
Volume 22  Number 3	 May-June 2012

A   B i m o n t h l y   P u b l i c a t i o n   o f   t h e   Fo u n d a t i o n   f o r   M i d d l e   E a s t   Pe a c e

REPORT ON

ISRAELI SETTLEMENT
IN THE OCCUPIED TERRITORIES

THE RULE OF LAW VS THE RULE BY LAW

By Geoffrey Aronson

Many years ago I visited the West
Bank settlement of Ofra, just east of
Ramallah. Ofra, established in 1976 as
a “work camp” by Shimon Peres, then
minister of defense, is the jewel in the
crown of the Gush Emunim (Bloc of the
Faithful) settlement movement.

Soon after taking office in 1977,
newly elected Likud prime minister Me-
nachem Begin recognized the outpost
for what it was always meant to be—a
new, permanent settlement.

The entry of settlers into this region
proved to be the vanguard of a settle-
ment blitzkrieg that opened up the
West Bank heartland to two generations
of tens of thousands of settlers. Their
successes set the stage for Ariel Sharon’s
1996 exhortation to “grab the hilltops,”
in and around Ofra and throughout the
West Bank as a whole, inaugurating the
creation of about a hundred new settle-
ment “outposts.”

My host that day was Israel Harel,
a founder of Ofra and key player in
Gush Emunim. His son Etai is one of
the founders of Migron, the oldest and
best-established outpost sparked into
existence by Sharon, sited on a hilltop a
few kilometers south of Ofra adjacent to
the new road built to connect the new
settlements established along the central
mountain spine of the West Bank.

Harel and I climbed the gently
ascending route next to his house to a
nearby hilltop where the settlement of
Amona sits, commanding a glorious
view east into Jordan. The hilltop abuts

the village of Silwad and has been the
site of contentious settlement efforts
since Amona’s dwellings were put in
place in 1997. After Israel’s High Court
of Justice ruled that the nine perma-
nent houses there had been illegally
constructed on private Palestinian land,
Ehud Olmert’s government demolished
the permanent dwellings in 2006, but
the caravans and the settlers remained.
Khaled Mishal, the Hamas leader and
native son of the village, once told me
that he used to do his physics homework
atop the then-pristine summit.

On another occasion, during the
second intifada, Harel invited me to a
Sabbath prayer service at an impromptu
site overlooking Road 60, a short walk
through the newly fenced off lands
belonging to the village of Ein Yabrud,
where Benjamin Kahane, son of Meir
Kahane, and his wife had been shot and
killed in 2000 by Palestinian gunmen.
A military watchtower and a prayer tent
had been erected at the site, a practical
expression of the symbiotic relation-
ship between settlers and the army. The
prime agricultural land was now off
limits to villagers. Today, a new neigh-
borhood of red-tiled houses, inhabited
in defiance of a court order, has been
constructed on it.

Settlers like Harel, his son, and their
supporters have always insisted that
private Palestinian land has never been
taken for settlement unless duly paid for.
A long and sordid trail of forged bills
of sale and powers of attorney suggests
otherwise. When I asked Harel if he
could accept the theft of private Pales-

tinian property, he said he could not.

Claiming Space

The example of Ofra has been
repeated throughout the West Bank
during what will soon be a half century
of settlement beyond Israel’s June 1967
border. According to some objective
measures, the settlement enterprise has
been extraordinarily successful: Israel
has transferred in defiance of unanimous
international sentiment more than half
a million of its citizens, almost 7 per
cent of the state’s total population, to
almost 300 distinct locations outside its
borders—a feat unmatched in recent
history.

The consensus view of the interna-
tional community has long been that
this entire effort contravenes interna-
tional law. The large majority of Israelis
think differently and during the last
decades have created for themselves an
Alice in Wonderland world that rejects
the international consensus and instead
consecrates as “legal” the wholesale
theft of Palestinian land and the denial
of internationally supported rights of
national self-determination. Israel’s rul-
ing institutions—the Knesset and the
courts—are the instruments for impart-
ing a stamp of legality on an extraor-
dinary system that has all but emptied
the essential protections afforded by the
rule of law—equal treatment, a presump-
tion of innocence, the sanctity of private
property, and clear and transparent
administration—to Palestinians living

LAW, continued on page 6

2  v  Report on Israeli Settlement	 May-June 2012

TO OUR READERS FOUNDATION FOR
MIDDLE EAST PEACE

Merle Thorpe, Jr.
Founder

(1917–1994)

