military or financial
intervention.

The Egyptian regime was yet to recover from its
humiliating defeat in the 1967 war with Israel and had
been involved in a war of attrition ever since. So the
Egyptian president, Jamal ‘Abd al-Nasir, took the
opportunity to gain Arab and Muslim support and

Dirasat, Human and Social Sciences, Volume 33, No. 2, 2006

- 419 -

solidarity. The government considered the burning of al-
Aqsa as" a historical, Israeli crime", a turning point in the
crisis of the Middle East, and that the enmity of Israel
was not only against Arabs but against Muslims
everywhere42.

President Jamal ‘Abd al-Nasir, though known for his
secular nationalist approach and his obsessive enmity
towards Islamists, did not fail to put a religious flavor
into his message to the Egyptian Army on 23rd August.
He announced that the coming battle would not merely be
for the liberation of Palestine but also the “purging of the
holy land of God’s enemy”. He emphasized that the
burning of al-Aqsa was a confirmation that there was no
other alternative but to gain victory by force. He added
that it was useless to blame and condemn Israel, or to
resort to seeking an investigation or justice from any
organisation43. However, in reality, Nasir did nothing
more than to initiate a political campaign including Arab
and Islamic Summits and a Security Council resolution!

The authorities, in Saudi Arabia, had traditionally
shown more concern for Islamic holy places. King Faysal
issued a statement on 22nd August 1969 about the fire at
al-Aqsa. In it, he appealed to “Muslim leaders and
peoples throughout the World to hasten to the Liberation
of the Islamic shrines in beloved Jerusalem”. He repeated
his call (originally made during the Pilgrimage) to
“declare a holy war, now, that all methods for settlement
by peaceful means had been exhausted”44.

The Saudi press assumed that Israel was responsible
for the fire45. A.J. Craig of the British Embassy in Jeddah
noticed that almost all people believed that Israel was
responsible, including the so-called sophisticated Saudis’
from the cocktail party set. For instance, Ali Reza who
prided himself on his subtlety of understanding, also, saw
the affair as a Zionist conspiracy. Craig commented on
King’s Faysal attitude saying that he reacted precisely as
expected; “His passions on Jerusalem are ungovernable
and even if they were not, opinion here and elsewhere
would have accepted no less”. For Craig, Faysal call for
an Islamic Summit evaded, at least in the time being, an
Arab Summit46. But, Craig did not explain why Faysal
was trying to evade such a summit. An attitude which can
only be understood in light of the internal quarrels of
Arab countries and differences, especially between Saudi
Arabia and Egypt; not to mention the financial burdens
that would be placed on Saudi shoulders by Arab states
bordering Israel.

In Kuwait, there was a widespread feeling of Muslim

Unity and an upsurge of anti-Jewish sentiment opposed to
anti-Zionist feeling. In 24 August 1969, the Council of
Ministers issued a statement accusing the Zionist
authorities for the "heinous crime" of arson. The council
called for firm action in which all Muslims should
participate47. On the same day, when Alan Goodison (of
the British embassy) offered his sympathy to Sayyed
Rashed, the Kuwaiti Under Secretary for the Ministry of
Foreign Affairs, Rashed informed him that one could
never convince the Arabs that Rohan, who had lived in
Israel for several months, was not an agent of the Israeli
Government, employed to create hostility between
Christians and Muslims. To the British embassy, Rashed
appeared a level-headed and realistic man, yet the
embassy observed that the private reactions of others had
been more hysterical. A friend of the British diplomats
there said that Kuwaitis could regard with equanimity the
destruction of a whole battalion of Egyptians, but were
incensed by the fire at al-Aqsa 48.

The Tunisian regime provides an interesting example
of a token political reaction. President Bourguiba was
known to be extremely secular and more “liberal” in
suggesting a peaceful solution to the Palestinian Issue in
the mid-1960s. However, Bourguiba ordered his Foreign
Minister to gather the ambassadors of the four great
powers (U.S.A., Soviet Union, Britain and France), and
then expressed Tunisia’s deep concern about the prospect
of an explosion of emotions from Indonesia to Rabat over
this odious affront to the Muslim World. The Tunisian
Government called the ambassadors to take urgent action
“if an explosion to be averted”49. Interestingly, the British
Embassy observed that only four days later, after the first
flush of enthusiasm for united Arab front against
Zionists, the Tunisian press had already reverted to its
habitual criticism of other Arab leaders. In addition, it
condemned the calls for Holy War as clumsy and
inopportune, considering them as playing into the hands
of the Israelis50!

The Moroccan Foreign Minister, similarly, invited the
ambassadors of the four great powers and informed them
that due to the feelings which the burning of al-Aqsa has
incited the King (al-Hasan II) feared that the Middle East
problem which had, hitherto, been a political one, might
escalate into a confrontational plan. He also called the
great powers to take action to prevent the deterioration of
the situation51. Unlike the Tunisian regime, the Moroccan
regime gave more importance to Muslim holy shrines, as
the Moroccan ruling family was descended from the

The Arson of al-Aqsa … Mohsen M. Saleh

- 420 -

Prophet Muhammad’s family and the King claimed the
religio-political position as Amir Al- Mu´mineen (Prince
of Believers). Rabat hosted both an Islamic Summit in
September 1969 and an Arab Summit in December 1969,
as an official Islamic response to the calls to liberate al-
Aqsa.

The Shah of Iran, who at that time had maintained
political relations with Israel, took the opportunity of
gathering all Muslim ambassadors and delivering a
speech about Muslim unity and solidarity. The British
Embassy in Tehran commented “we do not believe that
this has any real political significance….”52.

The reaction of Pakistan to the arson of al-Aqsa was
among the strongest in the Muslim World. On 23rd
August, President Yahya issued a strongly worded
condemnation of the arson, calling for the Security
Council to compel Israel to comply with the UN’s
resolutions and for Muslims to unite. He promised that
Pakistan would take action, in concert with other Muslim
Countries, to safeguard the Muslim’s holy places and the
restoration of Jerusalem53. The British High Commission
in Rawal Pindi noted that the reaction in editorial
comment “has been hysterical”. The headline of the
Pakistan Times on 23rd August was read: “The New
Huns” and described the incident as “the worst blow
Israel has dealt yet to civilized humanity”. Editorials
were, also, critical of the lack of Arab unity and Arab
involvement in disputes, rather than directing their efforts
against Israel. The papers were full of messages from
religious and political bodies deploring the arson of al-
Aqsa 54.

