6

Words and Facts in “The ‘Waltz with Bashir’ Two-Step”
Key to Sources:
(1) “Middle East Glossary” by The Israel Project http://www.theisraelproject.org/site/c.hsJPK0PIJpH/b.913789/k.25A/Middle_East_Glossary.htm
(2) Notes by Laurie Marks
(3) Wikipedia (http://www.wikipedia.com)
(4) The Free Dictionary by Farlex (http://www.thefreedictionary.com/)
(5) Street map of Sabra and Shatila refugee camps, from Schiff, Zeev. Israel's Lebanon war. New York: Simon and Schuster, 1984. Print.
(6) CIA map of Israel and its neighbors, University of Texas.

Page 46
LEBANON WAR (OPERATION PEACE FOR GALILEE) - June 1982 conflict in which the Israel Defense Forces conducted a military operation in Lebanon to drive out the PLO, which had been shelling northern Israeli towns. The majority of Israel's forces withdrew in 1985. Israel still holds an eight-mile-wide security zone in southern Lebanon in order to protect Israeli towns from the continuing terrorist attacks launched from Lebanon. (1)
PALESTINE LIBERATION ORGANIZATION (PLO) - Umbrella organization, a coalition of groups including the Fatah, the Marxist Popular Front for the Liberation of Palestine and several others. The PLO was formed in 1964 by the first Arab summit conference as the embodiment of the notion of a Palestinian entity. It was originally controlled by the Arab states but after the 1967 war was taken over by genuine Palestinian nationalist groups and became autonomous. (1)
PALESTINIANS - Although anyone with roots in the land that is now Israel, the West Bank and Gaza is technically a Palestinian, the term is now more commonly used to refer to Arabs with such roots. Palestinian nationalism, as distinguished from Arab nationalism, did not emerge until after World War I. Most of the world's Palestinian population is concentrated in Israel, the West Bank, the Gaza Strip and Jordan, although many Palestinians live in Lebanon, Syria and other Arab countries. (1)
BEIRUT - The capital of Lebanon. (1)
SHARON, ARIEL (1928- ) - Israel Defense Minister 1981-83, during which time he oversaw the Israeli withdrawal from the Sinai Peninsula following the signing of the Eqypt Peace Treaty of 1979. In 1998, he became Foreign Minister, and was appointed the interim Likud party leader after Netanyahu's resignation in May 1999.  In a special election in February 2001, Sharon was elected Prime Minister. On Jan. 4, 2006, Sharon suffered from a massive stroke which left him permanently incapacitated. (1)
PHALANGES LIBANAISES (AL-KATAIB AL-LUBNANIYYA) - The largest and most important Christian-Maronite party in Lebanon. Founded in 1936 by Pierre Gemayel as a vigilante youth movement dedicated to the preservation of a Christian Lebanon, it later developed into a political party with a sophisticated and elaborate organization and a quite complex concept of the Lebanese entity and its problems. (1)  [Phalangists are members of this group.  Falange and Falangist are alternate spellings. (2)]
SABRA & SHATILA - Two refugee camps in Beirut where Lebanese Christian Phalangists massacred Palestinians on September 16-17, 1982. Israel had allowed the Phalange to enter the camps as part of a plan to transfer authority to the Lebanese. See also Kahan Commission. (1)
KAHAN COMMISSION - In response to public outrage and grief over killings in the Sabra and Shatila refugee camps in Lebanon, the Israeli government formed an inquiry board that found Israel was indirectly responsible for not anticipating the possibility that a Lebanese Christian militia might take revenge against Palestinians in the camps. (1)