Philip C. Wilcox, Jr.
President

Geoffrey Aronson
Director, Research and
Publications, Editor, Report on
Israeli Settlement in the Occupied
Territories

Nitzan Goldberger
Waseem Mardini

Editorial Assistants

Samantha Shalowitz
James Andrew Lionberger
Zeinab El Tobgui

Interns

IN MEMORIAM

Stephen Hartwell
(1915–2011)

DIRECTORS

Landrum R. Bolling
Calvin H. Cobb, Jr.
Arthur H. Hughes
Richard S.T. Marsh
Richard W. Murphy
Jean C. Newsom
Gail Pressberg
William B. Quandt
Nicholas A. Veliotes
Philip C. Wilcox, Jr.

The Foundation for Middle
East Peace has prepared a
presentation of maps illustrat-
ing the evolution of the conflict
from the UN Partition Plan
in 1947, and depicting the
growth of Israel’s occupation
and settlement project from the
1967 War to the present. To
download the presentation visit:
http://www.fmep.org/resources/
publications-1/map-progres-
sion-1948-1967.

Copyright © 2012

——————  u  ——————

The Obama administration has, for the
most part, shown competence and pragma-
tism in dealing with the Arab Awakening
and the Middle East, including Egypt, Iran,
Libya, Iraq, and the conundrum of Syria.
But its current approach to the Israeli-
Palestinian conflict has been driven by
pre-election domestic politics, not Ameri-
can strategic interests. The result has been a
sharp reversal of active diplomatic leader-
ship over the past eighteen months and a
very cautious policy of avoiding tensions
with the Netanyahu government.

Perhaps Obama has exaggerated the
power of the right-wing American Jew-
ish and Christian lobbies, which support
or condone Israel’s destructive policies of
occupation and settlement, to defeat him in
November. Polls and historic data suggest
that presidential policies toward the Israeli-
Palestinian conflict do not rank high in the
preferences of most American Jewish and
Christian voters.

It is widely assumed that if Obama is re-
elected, he will try to resume active Israel-
Palestine diplomacy. But U.S. electoral
politics are continuous. Some advisors will
still counsel against new policies that would

offend the Israeli government.
It will not be easy, in any case, to restore

American diplomatic leadership after a
two-year retreat and to rebuild credibility
with Israelis, Palestinians, and regional
states. The conflict today is more serious
than ever. Prime Minister Netanyahu’s en-
hanced coalition, the decline of Israeli peace
politics, and the perception that the U.S.
will always protect Israel against isolation
and pariah status, discourage realistic Israeli
thinking about their country’s strategic situ-
ation. And steady expansion of settlements
in the West Bank and East Jerusalem, and
division and demoralization among the
Palestinians, who have few viable options,
make a reversal of the status quo, absent
much stronger U.S. and international inter-
vention, even less likely.

If President Obama wins a second
return, he should study the successes of
Eisenhower, Carter, and George H.W.
Bush in applying American power and
presidential leadership to create break-
throughs in Middle East peace making.
This is still possible.

May-June 2012	 Report on Israeli Settlement  v  3

NEW SETTLEMENT AREAS IN GREATER JERUSALEM

Atarot

Israel has long planned to construct a settlement at the
moribund Jerusalem airport on the city’s northern perimeter
as a way to link settlements north and west of the city with
those to its east (see Settlement Report, March 2007). In Febru-
ary 2012, the Jerusalem municipality took the first concrete
steps toward developing the airport, by transferring owner-
ship of the land from the Israel Airports Authority to the city
of Jerusalem. This move still needs approval by the Interior
Ministry’s National Committee and the Transportation Min-
istry. Once the area is classified as city land, the municipality
can begin to develop projects and start the approval process to
build them. A municipality spokeswoman called the move a
“common bureaucratic process.”

Gai Ben Hinnom

In mid-March the local planning committee approved
a plan promoted by the settlement organization Elad to
construct a restaurant near Gai Ben Hinnom, near the East
Jerusalem neighborhood of Abu Tor.

“We are speaking of another example of municipal support
for Elad,” complained Deputy Mayor Peppi Alalu, the sole
dissenter in the committee approval, “whose only objective
is to expand the Jewish community in East Jerusalem and to
establish facts in the heart of Arab parts of the city.”

The area in question is now used by neighboring Palestin-

ians and is known for its relatively pristine views of Jerusalem’s
Old City.

Palestinians plan to contest the decision.