Friday, 29th August 1969, was declared a “Black Day”
by religious and political organisations in Pakistan. The
British Commission in Rawal Pindi drew attention to the
impact of the fire on political life in Pakistan. It
mentioned that the fire had given ammunition to the
rightists and traditionalists, particularly the religious
elements. It, also, observed the haste with which all
political parties sought to climb onto the band-wagon,
and the tendency amongst certain politicians, such as Mr.
Bhutto, to equate Israel with India, both being “enemies
of Islam”55. The British Commission observed a
difference in the level of reactions between West and East
Pakistan. It claimed that Friday’s demonstrations in
Dacca on 29th August were not as conspicuous as those in
the West Wing of Pakistan. This was explained by the
fact that West Pakistan looked more towards the Middle
East, while the people of East Pakistan were more

concerned with events in East Asia56. This may not be
fully accurate as it was at this time that East Pakistan was
engrossed in the internal turmoil of separating from West
Pakistan. Furthermore, such an explanation does not
justify the reason for the vehement reaction shown by
Indonesians (in the far east of the Muslim World) who
reacted even more strongly than the people in some Arab
Countries, let alone East Pakistan.

In Jakarta a “mass rally for the liberation of al-Aqsa
Mosque” on 19th September 1969 was organized by
several Muslim NGOs and attended by representatives of
the Indonesian Government. The strong Islamic spirit and
calls for Jihad were clearly evident. These organisations
formed an organisation called “The Jihad for the
Protection of al-Aqsa Mosque” and elected Asmawi
Heryana as its Chairman and M.D. Hasbullah as the
Secretary General. The mass rally demanded that the
Indonesian Government open its doors to the Palestinian
fighters (namely Fatah) to open their office in Indonesia
and to permit Indonesian Muslims to send volunteers for
liberating al-Aqsa. They called upon foreign
Governments to cut off all relations with Israel to force
them to “stop their savage and inhuman actions”57.

Arab and Islamic Summits

After the fourth Arab Summit of 29th August 1967, all
calls for a new Arab Summit failed due to deep
differences between the Arab countries. On 21st August,
King Hussein of Jordan sent a telegraph to King Faisal of
Saudi Arabia calling for another Arab Summit, issuing an
urgent appeal to Muslim Leaders and their nations to
participate for the sake of Jerusalem58. King Faysal
replied to King Hussein supporting the convening of an
Islamic Summit, but ignored calls for an Arab Summit.
President Jamal ‘Abd al-Nasir responded to the call of
King Faysal to arrange an Islamic Summit. He also
replied to King Hussein’s message and suggested a four
point plan for the following:
1. Full Arab mobilization for the battle with Israel.
2. Coordination between Arab countries bordering the

occupied territories and those having contingents on
the front.

3. The holding of an Arab Summit meeting.
4. Arrangements for an Islamic Summit as proposed by

King Faysal59.
The Arab Foreign Ministers at their meeting in Cairo

on 25th and 26th August 1969 adopted the call for an
Islamic summit and entrusted Saudi Arabia and Morocco

Dirasat, Human and Social Sciences, Volume 33, No. 2, 2006

- 421 -

with the task of making the necessary arrangements.
However, they ceased to make any further call for an
Arab Summit, recommending the convening of a Joint
Arab Defense Council in the first week of November
1969. The Arab League Council was to study the results
of the meeting of the Arab Defense Council and only then
decide whether or not to hold an Arab Summit meeting60!

The British Embassy in Jordan reported that on 29th
August, an attempt to convene a summit conference, to
discuss the al-Aqsa Mosque fire and to use the fire as an
excuse to try to organize more effective joint Arab action
against Israel was a disappointment to most Jordanians;
due to widespread skepticism about the possibility of
such a conference producing any useful results in terms
of military or financial assistance61. Shephard noticed that
the slow-moving timetable was “beyond the belief of
many people whom he had spoken to”. He concluded that
the reason for such sluggishness could be “merely to
demonstrate the impotence of politicians to influence the
situation in the Middle East any further and to give added
impetus to thoughts of rejoining battle with the
Israelis”62.

Only five Arab countries held a partial Summit during
1st-3rd September 1969 in Cairo, comprising of Egypt,
Jordan, Syria, Iraq and then, in the last day, Sudan. The
Summit called for full utilization of Arab resources and
know-how. Such a Summit was, in itself, a sign of the
failure of Arab countries to respond collectively to the
immediate challenges. The Arabs had to wait till 21st
December 1969 for the fifth Arab Summit, which was
convened in Rabat, with full Arab participation. Though
the Palestinian issue was the core of the agenda, the
burning of al-Aqsa was not the core of the discussion, as
it had already lost its appeal for urgent action. In fact, the
Summit was a near failure, as it did not succeed in even
issuing an official statement after three days of stormy
discussions63.

Conversely, the arrangements for the convening of an
Islamic Summit in Rabat from 22nd to 25th September
1969 were a success. 25 Muslim countries participated,
including Muslim representatives from India. The arson
of al-Aqsa and the role of the Muslims in facing such
challenges was the heart of discussion. The Summit
called for another meeting in March 1970 in Jeddah, to
arrange for the foundation of a permanent Secretariat to
coordinate cooperation among Muslim countries. This
could later lead to the establishment of: The Organisation
of the Islamic Conference (OIC) which became the

largest official platform for cooperation among Muslim
Countries in the world. Interestingly, Iraq boycotted this
conference, while ‘Abd al-Nasir, claiming sickness, sent
his deputy: Anwar al-Sadat. The Egyptians undermined
the outcome of the Summit and al-Ahram newspaper
claimed that the conference started without an agenda and
ended without resolutions. It further stated that the
Egyptian delegation had cut the way on adding a
paragraph that stated that the goal of the Summit was to
establish an" Islamic Alliance"64. Iraq and Egypt were
doubtful about the ultimate goals of the Summit and were
hesitant of emphasizing the Islamic dimension of the
conflict with Israel, on the account of Arab nationalism.