Page 47
OSCAR – Waltz with Bashir was the first animated film to be nominated for an Academy Award for Best Foreign Film, but it did not win the award. (2)
BEN-YISHAI, RON – Israeli war/military correspondent, now a commentator for YNET, winner of numerous awards for his reporting.  See his Wikipedia entry.  (2)
REPRESSION – psychological term, the suppression of feelings and memories, because they are shameful or painful. (2)
AMNESIA – psychological term, the temporary or permanent loss of memories, due to emotional trauma or shock.  For example, people commonly have amnesia associated with an accidental injury. (2)
VERSIMILITUDINOUS – Having characteristics of reality, versimilitude (2).
MAUS – Title of a graphic book by Art Spiegelman that recounts his father’s holocaust memories within the context of his family’s present day events.  You can preview it in Google books: http://www.Books.google.com. (2)
AFFECT n. ([image: http://img.tfd.com/hm/GIF/abreve.gif]f[image: http://img.tfd.com/hm/GIF/prime.gif][image: http://img.tfd.com/hm/GIF/ebreve.gif]kt[image: http://img.tfd.com/hm/GIF/lprime.gif])  Feeling or emotion, especially as manifested by facial expression or body language: "The soldiers seen on television had been carefully chosen for blandness of affect" (Norman Mailer). (4) [Affectless means they lack affect. (2)]  Note: this use of “affect” as a noun should not be confused with “effect”, a noun with a completely different meaning.  See the Affect/Effect handout.
QUIZZICALITY – quizzical, questioning. (2)

Page 48
IMPERATORIAL – having the characteristics of an Imperator, which is a Roman commander or emperor.  (4)
CHOPIN - Frédéric François Chopin  [ Polish: Fryderyk Franciszek Chopin; 22 February or 1 March 1810 – 17 October 1849) was a Polish composer, virtuoso pianist, and music teacher of French–Polish parentage. (3)
BACH - Johann Sebastian Bach (21 March 1685, O.S. – 28 July 1750, N.S.) was a German composer, organist, harpsichordist, violist, and violinist (3)
SCHUBERT - Franz Peter Schubert  [ January 31, 1797 – November 19, 1828) was an Austrian composer. (3)
CONSCIENTIOUSLY - 1. Guided by or in accordance with the dictates of conscience; principled: a conscientious decision to speak out about injustice. 2. Thorough and assiduous: a conscientious worker; a conscientious effort to comply with the regulations.(4)
UNEQUIVOCAL - admitting of no doubt or misunderstanding; having only one meaning or interpretation and leading to only one conclusion; "unequivocal evidence"; "took an unequivocal position"; "an unequivocal success"; "an unequivocal promise"; "an unequivocal (or univocal) statement" (4)

Page 49
HEZBOLLAH/HISBALLAH (PARTY OF GOD) - Iranian-backed Islamic fundamentalist terrorist organization, based in predominantly Shi'ite areas of southern Lebanon, that has launched numerous attacks on Israeli soldiers and civilians.  On October 14, 2002, Hezbollah spokesperson Hassan Ezzedin is quoted as saying, "If they go from Sheba'a, we will not stop fighting them. Our goal is to liberate the 1948 borders of Palestine...[Jews] can go back to Germany or wherever they came from." (1)
SHI'A/SHIITE - Adherents of Islam's heterodoxy, the Shi'a (lit. "faction"). Reject the first three caliphs, and follow the fourth, Ali, Muhammad's son-in-law, because they feel he was closer to the Prophet. They believe the imams were descendants of Muhammad, whose interpretation of the Koran was infallible. (1)  
KING HUSSEIN - Hussein bin Talal (Arabic: حسين بن طلال‎, Ḥusayn bin Ṭalāl; 14 November 1935 – 7 February 1999) was the third King of Jordan from the abdication of his father, King Talal, in 1952, until his death. Hussein's rule extended through the Cold War and four decades of Arab-Israeli conflict. He recognized Israel in 1994, becoming the second Arab head of state to do so.  (3)


Page 50
SELEKSTIA – Unless you understand the meaning of this reference, you will not understand the author’s point.  This word, which means “selection” in Bulgarian, refers to the notorious processing of newly-arrived inmates at Nazi concentration camps.   “Once the Jews were unloaded and separated into male and female lines, they were then subjected to a selection process. SS doctors carried out this selection. Usually, those aged over 14 years of age and deemed ‘fit’ for work were sent to one side of the unloading ramp; the rest were sent to the other side. The elderly and women with children were sent directly to the line of prisoners who were condemned to death in the gas chambers.” (source: “Selection at the concentration camps” in The Holocaust Explained by the National Education Network.) 
KEFFIYA – (more often spelled “keffiyeh”)  The traditional Arab men’s headdress  composed of a square scarf, secured by a loop of cord, called an agal.  The Palestinian Keffiya,which has a black and white checked pattern,  has been a symbol of Palestinian Nationalism since the 1930s.  (3)
ASSOCIATIONS – He means the linking together of past and present events—specifically the association that Folman makes between the massacre and the Holocaust, just as Halkin associated the scene he describes at the top of the page with the Holocaust. (2)
FORMAL JUDICIAL INVESTIGATION – The Kahan Commision (see above).