Givat Hamatos

Israeli authorities have released plans for 2,610 housing
units and 1,110 hotel rooms in East Jerusalem in the area
known as Givat Hamatos abutting Road 60 near Gilo and
Har Homa. Construction could start later this year, creating
the first new, fully fledged East Jerusalem settlement since the
establishment of Har Homa in 1997.

 On January 3, 2012, the Israeli Housing Ministry and Is-
rael Lands Administration published tenders for new housing
in the East Jerusalem settlements of Pisgat Ze’ev for 47 units
and Har Homa for 247 units. On April 4, 2012, tenders for
800 housing units were issued for Har Homa C and another
72 for Har Homa B.

Kidmat Zion

“Jerusalem mayor Nir Barakat is planning to take advantage
of the U.S. elections in order to create facts on the ground,”
reported Yediot Yerushalaim on March 30, 2012. “[T]he mis-
sion—Construction approval of a new Jewish neighborhood
of 250 units next to the [dormant] parliament in Abu Dis.
[Prime Minister Benjamin] Netanyahu is said to be aware of
Barakat’s plan.” Four Jewish families have resided in the area,
known by settlers as Kidmat Zion, since 2004.  u

Bir
Nabala Ram

K.Aqab

Beit
Hanina

Shuafat
Anata

Sawahra

Hizma

Za'im

Biddu

Sh.Jarrah
Tur

Numan

Silwan

Sur
Bahir

B.Safafa

Walaja

Azarya

Abu
Dis

Ramallah

Bethlehem

OLD
CITY

GILO

GIV'AT
ZE'EV

GEVA
BINYAMIN

MA'ALE
ADUMIM

RAMOT

PISGAT
ZE'EV

NEVE
YA'ACOV

R.SHOLOMO

HAR
HOMA

ARMON
HANATZIV

FR.HILL

GIV'AT
HAMATOS

I S R A E L

Nov
Zion

Kidmat
Zion

1 - GAI BEN HINNOM
2 - ATAROT
3 - GIV'AT HAMATOS
4 - HAR HOMA
5 - KIDMAT ZION
6 - PISGAT ZE'EV

Settlement Expansion Planning
East Jerusalem - June 2012

Palestinian Locality

Israeli Settlement

Settlement Planning
Locations

Separation Barrier
Trajectory

Israeli Municipal Limit
East Jerusalem
Green Line

Roadlink

5

2

6

1

4

3
5 Km

4  v  Report on Israeli Settlement	 May-June 2012

SETTLEMENT TIME LINE

December 23, 2011  Stone-throwing set-
tlers damage cars in the Palestinian town of
Salfit. (NAD-PMG, Negotiations Affairs
Department–Palestinian Monitoring Group)

December 24  Settlers in Hebron’s Old
City assault a 15-year-old Palestinian boy.
(NAD-PMG)

December 25  Israel Defense Forces (IDF)
soldiers evacuate a group of stone-throwing
settlers from Salfit. (NAD-PMG)

December 26  Settlers assault worshippers
at the al-Aqsa Mosque compound in Jerusa-
lem’s Old City. (NAD-PMG)

Roughly 1,200 settlers accompanied by IDF
soldiers enter Nablus to visit Joseph’s Tomb.
(Arutz 7)

December 27  The Israeli High Court
rejects a petition by Yesh Din, an Israeli hu-
man rights organization, seeking the closure
of Israeli-owned stone quarries in Area C
of the West Bank on the grounds that their
operation violates Article 55 of the 1907
Hague Convention concerning occupying
powers. The quarries in question export 94
percent of their products to Israeli contrac-
tors, and most of the employees, except for
some executives, are Palestinian. Justice Dorit
Beinisch asserted that the issue of admin-
istering the quarries had been addressed
during the 1995 Oslo Accords. Beinisch also
challenged the prevailing international posi-
tion on Israel’s presence in the Palestinian
territories: “[I]f one were to claim that Israel
was a ‘classic occupying power,’ using the
products of the quarries would not [violate
Article 55], which has been interpreted to
apply to opening new quarries. . . . The rules
of occupation require taking into account the
extent of that occupation and ensuring that
economic life can continue for residents.”
The justice characterized the Israeli govern-
ment as the only responsible entity in the
West Bank and said that closure of the quar-
ries would violate other tenets of the Hague
Convention. (Arutz 7)

December 28  Residents of the Ramat
Gilad outpost reach a compromise with the
Israeli government to prevent the demoli-
tion of their buildings. The settlers had been
asked to move nine mobile structures over
the next five months to what the govern-
ment called “undisputed land.” The deal will
also allow the settlers to build permanent
structures at the new location. Ramat Gilad
was slated for demolition before December