Discussions in the United Nations

Muslim delegations to the U.N. held an urgent
meeting in the afternoon of 21st August, upon receiving
news of the burning of al-Aqsa. The Pakistani delegation
issued a statement on behalf of Muslim countries,
unanimously accusing Israel of being responsible for the
horrendous damage inflected upon al-Aqsa. Muslim
delegations expressed their shock and deep regret and
decided to continue their discussions towards reaching a
joint action65. The next day, 25 Muslim countries sent a
telegram to the President of the Security Council and the
Secretary General of the U.N. proposing:

a) An impartial investigation into the grave events of
21st August.

b) Prevention of the recurrence of any act of vandalism
against, or profanation of, the Holy Places in
Jerusalem.

c) Enabling the representatives of Islamic countries to
assess the damage to the Mosque and to prepare and
execute plans for its repair66.

Astonishingly, Muslim countries did not call for an
urgent meeting of the Security Council until 29th August
and, ironically, the Council did not start its discussion on
the fire of al-Aqsa until 9th September 1969. This reflects
the disunity and misunderstanding among Muslim
countries, not to mention the lack of urgency or the
ability to take immediate action or draw up tough
resolutions. It, also, shows the conflict of interests and
lack of priorities among Muslim countries, as well as the
extent of international influence on their decision making.

In the beginning, there was uncertainty among
Muslim delegates about whether to call for a Security
Council meeting. Jordan, that considered Jerusalem and
the West bank as occupied Jordanian land, continued

The Arson of al-Aqsa … Mohsen M. Saleh

- 422 -

“studying” the call for a meeting for several days, and
was therefore hardly taking it as an urgent matter, with
Moh’d Al-Farra, the Jordanian Permanent Representative,
returning from his holiday to New York on 2nd
September67. At the same time, there were signs of
hidden American and British pressure on Muslim
countries to avoid such a meeting68. C.Yost, the
American ambassador to the U.N., hoped that Muslims
could continue their discussion outside the council. If
there was a council meeting, he anticipated a
“tremendous outburst of indiscriminate Muslim fury”.
Lord Caradon, the British ambassador to the U.N., agreed
with him that a council meeting would be expected to do
little “Except intensify bad temper”. Caradon was
doubtful whether much could be done to influence the
Muslims…, but he was hopeful that they may have some
opportunities to advise, discreetly, against calling for the
council”69.

However, on 29th August, De Pinies, the Spanish
President of the S.C. received a request from Roslan
‘Abdul Gani, the ambassador of Indonesia, dated 28th
August, where he called for an urgent meeting of the
Security Council on behalf of 25 Muslim countries. The
British delegation expected the debate to be “a long and
tough one,” their stance would be guided by “the need to
avoid any action that would make a peaceful settlement in
the Middle East more difficult”. In other words, they
would not support any practical resolution that might lead
to real changes on the ground, vis-à-vis Israel70.

The British delegation observed that until 2nd
September, when Moh’d Al-Farra, the Jordanian
Permanent representative returned from his holiday, the
inclination of the majority of Muslim countries was to
focus on the harm done to the Shrine and to follow the
lines of their abovementioned telegram of 22nd August.
However, after 2nd September, Arab countries desired to
have a debate on the grounds of Israeli non-compliance
with earlier resolutions on the status of Jerusalem and
aimed at linking this with the fire of al-Aqsa; As well as
demanding a condemnation of the failure of Israel to
comply with earlier resolutions. The British delegation
reported that this had led to considerable dissention
among the Muslims. A drafting group of four Arabs
countries, led by Egypt and Jordan, and four non-Arab
countries, represented by Pakistan and Indonesia,
radically revised the first “moderate” draft and put
together a tougher draft, after a five day discussion from
4th to 9th September71. This illustrates the difficulty of

bringing Muslim countries to a common understanding,
even on very clear and serious issues. The British
memorandum on the Security Council debate commented
by saying that this was a lesson to Arabs who should not
be too hasty to call in Muslim assistance,when trying to
issue" extreme" resolutions on Middle East questions. It
added:" Twenty five signatories to a document are likely
to be the cause of twenty five headaches, rather than an
early agreement"72.

Discussions continued for six days from 9th to 15th
September. The British remarked that the first day was
notable for the moderate tone and high quality of the
speeches by Shahi (Pakistan) on behalf of the non-Arab
sponsors at the meeting, whereas Egypt, talking on behalf
of the Arab sponsors, took a stronger approach. Other
Arabs, Muslims and quite interestingly: India (seeing the
Chance to outdo its rival in the face of Pakistani
moderation) spoke in a more “extreme” vein. Most
Muslim countries, the Soviet Union, Hungary, Spain and
Zambia recognized a causal link between Israeli
occupation and the fire73.

On 15th September, the Security Council voted on a
resolution, with 11 countries voting in favour, none
voting against and four abstaining (U.S.A., Finland,
Colombia and Paraguay). The French, however,
requested a separate vote for paragraph 4, which cited the
Geneva Convention of 1954. For this, ten voted in favour,
while France joined the above mentioned four to make
five abstentions74.

 The Security Council resolution 271 of (1969),
expressed regret for the extensive damage caused by the
arson to al-Aqsa Mosque, recording the universal outrage
caused by this act of sacrilege. It recognized that any such
act could seriously endanger international peace and
security and emphasized the need for Israel to desist from
acting in violation of the aforesaid resolutions
immediately, and to rescind forthwith all measures and
actions taken to alter the status of Jerusalem. Paragraph
no.4 called upon Israel to observe, scrupulously, the
provisions of the Geneva Convention and international law
governing military occupation and to refrain from
hindering the Supreme Muslim Council of Jerusalem in its
functions and responsibilities, including the request for co-
operation from outside countries with predominantly
Muslim populations or from Muslim communities, if it
wished for the maintenance and repair of the Islamic Holy
Places in Jerusalem. Furthermore, the Security Council
resolution condemned the failure of Israel to comply with

Dirasat, Human and Social Sciences, Volume 33, No. 2, 2006

- 423 -

the aforementioned resolutions and demanded that it
implements, forthwith, the provisions of the resolutions. It
reiterated that the Security Council would convene,
without delay to consider what further action should be
taken in this matter75.