Page 51
EXIGENCIES –Urgent requirements, pressing needs.  (4)
IGNOMINIOUSLY – disgracefully or shamefully.  (4)
POST-TRAUMATIC STRESS DISORDER – a type of anxiety disorder that can occur after a person has seen or experienced a traumatic event that involved the threat of injury or death.  It first entered our national consciousness in relation to veterans of the Vietnam War. (2)
Opus 64 – Refers to Chopin’s “minute” waltz.  You can see and hear it played at http://www.youtube.com/watch?v=vbpHJNa-6a8. (2)


[image: ]

[image: ]
image5.jpeg
<<<<<<
<<<<<<
<<< <
<< <<
< <<<<
< <<<<<<
< <<<<<<<
<<<<<<<NT < <<<<<<<
<<<<<<<<<< @N<<<<<<<<
<<<<<< <P<X<<<<<<<
< <<@<<Y<<<<<<<
<<I<< < <<<g<<Y<<<<<<<< Z
<<<< €< <<<<P<<<R<CL<<<<< <<
S PP <<<<<gP<<<<q<<<<<<<< Z<<<
<<< AAAAAAAMAAAA <<<<<<<< <<<<<<
S <<<<<<<<O<<<<<q<<<<<<< T<<<<<<<<
<<<<G<<<<<<<<<BI<<<<<qc<<< <<<<<<<<<<
q3<<< <<<<<<<<<<<
S S SSS<<<<<<<<<<<<<<< R <<<<<<< S<<<<<<<<<<<
$SSS<<<<<<<<<<<<<<<<<\<<<< < <<<<<<<<<<<<
SSSSE << << <<<<<<<<<<<<< X< <<<< <<<<<<<<<<<<<d
<< <<<
—— ~ <<<<<<<
LT S <<<<<<<
<<<<<<<< W <<<<<
Pr<<<<<<<<< © o ROPP
E<<<<<<<<<<lg S QO ]
T <<<<<<<<<EH T W
L <<<<f<<<<<f @ i
SHGA :
<<k<
7 <<§<<<<
<<<d<<<<
e : <<<<<<<<<dd
= o 24 <<<<<<<<<
] £ g 13 <<<<<<<<<<
S 8 <<<<<<<<<<
1] ] « SSs<s<<<<<<d
© N 53 <<<<<<<<<<
g "

<<<<<<<<<<<
<<<<<<<<<<<
S<<<<<<<<<< ]
S<<<<<<<<<<H

o <<<<<<<<<<<
= <<<<<<<<<<< g
s S<<<<<<<<<<< I - 3
m MV - <<<<<<<<
o s 1<<<<<<<<< <<<<<<<<<
o8 T<<<<<<<<< <<<<<<<<<
o= F<<<<<<<< <<<<<<<<<<
o m <gggsss sSSgsssssss
2<<<<< i<
8 <<<<<< <<< #
2 \\\ Y <<<<< 3
@ 3E s 6 1<<<<
= E T <<<<
[ ; 20 B>
2 | F SE
: r— & —— X O
y = : get
mm. PieAsinog unoweyy ey 2 e e
EECD A A e oin] TR
S5 sE RLE £
2 3B 2EB D
e
T S88 e o

SABRA AND SHATILLA

@ IDF

111 Phalangists


image6.jpeg
Israel and Neighboring States

Vi

Scale 1:15,000,000

o Kil

o 200 Nautical Mi

I e

25 standard parallels 30'N and 35N

/
It
It

JORDAN

SAUDI

Medina

__Tropic of Cancer__

ARABIA

Riyadr®

“The status of the West Bank and
‘Gaza Strip is o be determined.
Boundary rapresentation i
ot nece saardy authorate.

801445 (A00593) 1-90


image1.gif


image2.gif


image3.gif


image4.gif