31, 2011. (Arutz 7)

December 29  Israeli police and Shin
Bet uncover a network of settler activists
monitoring IDF activity in the West Bank in
an effort to disrupt outpost evacuations and
demolitions. (Ma’ariv)

2012

January 1  Beit El settlers attack Palestin
ians at the Mahkama checkpoint, near
Ramallah. (NAD-PMG)

January 2  Settlers from Shilo assault and
force farmers from Qaryout from their agri-
cultural lands. (NAD-PMG)

In Asira al-Qabilya, 14 Palestinian civil-
ians are injured when IDF soldiers use tear
gas to disperse stone-throwing settlers from
Yitzhar. (NAD-PMG)

January 3  Before a meeting between Israeli
and Palestinian negotiators, the Israeli Hous-
ing Ministry and Israel Lands Administra-
tion publish tenders for new housing in the
East Jerusalem settlements of Pisgat Ze’ev
for 47 units and Har Homa for 247 units.
(Ha’aretz)

A group of settlers block the main road in
Qalqilya and impede traffic for several hours.
(NAD-PMG)

January 4  International Red Cross of-
ficials confirm that Magen David Adom will
remove the Star of David emblem from its
ambulances operating in the Palestinian ter-
ritories. MDA’s membership in the Interna-
tional Red Cross was contingent upon it not
operating in occupied territories bearing its
emblem. Unmarked MDA ambulances will
be permitted to service the settlements in the
West Bank. (Army Radio)

Settlers assault Palestinians at the Makhama
checkpoint for the second time in a week.
(NAD-PMG)

Two Palestinian cars tagged with “Revenge”
and “Price Tag” are found torched near Beit
Safafa, in Jerusalem. (Israel Radio)

The Israeli High Court criticizes the state
for failing to meet its commitment to dis-
mantle structures built on private Palestinian
land in the outposts of Givat Yosef, Mitzpe
Yitzhar, and Ramat Gilad. (Israel HaYom)

January 5  IDF troops fire stun grenades at
Palestinians attempting to defend themselves
against a raid by settlers in Salfit. (NAD-
PMG)

Israeli security forces issue restraining orders
barring twelve settlers—from Elon Moreh,
Havat Gilad, Maoz Esther, Ramat Migron,
and Yitzhar—from the West Bank because
of their violent acts against Palestinians
and IDF and other Israeli security person-
nel in the West Bank. Settler spokespeople
described the operation as “another example
of humiliation residents of [the West Bank]
are forced to undergo daily by the defense
minister and his messengers, under the aegis
of the prime minister. . . . We have reached
a new low in human rights for [West Bank
settlers].” The father of one of the accused
settlers expressed pride in his son as a “war-
rior on behalf of the land of Israel. . . . We
survived Pharaoh and Antiochus, we will
survive Netanyahu, Barak and the Likud.”
(Arutz 7, Army Radio)

January 7  Settlers assault Palestinian farm-
ers in Arqan Tarad, a village near Hebron.
(NAD-PMG)

Three Palestinians and one settler are injured
in clashes in Burin that erupted when settlers
from Bracha threw stones and glass bottles at
residents. (Ma’an News)

January 8  A group of settlers throw stones
and injure Palestinians in Hebron. (NAD-
PMG)

January 9  Bet El settlers block the road
into the Palestinian village of Burqa. (NAD-
PMG)

Several dozen settlers attempt to rebuild the
evacuated Oz Tzion outpost, in the Binya-
min region. Two are detained for attempting
to assault police officers and trespassing in a
closed military zone. (Army Radio)

Shin Bet reports that seven Palestinians from
Harbata al-Masbah were arrested in connec-
tion with attacks on Israeli vehicles traveling
along Route 443. (Arutz 7)

The Israeli High Court rejects a motion
filed by Yesh Gvul attempting to block the
appointment to the court of Noam Solberg,
a settler. The motion argues that “a settler in
the occupied territories does not possess the
moral purity that a judge on the Supreme
Court must have.” (Arutz 7)

Security forces dismantle the Gal Yosef Hill
outpost, in the Shilo bloc in the Binyamin
region. (Arutz 7)

January 10  Settlers open fire on Palestin-
ian children near Qalqilya whom they allege

May-June 2012	 Report on Israeli Settlement  v  5

SETTLEMENT TIME LINE

were throwing stones. (NAD-PMG)