The British memorandum quipped that “though the
extreme Arabs will be pleased to have another resolution
on Jerusalem to add to their collection…., the result of
their labours is a patchy and poorly drafted thing, which
the sponsors had to explain [that it] did not really mean
what it said”76.

British documents report the anger of the Israelis over
British support for the Security Council Resolution. The
Israeli Foreign Ministry sent for the British ambassador.
Rafael, the Israeli General Manager of the Foreign
Ministry, told the British ambassador that the resolution
was “a hoax and a fraud and that the British vote had
caused dismay and deep disappointment in Israel….”77. It
seems that the Israelis planned to show their anger, as a
diplomatic move, even though the resolution had no
practical value and was likely to be shelved along side the
many other resolutions of the UN on the Palestinian
problem.

CONCLUSION

The arson of al-Aqsa shows the typical response of

the Muslim masses and their political leadership in such
incidents; a temporary, sweeping wave of wrath and
discontent with feelings running high and calls for Jihad
to liberate al-Aqsa, Jerusalem all over the Muslim world.
On the other hand, Muslim regimes, realizing their
weakness, tended to absorb the waves of anger, held
meetings, cooperated for some time, in political and
public relations, rather than military or financial fields.

However, it can be said that the arson of al-Aqsa
motivated the Muslims to establish the Organisation of
the Islamic Conference (OIC), which is still considered
the largest official platform for cooperation among
Muslim Countries, and it also succeeded in driving
quarreling Arab Countries to hold their fifth summit. The
Arab and Muslim countries managed to score a few more
points in the forums of the UN and the Security Council,
though the resulting resolutions lacked the political
weight and power needed to ensure their implementation
on the ground.

The Arson of al-Aqsa … Mohsen M. Saleh

- 424 -

Dirasat, Human and Social Sciences, Volume 33, No. 2, 2006

- 425 -

The Arson of al-Aqsa … Mohsen M. Saleh

- 426 -

Dirasat, Human and Social Sciences, Volume 33, No. 2, 2006

- 427 -

The Arson of al-Aqsa … Mohsen M. Saleh

- 428 -

Dirasat, Human and Social Sciences, Volume 33, No. 2, 2006

- 429 -

NOTE

(1) Narrated by al-Bukhari, Muslim, see: Sahih al-
Bukhari, 1987, Beirut: Dar Ibn Kathir, vol. 1, p.
398 and Sahih Muslim, 1985, Beirut:Dar Ihyaa al-
Turath al-Arabi, vol. 2, p. 1014.

(2) Al-Tabarani, 1983, Al-Mu’jam al-Kabir, Mosul
(Iraq), Maktabat Al-ulum wal-Hikam, vol. 2, p. 243.

(3) See:Ismail bin Kathir, 1985, Al-Bidayah wa al-
Nihaya, Beirut: Dar al-Ma’arif, vol. 8, p. 280. See
also, ‘Abdul Hadi Hashim (chief editor), 1984, Al-
Mawsu‘ah al-Filistiniyyah (The Palestinian
Encyclopedia), Damascus:Hay'at Al-Mawsu‘ah al-
Filistiniyyah, vol. 4, p204.

(4) See:Ruhi al-Khatib, 1979, Tahwid Madinat al-Quds
(The Judization of the City of Jerusalem), Amman :
Ministry of Endowments, pp. 11-45 and George
Khuri Nasr Allah (compiler), 1971, Al-Watha´iq al-
Filistiniyyah al-‘Arabiyyah Li' am 1969 (Palestinian
Arab Documents for 1969), Beirut: Institute for
Palestine Studies and Lebanon University, p. 328,
Al-Mawsu‘ah al-Filistiniyyah, vol. 3, pp522-523.

(5) See: http:// domino. un. org/unispal. nsf/ 0/
46f2803d78a0488e852560c3006023a8.

(6) See: Al-Maqdisi, 1997, al-Rawdatain fi Akhbar al-
Dawlatain al-Nuriyyah wa al-Salahiyya, Beirut, al-
Risalah, vol. 3, pp. 393-394.

(7) The press published this report on 30August 1969.
The committee consisted of engineers Rizq Aspair
Khuri (Christian), Mohamad Nusaybah and Ibrahim
al-Daqqaq. See: Al-Watha´iq al-Filistiniyyah al-
‘Arabiyyah Li' Am 1969, p. 356.

(8) Telegram (Tel) no. 114, British Consulate,
Jerusalem to ForeiÉgn and Commonwealth Office
(FCO), London, 23 August 1969, Immediate,
Confidential, Public Record Office, London FCO
17/978.,

(9) Tel. 324, FCO to, British Embassy (B. E.), Tel
Aviv, 23 August 1969, Immediate and Confidential,
FCO17/978.

(10) Ibid.
(11) Ibid.
(12) Ibid.
(13) See: http://www. jerusalemites. org/crimes/

crimes_against_islam/9. htm
(14) Tel. 545, British Embassy (B. E.), Tel Aviv to

Foreign and Commonwealth Office (FCO), London,
21 August 1969, Public Record Office, London,
FCO 17/978.

(15) Letter,, Yosef Tekoah, Israeli Representative to the
United Nations (U. N.), to U Thant, Secretary
General of the U. N., 22 August 1969, FCO 17/978.

(16) Ibid, see also: Tel. 550, B. E., Tel Aviv to FCO, 25
August 1969, FCO 17/978.

(17) Tel. 144, British Consulate, Jerusalem to FCO, 26
September 1969, FCO 17/979.

(18) Tel. 122, British Consulate, Jerusalem to FCO, 4
September 1969, Restricted, FCO 17/978

(19) Report of the Commission of Inquiry into the
Circumstances of the Fire at the Aqsa Mosque,
submitted to the Prime Minister, in Jerusalem on
19th September 1969 (Jerusalem: Israel Ministry for
Foreign Affairs, Information Division, October
1969), p. 11.

(20) Tel. 401, B. E., Amman to FCO, 25 August 1969,
Priority and Confidential, FCO 17/978.

(21) See: http://www. jerusalemites. org/crimes/
crimes_against_islam/9. htm

(22) Letter, Chargé de Affairs (in the U. NÉ.), Jordan to
Uthant, 29 August 1969, see: http://domino.
un.org/UNISPAL.NSF/0/2aa9c8845de74ebb052565
62005c2813.

