
The Palestine Question in Maps 

180

ADMINISTRATIVE BOUNDARIES 

��
��

��
�
	

��

�
�
�
�


�
�

�������������


��

V
IL

AY
ET

 O
F 

B
EI

R
U

T

VILAYET OF ALEPPO

V
 

I
 

L
 

A
 

Y
 

E
 

T
 

 
O

 
F

 
 

S
 

Y
 

R
 

I
 

A

Main City

Sanjak Boundary

Railway

Vilayet Boundary

Sanjak

of

Latakia

Sanjak

of

Tripoli

Sanjak of Aleppo

Sanjak

of

Hama

Sanjak of 

Damascus

Sanjak

of

Beirut

Sanjak

of

Acre

Sanjak

of Balqa'

(Nablus)

Independent

Sanjak of 

Jerusalem

Sanjak of Ma'an

Sanjak of Hauran

� � � � �

Aleppo

Latakia

Hama

Homs

Tr ipol i

Damascus

Beirut

Sur

Acre

Haifa

Jaffa

Jerusalem

Gaza

Al-Aqaba

Map: PASSIA, 2002

Prior to the British Mandate, Ottoman Pal-
estine was made up of three Sanjaks, or 
sub-provinces, each ruled by a Mutasarrif 
(provincial governor). Of these, the Sanjak 
of Acre and that of Balqa’, or Nablus, fell 
within the larger Vilayet (province) of Bei-
rut, while the largest, Jerusalem -owing to 
its religious and historical status- was in-
dependent, with its governor responsible 
directly to the Sultan.

The British administered Palestine 
through a series of 16 sub-districts, each 
responsible to the High Commissioner in 
the capital, Jerusalem. These sub-districts 
were adjusted once, in the late 1930s, 
but remained operational throughout the 
Mandate. Following the 1947-1949 War, 
Jordan administered the West Bank ac-
cording to similar set of sub-districts, plac-
ing the villages surrounding its 11 principal 
towns under local governors responding 
to Amman via Jerusalem, which remained 
the Palestinian capital and was also de-
clared the ‘second capital’ of Jordan.

Israel’s occupation in 1967 saw these rea-
sonably organic sub-divisions replaced 
by a streamlined system of military ruled 
through seven large governorates, which 
denied the existence of Palestinian Jeru-
salem both as a city and as Palestine’s 
central administrative sub-division. 

In 1995, the Palestinian Authority adopted 
new administrative sub-divisions, return-
ing to boundaries more in keeping both 
with historical fact and local Palestinian 
socio-economic and cultural factors, form-
ing an 11 governorate system in the West 
Bank and dividing, for the first time, the 
populous Gaza Strip into five governor-
ates. Each PA governorate was placed 
under a local authority which administered 
both Area A and B through branches of 
‘national’ ministerial and welfare services, 
except in the re-designated Jerusalem 
governorate, where the lack of an Area A 
presence limited PA governmental activity. 

Administrative Boundaries under the Ottomans