Settlers throw stones and injure Palestinians
in the Old City of Hebron. (NAD-PMG)

Peace Now reports that 1,850 new settlement
housing units, a 19 percent increase from the
previous year, were planned in 2011. The fig-
ure excludes East Jerusalem, which at around
6,350 new apartments in various stages of
approval, had the highest number of plans in
a decade. The organization also notes that in
2011 the Israeli government had stepped up
efforts to legalize 11 unauthorized outposts,
consisting of 680 structures throughout the
West Bank. (Ha’aretz)

January 11  On the road between the settle-
ment of Shilo and Ramallah, settlers open
fire at a vehicle driven by Maj.-Gen. Ibrahim
Hneihin, wounding him and Palestinians in
a car caught in the crossfire. (Ma’an News)

Settlers vandalize a mosque and torch three
vehicles in the Palestinian town of Deir
Istiya. (NAD-PMG, Army Radio)

In Hebron, a settler driving a car strikes and
seriously injures a three-year-old Palestinian
girl. (NAD-PMG)

A settler driving a car strikes a 17-year-
old girl in Nablus, causing serious injuries.
(NAD-PMG)

Two IDF soldiers are arrested on suspicion
of involvement in settlers’ intelligence-gath-
ering activities on outpost evacuations and
the December raid on the Ephraim Brigade
base. (Ma’ariv)

January 12  Settlers from Shilo stone Pal-
estinian vehicles at a checkpoint and injure
a Palestinian Preventive Security officer.
(NAD-PMG)

The High Court rules once again to prohibit
granting citizenship or residency status to
Palestinians who are married to Israeli citi-
zens. (Yediot Aharonot)

Around 50 carloads of Palestinians attempt
to drive from Jericho to Ramallah using
Israeli-only roads to protest Israeli restric-
tions on movement in the territories. They
were stopped at the Jericho checkpoint, and
five people were detained. (Ma’an News)

January 13  Ateret Cohanim, an organiza-
tion working to create a Jewish majority in
Jerusalem’s Old City, sponsored a march for
90 IDF paratrooper recruits through the
Muslim Quarter. The soldiers carried their

brigade standards and Israel flags, while
singing the Israeli national anthem through
Arab neighborhoods before arriving at the
Western Wall. (Israel HaYom)

IDF troops detain two Palestinians who
had been attacked by settlers on al-Shuhada
Street in Hebron. An IDF spokesperson
says the Palestinians had attempted to throw
rocks at Israeli security forces. Al-Shuhada
street in the center for Hebron has often
been the flashpoint of frictions between
Palestinians and the small group of settlers
that live within the Palestinian city. (Ma’an
News)

Near Nablus, settlers destroy more than 100
Palestinian-owned olive, fig, and almond
trees. (NAD-PMG, Ma’an News)

Settlers throw stones at Palestinian vehicles
traveling along roads near the Yitzhar settle-
ment. (NAD-PMG)

Settlers vandalize a Palestinian farm in Kafil
Harres, near Salfit. (NAD-PMG)

A settler runs over a 13-year-old disabled girl
in Hebron. (NAD-PMG)

January 14  A group of settlers physically
assaults two Palestinians in Hebron’s Old
City. (NAD-PMG)

January 15  The Israeli High Court orders
house arrest for five settlers indicted for run-
ning an intelligence-gathering operation to
disrupt outpost evacuations and demolitions.
Judge Yitzhak Amit describes the suspects’
actions as “not criminal, but rather ideologi-
cal,” which is “legitimate protest.” (Yediot
Aharonot)

Settlers set fire to a Palestinian vehicle in the
Old City of Hebron. (NAD-PMG)

January 16  The vehicle of a Palestin-
ian Authority intelligence officer is found
torched in Deir Dibwan, near Ramallah. The
attack appears to be another in a string of
settler actions targeting PA officials. (Ma’an
News)

Yitzhar settlers throw stones at Palestinian
vehicles in the area of Nablus. (NAD-PMG)

Settlers unleash a dog to attack Palestinians
in the Old City of Hebron. (NAD-PMG)

January 17   The UN Office for the Co-
ordination of Humanitarian Affairs reports
that in 2011, five Palestinians were killed and
a thousand injured by settlers or Israeli secu-
rity forces. Three of the dead were children,

and one-fifth of the injured were under the
age of 18.