(23) Tel. 549, B. E., Tel Aviv to FCO, 25 August 1969,
FCO 17/978.

(24) http://domino.un.org/UNISPAL.NSF/0/2aa9c8845d
e74ebb05256562005c2813.

(25) Tel. 549, B. E., Tel Aviv to FCO, 25 August 1969,
FCO 17/978.

(26) Tel. 111, British Consulate, Jerusalem to FCO, 21
August 1969, FCO 17/978.

(27) Tel. 113, British Consulate, Jerusalem to FCO, 21
August 1969, Confidential, FCO 17/978.

(28) Letter, entitled al-Aqsa Mosque, B.C.G., Jerusalem
to FCO, 23 August 1969, Confidential, FCO
17/978. See also: Tel. 114, British Consulate,
Jerusalem to FCO, 23 August 1969, Immediate,
Confidential, FCO 17/978.

(29) Tel. 115, British Consulate, Jerusalem to FCO, 25
August 1969, FCO 17/978, and Letter entitled: Al-
Aqsa Mosque, British Consulate-General, Jerusalem
(G. W. Woodrow) to R.M. Evans, FCO, 28 August
1969, Confidential, FCO 17/978

(30) Letter, entitled :Enquires into the al-Aqsa Fire, B.
C.G., Jerusalem to FCO, 23 August 1969,
Confidential, FCO 17/978.

(31) Letter, entitled al-Aqsa Mosque, British Consulate-
General, Jerusalem to FCO, 28 August 1969,
Confidential, FCO 17/978, and letter, al-Aqsa fire,
British Consulate General, Jerusalem to FCO, 28
August 1969, Confidential, FCO 17/978.

(32) Tel. 122, British Consulate General, Jerusalem to
FCO, 4 September 1969, Restricted, FCO 17/978.

(33) Letter, entitled: Enquires into the al-Aqsa fire, B. C.
G., Jerusalem to FCO, 23 August 1969,

The Arson of al-Aqsa … Mohsen M. Saleh

- 430 -

Confidential, FCO 17/978.
(34) Letter, entitled al-Aqsa Mosque, British Consulate-

General, Jerusalem to FCO, 28 August 1969,
Confidential, FCO 17/978

(35) Letter, J. A. Shepard, B. E., Amman to FCO, 29
August 1969, Confidential, FCO 17/978.

(36) Al-Watha´iq al-Filistiniyyah al-‘Arabiyyah Li' Am
1969, pp. 327-328.

(37) Reuter, 21 August 1969, FCO 17/978.
(38) Tel. 394, B. E., Amman to FCO, 22 August 1969,

FCO 17/978.
(39) Letter, Shephard, B. E., Amman to FCO, 29 August

1969, Confidential, FCO 17/978.
(40) Ibid.
(41) Tel. 394, B. E., Amman to FCO, 22 August 1969,

FCO 17/978.
(42) Tel. 850, B. E., Cairo to FCO, 22 August 1969,

Restricted, FCO 17/978.
(43) Tel. 856, B. E., Cairo to FCO, 24 August 1969,

Priority, FCO 17/978.
(44) Tel. 412, B. E., Jeddah to FCO, 23 August 1969,

Priority, FCO 17/978.
(45) Ibid.
(46) Tel. (unnumbered), B. E., Jeddah to FCO, 28

August 1969, FCO 17/978
(47) Letter, D. Blatherwick, B. E., Kuwait to A. Ibott,

FCO, 27 August 1969, Confidential, FCO 17/978.
(48) Ibid.
(49) Tel. 212, B. E., Tunis to FCO, 22 August 1969,

FCO 17/978.
(50) 1 Tel. 212, B. E., Tunis to FCO, 26 August 1969,

Confidential, FCO 17/978.
(51) Tel. 245, B. E., Rabat to FCO, 22 August 1969,

Confidential, Immediate, FCO 17/978.
(52) Letter, J.S. Champion, B.E., Tehran to D.J.

Makinson, FCO, 26 August 1969, Priority, FCO
17/978.

(53) Letter, R.F. Skilbek, B.E., Rawal Pindi to J.M.
Walker, FCO, 26 August 1969, Confidential, FCO
17/978.

(54) Ibid.
(55) Letter, R. F. Skilbek, B. E., Rawal Pindi to J. M.

Walker, FCO, 2 September 1969, Confidential,
FCO17/978.

(56) Ibid.
(57) See: Resolution of Mass Rally for Liberation of al-

Aqsa Mosque, attached to a covering letter from P.
B. Cormack, B.E.., Jakarta to D.F. Le Breton, 30
September 1969, Restricted, FCO 17/978.

(58) Al-Watha´iq al-Filistiniyyah al-‘Arabiyyah Li' Am
1969, pp. 327-328.

(59) Tel. 866, B. E., Cairo to FCO, 26 August 1969,
Priority, FCO 17/978.

(60) See: Letter, Shephard, B. E., Amman to FCO, 29
August 1969, Confidential, FCO 17/978 and Burhan
al-Dajani (editor), 1972, Al-Kitab al-Sanawi Li al-
Qadiyyah al-Filistiniyyah Li‘Am 1969 (The Annual
Book of the Palestinian Issue for the Year 1969),
Beirut: Institute for Palestine Studies, p. 6.

(61) Letter, Shephard, B. E., Amman to FCO, 29 August
1969, Confidential, FCO 17/978.

(62) Ibid.
(63) See: Al-Kitab al-Sanawi Li al- Qadiyyah al-

Filistiniyyah Li‘Am 1969, pp. 7-15.
(64) Ibid, p. 7 and Al-Watha´iq al-Filistiniyyah al-

‘Arabiyyah Li' Am 1969, pp. 396-397 and 399-405.
(65) Tel. 1650, U.K. Mission to U.N., New York to

FCO, 22 August 1969, FCO 17/978.
(66) Tel. 1658, U. K. Mission to U. N., New York to

FCO, 22 August 1969, FCO 17/978 and
Memorandum: Security Council Meeting on
Jerusalem, prepared by U. K. Mission to the U. N.,
16 September 1969.

(67) Tel. 402, B. E., Amman to FCO, 25 August 1969,
Priority, Confidential, FCO 17/978 and Tel. 1676,
U. K Mission, New York to FCO, 26 August 1969,
Priority, FCO 17/978.