January 19  Security forces demolish the
outpost of Sela Bracha, near Mitzpe Jericho.
The outpost consisted of five wooden struc-
tures housing five families. Three settlers are
arrested for assaulting police officers at the
scene. (Israel Radio)

A group of settlers destroy water pipelines
and uproot several trees on Palestinian land
in Deir Ibzi village, in the Ramallah area.
(NAD-PMG)

January 20  Settlers throw stones at Pales-
tinian vehicles at the Huwwara checkpoint,
in the Nablus region. (NAD-PMG)

January 21  A group of Israeli settlers
attempts to vandalize a mosque in Beit Um-
mar. (NAD-PMG)

January 28  A settler in a car strikes an
18-year-old Palestinian boy waiting for a bus
at the al-Zaim checkpoint, between the West
Bank and Jerusalem. (Ma’an News)

January 29  Israeli police cancel what would
have been the first Education Ministry
sanctioned Breaking the Silence tour of
Hebron for Israeli high school students.
The police and Breaking the Silence cited
right-wing pro-settler group pressure as well
as the threat of settler violence as reasons for
cancelling the tour. Breaking the Silence is
an Israeli organization that collects testimony
from IDF soldiers serving in the West Bank
and publishes materials in an effort to edu-
cate the public on military operations in the
occupied territories. (Ha’aretz, Army Radio)

Right-wing settler activists Itamar Ben-Gvir
and Baruch Marzel take over as leads for an
Israeli high school student tour of Hebron
that was intended to be led by Breaking the
Silence. (Ha’aretz)

February 1  Settlers from Yitzhar throw
stones near the village of Sarra, seriously
injuring a 60-year-old Palestinian woman.
(Ma’an News)

The Israeli High Court orders the residents
of Migron to vacate the outpost by March
31, 2012. The Court had ruled in August
2011 that the outpost was situated on private
Palestinian land. (Ma’an News)

6  v  Report on Israeli Settlement	 May-June 2012

under occupation. In its place Israel has created a fundamen-
tally lawless regime, an ersatz a rule by law that at best rejects
international norms and instead constructs a veneer of legality
in support of the mission of settlement and the preemption of
Palestinian national sovereignty.

Fairness Israeli-Style

In a landmark decision, the High Court ruled in 1979 that
Israel could not establish on privately-owned land, civilian set-
tlements in occupied territory for which there was no agreed
military purpose. However, the court also ruled that settlement
on “state land,” which Israel now
considers to account for 60 per cent
of the West Bank, was legal.

Givat HaUlpana is a neighbor-
hood in the settlement of Bet El,
just north of Ramallah. Israel’s
High Court has ruled that the
houses there must be demolished
by July 1, 2012 because they were
constructed on private Palestinian
land. The Netanyahu government
itself acknowledges as much, but it
has refused to implement the order.

In an indirect admission of
the broad impact of the ruling
throughout West Bank settlements,
MK Ya’acov Katz explained, “the
destruction of houses in HaUlpana
can lead to the destruction of thou-
sands of other homes in Judea and
Samaria and this is something the
public cannot withstand.”

The Israeli debate on how to
accommodate the demands of its
own legal establishment and the
contradictory political and national
sentiments resembles nothing as much as playing chess with
oneself. In this game, the issue of settlement as the defining
clash between Israel and Palestinians over control of the land
has been re-constructed as a simple question of legality. Israelis
ask themselves, “Do settlers or the State hold recognized
ownership rights”—rights that Israel has manipulated through
legal and judicial precedent for decades—to the land they
have settled? If they do, then there is no problem, and Givat
HaUlpana and scores of other settlements are legal. If they do
not, the choice is either to obey the rule of law (and return sto-
len land to its owners) or to rely on the rule by law (and stack
the legal deck in settlements’ favor).

“It is important that the principle is preserved,” explained
Deputy Prime Minister Dan Meridor to Ma’ariv.

We have declared that there can be no settlement on

private [Palestinian] land. Settlement is not theft. We have
an internal debate on where it is necessary to settle. I am of
the view that we need to settle only in the blocs where there
is a chance that they can be linked to Israel. Others have a
different view. One thing that is forbidden to do is to trans-
form settlement into the theft of private land. Not only
because it is wrong morally and prohibited legally according
to both Israel and international law, but also because we
will be in a difficult political situation internationally if the
debate on settlement focuses on the taking of private land.”