(68) Tel. 1649, U. K. Mission, New York to FCO, 25
August 1969, FCO 17/978 and Tel. 402, B. E.,
Amman to FCO, 25 August 1969, Priority,
Confidential, FCO 17/978.

(69) Tel. 1676, U. K. Mission, New York to FCO, 26
August 1969, Priority, FCO 17/978.

(70) Tel. 1695, U. K. Mission, New York to FCO, 29
August 1969, Confidential, Priority, FCO 17/978.

(71) Memorandum: Security Council Meeting on
Jerusalem, U. K. Mission, 16 September 1969,
Confidential, FCO 17/978.

(72) Ibid.
(73) Ibid.
(74) Ibid.
(75) http://domino.un.org/UNISPAL.NSF/0/35941b603b

4459b8852560c50061dc5e
(76) Ibid.
(77) Tel. 606, B. E., Tel Aviv to FCO, 16 September

1969, Immediate, Confidential, FCO 17/979, and
Letter, Barnes, B. E., Tel Aviv to Greenhil, FCO, 18
September 1969, FCO 17/979.

Dirasat, Human and Social Sciences, Volume 33, No. 2, 2006

- 431 -

REFERENCES

A) Unpublished Documents:
Public Record Office, London, Foreign and Commonwealth

Office, FCO 17/978.
Public Record Office, London, Foreign and Commonwealth

Office, FCO 17/979.

B) Published Documents:
Nasr Allah, George Khuri (compiler), 1971, Al-Watha´iq al-

Filistiniyyah al-‘Arabiyyah Li' Am 1969 (Palestinian
Arab Documents for 1969), Beirut: Institute for Palestine
Studies and Lebanon University.

Report of the Commission of Inquiry into the Circumstances
of the Fire at the Aqsa Mosque, submitted to the Prime
Minister, in Jerusalem on 19th September 1969
(Jerusalem: Israel Ministry for Foreign Affairs,
Information Division, October 1969

C) Books:
Al-Bukhari, Moh'd, Sahih al-Bukhari, 1987, Beirut:Dar Ibn

Kathir.
Al-Dajani, Burhan (editor), 1972, Al-Kitab al-Sanawi Li al-

Qadiyyah al-Filistiniyyah Li‘Am 1969 (The Annual
Book of the Palestinian Issue for the Year 1969), Beirut:
Institute for Palestine Studies.

Hashim, ‘Abdul Hadi (chief editor), 1984, Al-Mawsu‘ah al-
Filistiniyyah (The Palestinian Encyclopedia),
Damascus:Hay'at Al-Mawsu‘ah al-Filistiniyyah.

Ibn Kathir, Ismail, 1985, Al-Bidayah wa al-Nihaya, Beirut:
Dar al-Ma’arif.

al-Khatib, Ruhi, 1979, Tahwid Madinat al-Quds (The
Judization of the City of Jerusalem), Amman : Ministry
of Endowments.

Al-Maqdisi Shihab al-Din, 1997, al-Rawdatain fi Akhbar al-
Dawlatain al-Nuriyyah wa al-Salahiyya, Beirut, al-
Risalah.

Al-Naisabri, Muslim, Sahih Muslim, 1985, Beirut:Dar Ihyaa
al-Turath al-Arabi.

Al-Tabarani, Moh'd, 1983, Al-Mu’jam al-kabir, Mosul
(Iraq), Maktabat Al-ulum wal-Hikam.

D) Websites :
http://domino. un. org/unispal. nsf
http://www. jerusalemites. org

 وأثره على العالم الإسلامي 1969د الأقصى عام جإحراق المس
 كما هو مبين في الوثائق البريطانية

 *محسن صالح

 صـملخ

 21وثيقة من الوثائق البريطانية التي أفرج عنها حديثاً، والمتعلقة بإحراق المسجد الأقصى يوم 154يدرس هذا المقال
ثائق تقدم معلومات مفيدة ورؤى يجدر أن يطلع عليها الباحثون ، كما يستقرئ وآثارها المباشرة ،وهي و 1969آب /أغسطس

 .المقال غيرها من المصادر والمراجع
 اتخرج ردود فعل الجماهير وقياداتهولم . أدت صدمة الحريق إلى نوع من التكاتف العاطفي والمعنوي في العالم الإسلامي

من الغضب العارم والمظاهرات، وتعالت الدعوات للجهاد، في الوقت الذي السياسية عما هو متوقع، فقد حدثت موجة مؤقتة
الأردن بالتعاون مع العالم العربي والإسلامي في استصدار و نجح. قامت فيه الحكومات بالحملات الإعلامية وعقد المؤتمرات

التي إنشاء منظمة المؤتمر الإسلامي، قرار من مجلس الأمن بإدانة إسرائيل ، لكن الأهم من ذلك هو أن هذا الحريق دفع إلى
 .هي أكبر منظمة تمثيلية للمسلمين في العالم

 . نو، الوثائق البريطانية، العرب، المسلم1969، إحراق، الأقصى :الكلمات الدالة

__
 .21/3/2005، وتاريخ قبوله 21/9/2004تاريخ استلام البحث . ماليزيا، الإسلامية الدولية، الجامعة التاريخ والحضارةقسم *

The Arson of al-Aqsa … Mohsen M. Saleh

- 432 -

Endnotes:

1 Narrated by al-Bukhari, Muslim, see: Sahih al-Bukhari, 1987, Beirut: Dar Ibn Kathir, vol. 1, p. 398 and Sahih Muslim, 1985, Beirut:Dar Ihyaa al-Turath al-Arabi, vol. 2, p. 1014. 2 Al-Tabarani, 1983, Al-Mu’jam al-Kabir, Mosul (Iraq), Maktabat Al-ulum wal-Hikam, vol. 2, p. 243. 3 See:Ismail bin Kathir, 1985, Al-Bidayah wa al-Nihaya, Beirut: Dar al-Ma’arif, vol. 8, p. 280. See also, ‘Abdul Hadi Hashim (chief editor), 1984, Al-Mawsu‘ah al-Filistiniyyah (The Palestinian Encyclopedia), Damascus:Hay'at Al-Mawsu‘ah al-Filistiniyyah, vol. 4, p204.
4 See:Ruhi al-Khatib, 1979, Tahwid Madinat al-Quds (The Judization of the City of Jerusalem), Amman : Ministry of Endowments, pp. 11-45 and George Khuri Nasr Allah (compiler), 1971, Al-Watha´iq al-Filistiniyyah al-‘Arabiyyah Li' am 1969 (Palestinian Arab Documents for 1969), Beirut: Institute for Palestine Studies and Lebanon University, p. 328, Al-Mawsu‘ah al-Filistiniyyah, vol. 3, pp522-523.
5 See: http://domino. un. org/unispal. nsf/0/46f2803d78a0488e852560c3006023a8. 6 See: Al-Maqdisi, 1997, al-Rawdatain fi Akhbar al-Dawlatain al-Nuriyyah wa al-Salahiyya, Beirut, al-Risalah, vol. 3, pp. 393-394.
 7 The press published this report on 30August 1969. The committee consisted of engineers Rizq Aspair Khuri (Christian), Mohamad Nusaybah and Ibrahim al-Daqqaq. See: Al-Watha´iq al-Filistiniyyah al-‘Arabiyyah Li' Am 1969, p. 356.

8 Telegram (Tel) no. 114, British Consulate, Jerusalem to Foreign and Commonwealth Office (FCO), London, 23 August 1969, Immediate, Confidential, Public Record Office, London FCO 17/978., 9 Tel. 324, FCO to, British Embassy (B. E.), Tel Aviv, 23 August 1969, Immediate and Confidential, FCO17/978. 10 Ibid. 11 Ibid. 12 Ibid. 13See: http://www. jerusalemites. org/crimes/crimes_against_islam/9. htm
14 Tel. 545, British Embassy (B. E.), Tel Aviv to Foreign and Commonwealth Office (FCO), London, 21 August 1969, Public Record Office, London, FCO 17/978. 15 Letter,, Yosef Tekoah, Israeli Representative to the United Nations (U. N.), to U Thant, Secretary General of the U. N., 22 August 1969, FCO 17/978. 16 Ibid, see also: Tel. 550, B. E., Tel Aviv to FCO, 25 August 1969, FCO 17/978.
 17 Tel. 144, British Consulate, Jerusalem to FCO, 26 September 1969, FCO 17/979. 18) Tel. 122, British Consulate, Jerusalem to FCO, 4 September 1969, Restricted, FCO 17/978
19 Report of the Commission of Inquiry into the Circumstances of the Fire at the Aqsa Mosque, submitted to the Prime Minister, in Jerusalem on 19th September 1969 (Jerusalem: Israel Ministry for Foreign Affairs, Information Division, October 1969), p. 11. 20 Tel. 401, B. E., Amman to FCO, 25 August 1969, Priority and Confidential, FCO 17/978. 21 See: http://www. jerusalemites. org/crimes/crimes_against_islam/9. htm 22 Letter, Chargé de Affairs (in the U. N.), Jordan to Uthant, 29 August 1969, see:. http://domino. un. org/UNISPAL. NSF/0/2aa9c8845de74ebb05256562005c2813. 23 Tel. 549, B. E., Tel Aviv to FCO, 25 August 1969, FCO 17/978. 24. http://domino. un. org/UNISPAL. NSF/0/2aa9c8845de74ebb05256562005c2813.
25 Tel. 549, B. E., Tel Aviv to FCO, 25 August 1969, FCO 17/978. 26 Tel. 111, British Consulate, Jerusalem to FCO, 21 August 1969, FCO 17/978. 27 Tel. 113, British Consulate, Jerusalem to FCO, 21 August 1969, Confidential, FCO 17/978. 28 Letter, entitled al-Aqsa Mosque, B. C. G., Jerusalem to FCO, 23 August 1969, Confidential, FCO 17/978. See also: Tel. 114, British Consulate, Jerusalem to FCO, 23 August 1969, Immediate, Confidential, FCO 17/978.
 29 Tel. 115, British Consulate, Jerusalem to FCO, 25 August 1969, FCO 17/978, and Letter entitled: Al-Aqsa Mosque, British Consulate-General, Jerusalem (G. W. Woodrow) to R. M. Evans, FCO, 28 August 1969, Confidential, FCO 17/978
30 Letter, entitled :Enquires into the al-Aqsa Fire, B. C. G., Jerusalem to FCO, 23 August 1969, Confidential, FCO 17/978.
 31 Letter, entitled al-Aqsa Mosque, British Consulate-General, Jerusalem to FCO, 28 August 1969, Confidential, FCO 17/978, and letter, al-Aqsa fire, British Consulate General, Jerusalem to FCO, 28 August 1969, Confidential, FCO 17/978. 32 Tel. 122, British Consulate General, Jerusalem to FCO, 4 September 1969, Restricted, FCO 17/978. 33 Letter, entitled: Enquires into the al-Aqsa fire, B. C. G., Jerusalem to FCO, 23 August 1969, Confidential, FCO 17/978. 34 Letter, entitled al-Aqsa Mosque, British Consulate-General, Jerusalem to FCO, 28 August 1969, Confidential, FCO 17/978
35 Letter, J. A. Shepard, B. E., Amman to FCO, 29 August 1969, Confidential, FCO 17/978. 36Al-Watha´iq al-Filistiniyyah al-‘Arabiyyah Li' Am 1969, pp. 327-328.
37 Reuter, 21 August 1969, FCO 17/978. 38 Tel. 394, B. E., Amman to FCO, 22 August 1969, FCO 17/978. 39 Letter, Shephard, B. E., Amman to FCO, 29 August 1969, Confidential, FCO 17/978. 40 Ibid.
41 Tel. 394, B. E., Amman to FCO, 22 August 1969, FCO 17/978. 42 Tel. 850, B. E., Cairo to FCO, 22 August 1969, Restricted, FCO 17/978. 43 Tel. 856, B. E., Cairo to FCO, 24 August 1969, Priority, FCO 17/978. 44 Tel. 412, B. E., Jeddah to FCO, 23 August 1969, Priority, FCO 17/978. 45 Ibid. 46 Tel. (unnumbered), B. E., Jeddah to FCO, 28 August 1969, FCO 17/978
47 Letter, D. Blatherwick, B. E., Kuwait to A. Ibott, FCO, 27 August 1969, Confidential, FCO 17/978. 48 Ibid. 49 Tel. 212, B. E., Tunis to FCO, 22 August 1969, FCO 17/978. 50 Tel. 212, B. E., Tunis to FCO, 26 August 1969, Confidential, FCO 17/978. 51 Tel. 245, B. E., Rabat to FCO, 22 August 1969, Confidential, Immediate, FCO 17/978. 52 Letter, J. S. Champion, B. E., Tehran to D. J. Makinson, FCO, 26 August 1969, Priority, FCO 17/978.
53 Letter, R. F. Skilbek, B. E., Rawal Pindi to J. M. Walker, FCO, 26 August 1969, Confidential, FCO 17/978. 54 Ibid. 55 Letter, R. F. Skilbek, B. E., Rawal Pindi to J. M. Walker, FCO, 2 September 1969, Confidential, FCO17/978. 56 Ibid. 57 See: Resolution of Mass Rally for Liberation of al-Aqsa Mosque, attached to a covering letter from P. B. Cormack, B. E. ., Jakarta to D. F. Le Breton, 30 September 1969, Restricted, FCO 17/978. 58 Al-Watha´iq al-Filistiniyyah al-‘Arabiyyah Li' Am 1969, pp. 327-328.
59 Tel. 866, B. E., Cairo to FCO, 26 August 1969, Priority, FCO 17/978. 60 See: Letter, Shephard, B. E., Amman to FCO, 29 August 1969, Confidential, FCO 17/978 and Burhan al-Dajani (editor), 1972, Al-Kitab al-Sanawi Li al- Qadiyyah al-Filistiniyyah Li‘Am 1969 (The Annual Book of the Palestinian Issue for the Year 1969), Beirut: Institute for Palestine Studies, p. 6.
61 Letter, Shephard, B. E., Amman to FCO, 29 August 1969, Confidential, FCO 17/978. 62 Ibid. 63 See: Al-Kitab al-Sanawi Li al- Qadiyyah al-Filistiniyyah Li‘Am 1969, pp. 7-15. 64 Ibid, p. 7 and Al-Watha´iq al-Filistiniyyah al-‘Arabiyyah Li' Am 1969, pp. 396-397 and 399-405.
65 Tel. 1650, U. K. Mission to U. N., New York to FCO, 22 August 1969, FCO 17/978. 66 Tel. 1658, U. K. Mission to U. N., New York to FCO, 22 August 1969, FCO 17/978 and Memorandum: Security Council Meeting on Jerusalem, prepared by U. K. Mission to the U. N., 16 September 1969. 67 Tel. 402, B. E., Amman to FCO, 25 August 1969, Priority, Confidential, FCO 17/978 and Tel. 1676, U. K Mission, New York to FCO, 26 August 1969, Priority, FCO 17/978. 68 Tel. 1649, U. K. Mission, New York to FCO, 25 August 1969, FCO 17/978 and Tel. 402, B. E., Amman to FCO, 25 August 1969, Priority, Confidential, FCO 17/978. 69 Tel. 1676, U. K. Mission, New York to FCO, 26 August 1969, Priority, FCO 17/978. 70 Tel. 1695, U. K. Mission, New York to FCO, 29 August 1969, Confidential, Priority, FCO 17/978.
71 Memorandum: Security Council Meeting on Jerusalem, U. K. Mission, 16 September 1969,
 Confidential, FCO 17/978. 72 Ibid. 73 Ibid. 74 Ibid. 75 http://domino. un. org/UNISPAL. NSF/0/35941b603b4459b8852560c50061dc5e
76 Ibid. 77 Tel. 606, B. E., Tel Aviv to FCO, 16 September 1969, Immediate, Confidential, FCO 17/979, and Letter, Barnes, B. E., Tel Aviv to Greenhil, FCO, 18 September 1969, FCO 17/979.