The IDF favors implementation of the court order to
demolish the dwellings, where 220 people reside, and recon-

struction of new dwellings on land
under IDF control elsewhere in the
settlement. Like Meridor, Defense
Minister Ehud Barak advocates a
more subtle argument than right-
wing nationalists, one that accepts
in principle the inviolability of
private property without surren-
dering the right to settle. “In an
advanced democratic country, there
is no possibility of passing legisla-
tion that cancels a standing court
order,” explained Barak. “Bet El is
a large and important community
that in the future will remain a part
of the State of Israel in any future
arrangement [with the Palestinian
Authority]. We must find a solution
to carry out the court order while
strengthening Bet El,” he said.

Prime Minister Benjamin Ne-
tanyahu, fearing the international
response to legislation formalizing
the theft of Palestinian property
for Jewish settlement, killed the
bill. The taking of private land for

settlement, however, has never proved to be the constraint that
Meridor or Barak suggest. The proof of this is self-evident in
the facts on the ground in settlements like Ofra and Bet El, as
well as in the government’s own rulings and reports produced
by numerous government inquiries. When Israel’s own legal
establishment, even one that assumes that settlement is legal,
finds occasional fault with the system, the remedy would
appear to be clear and inescapable. Instead, faced with the
court-ordered demolition at Givat HaUlpana, Israel’s political
establishment seriously considered passage of a law to vacate
the court’s ruling, and give a green light throughout the West
Bank to the settlement of privately-owned land in return for
compensation to the Palestinian landowners. The outpost bill
stipulated that if private ownership is proven for land on which

LAW, continued from page 1

And we come back to the matter itself,
the “annexation,” which has long since
stopped being creeping because it has
met its goal. The territories that Israel
wants have been annexed in practice into
its territory. They were annexed under
ideal conditions for us, in other words: for
Israeli governments. The State of Israel
does whatever it wants in them, in other
words: whatever the settlers want. The
government has left the policy of settle-
ment in the hands of its dear boys from
the hilltops. The government’s role is to
clean up after them and to put the legal
mess that they tend to leave behind here
and there (in Migron and Givat HaUlpana
for example) back in order. The facts have
been created on the ground, now please
put the matter in order.

“What the Boss Wants,” Yedioth
Ahronoth, Aviad Kleinberg , May 15, 2012

LAW, continued on page 7

May-June 2012	 Report on Israeli Settlement  v  7

Rabbi Haim Druckman: “It’s Time to
Return to Homesh Permanently”

Some 10,000 Israelis came yesterday to the razed settle-
ment of Homesh, in northern Samaria. Among the visitors
were rabbis and public figures who called on the government
to reestablish the settlement of Homesh [evacuated in 2005 as
part of the “disengagement” policy]. Israel Prize laureate Rabbi
Haim Druckman said at the rally, “Homesh is part of the land
of our lives, and we want to return here permanently. There is
no doubt that everyone admits that what was done seven years
ago was an unparalleled distortion.”

Yishai Fishman, Makor Rishon-Hatzofe, April 11, 2012

Residents of the Samaria town of Rehelim expressed
satisfaction at this week’s government decision to “legalize”
the town, saying that it was long overdue and a much-needed
correction of a historical injustice. Rehelim, near Ariel, along
with the towns of Sansana, near Hebron, and Bruchin, near
Modi’in, were retroactively approved by a government com-
mittee headed by Prime Minister Binyamin Netanyahu. . . .

[A spokesperson for Rehelim] expressed hope that with its
new status, Rehelim would attract new residents, who could
now feel secure that their housing investments were secure.
“Until now we have been forced not to allow new families to
join us, but we were always optimistic that this would change.
We wish to thank all the officials who helped push this
through, including YESHA Council head Gershon Mesika
and Ze’ev Hever. We call on all families who are looking for
an exciting and lively place to live—whether or not they have
children—to join us,” he said. . . .

“We are part of a chain of yishuvim in central Samaria, near
Ariel and the Shiloh bloc, and connected to the Jordan Valley
and the Tel Aviv population centers. We, along with Ariel and
Eli, are preventing the two large Arab population centers of
Ramallah and Shechem from coalescing. We are ensuring that
there will not be an Arab takeover of this region.”

Arutz 7, April 26, 2012

Shaul Mofaz’s West Bank Map

An agreement cannot be reached in one step, so it is impor-
tant to have an interim agreement to build trust, give the Pal-
estinians a state and guarantee Israeli security along the way to
a permanent agreement. Then, in a year, we can reach agree-
ments on borders and security because the gaps are not wide. I
would guarantee the Palestinians territory the same size of the
pre-1967 West Bank and Gaza Strip with land swaps. In any
agreement, we will keep the settlement blocs. They will be part
of Israel as our eastern border.