List of References:
A)Unpublished Documents:

1. Public Record Office, London, Foreign and Commonwealth Office, FCO 17/978.
2. Public Record Office, London, Foreign and Commonwealth Office, FCO 17/979.

B) Published Documents:
3. Nasr Allah, George Khuri (compiler), 1971, Al-Watha´iq al-Filistiniyyah al-‘Arabiyyah Li' Am 1969 (Palestinian Arab Documents for 1969), Beirut: Institute for Palestine Studies and Lebanon University.
4. Report of the Commission of Inquiry into the Circumstances of the Fire at the Aqsa Mosque, submitted to the Prime Minister, in Jerusalem on 19th September 1969 (Jerusalem: Israel Ministry for Foreign Affairs, Information Division, October 1969

C)Books:

5. Al-Bukhari, Moh'd, Sahih al-Bukhari, 1987, Beirut:Dar Ibn Kathir.
6. Al-Dajani, Burhan (editor), 1972, Al-Kitab al-Sanawi Li al- Qadiyyah al-Filistiniyyah Li‘Am 1969 (The Annual Book of the Palestinian Issue for the Year 1969), Beirut: Institute for Palestine Studies.
7. Hashim, ‘Abdul Hadi (chief editor), 1984, Al-Mawsu‘ah al-Filistiniyyah (The Palestinian Encyclopedia), Damascus:Hay'at Al-Mawsu‘ah al-Filistiniyyah.
8. al-Khatib, Ruhi, 1979, Tahwid Madinat al-Quds (The Judization of the City of Jerusalem), Amman : Ministry of Endowments.
9. Ibn Kathir, Ismail, 1985, Al-Bidayah wa al-Nihaya, Beirut: Dar al-Ma’arif.
10. Al-Maqdisi Shihab al-Din, 1997, al-Rawdatain fi Akhbar al-Dawlatain al-Nuriyyah wa al-Salahiyya, Beirut, al-Risalah.
11. Al-Naisabri, Muslim, Sahih Muslim, 1985, Beirut:Dar Ihyaa al-Turath al-Arabi.
12. Al-Tabarani, Moh'd, 1983, Al-Mu’jam al-kabir, Mosul (Iraq), Maktabat Al-ulum wal-Hikam.

D) Websites :
13. http://domino. un. org/unispal. nsf
14. http://www. jerusalemites. org