In the interim agreement, we will give them Areas A and
B, which make up some 40% of the West Bank, plus another

20% from area C to make the land contiguous from Jenin to
Hebron with 99.8% of Palestinians inside and without evacu-
ating settlements. After the land swaps, my settlement blocs
will enable 250,000 Jews to stay. We will keep Ariel, Ma’aleh
Adumim and Gush Etzion. The Jordan Valley can be leased
for 25 years, and Hebron’s Jews can stay as a special case.

Jerusalem Post, April 13, 2012

Peak Demand for Trips in Judea and Samaria

An all-time record was set this year in demand for trips in
Judea and Samaria during this Passover holiday: 8,000 Israelis
registered for heritage and landscape tours being organized
by the Mishkefet NGO during the intermediate days of the
holiday.

Due to the demand, there is a severe shortage of experi-
enced guides for sites in Samaria, Binyamin, the Etzion Bloc,
Hebron, the southern Hebron hills and the Jordan Valley.

Sources in the Mishkefet NGO, which operates as part of
a national project to connect the public to the sites and people
in Judea and Samaria, explain that the demand stems from the
Israelis’ search for new places to tour. In addition, a campaign
featuring [film actor] Zeev Revah has also increased the
demand. The tours focus on presentation of the sites and the
agriculture, archeology and historical heritage that are associ-
ated with them.

Dalia Mazori, Ma’ariv, April 9, 2012

SHORT TAKES

an outpost is built, and a petition against is submitted after
more than four years have elapsed since its construction, the
outpost will not be removed. Instead, monetary compensation
or alternative land will be given to the owners, in accordance
with the court’s ruling.

Former Likud minister of defense Moshe Arens described
this option as “the fairest way” of dealing with “the problem”
posed by the inconvenient fact that “some of the land on
which the neighborhood was built is owned by inhabitants of
a neighboring Arab village. Forcing people [settlers, not the
Palestinian landowners] out of their homes may be legal, but
it is also wrong.” In Arens’ world, it is the settlers who have
settled “in good faith” on stolen land who are the aggrieved
party. “Fairness” dictates the satisfaction of settler demands for
acknowledgement of their robbery rather than restoration of
the property of the putative Palestinian landowners. Palestin-
ians can be satisfied with a court-ordered remedy that they, as
individuals or as a community, have no role in fashioning. In
the occupied territories—as in a casino—the House [of Israel]
always wins.  u

LAW, continued from page 6

————  u  ————

Foundation for Middle East Peace
1761 N Street, N.W.
Washington, DC   20036
Telephone: 202-835-3650
Fax: 202-835-3651
E-mail: info@fmep.org
Internet: http://www.fmep.org

FIRST CLASS
US POSTAGE

PAID
MERRIFIELD, VA
PERMIT #2333

RECYCLED PAPER

THE OUTPOST SYSTEM, PALESTINIAN VERSION

“. . . Palestinian prime minister Salam Fayyad drafted a
plan in 2009 that was geared to prepare the ground for the
establishment of a Palestinian state. Among other things, the
Fayyad plan envisioned the Palestinian Authority seizing as
much territory in Area C as possible. In the past number of
months, dozens of Palestinian “outposts” have been estab-
lished across Judea and Samaria: in the Hebron hills, along
the Jerusalem–Dead Sea road, near Begin Road in Jerusalem
(the part that connects to Route 443), and in various locations
in Samaria. Each one of those outposts is comprised of three
or four buildings, a yellow water tank and a generator, all of
which bear official Palestinian Authority markings. . . .

“The establishment of the Palestinian outposts is liable to
have far-reaching political implications for Israel, which will
find itself in an inferior negotiating position now that the Pal-
estinians are in practical possession of thousands of dunams of
land, the large part of which are part of what has been defined
as the “settlement blocs.”

“The Regavim NGO, which monitors illegal Arab con-
struction both within the Green Line and in the territories,

petitioned the High Court of Justice this week, demanding
that it enjoin the demolition of dozens of structures out of the
hundreds that have been assembled in the Palestinian settle-
ment outposts. The petitioners appended to their petition
documentation that proves state ownership over the land, as
well as aerial photographs that demonstrate the swift multi-
plication of the Palestinian outposts. “What the Palestinians
are doing is land theft in broad daylight, with the Palestinian
Authority’s political goal clearly being to seize control over as
much state land as possible,” said Ovad Arad, the coordinator
of the NGO’s activity in Judea and Samaria.

“A security establishment source commented on the phe-
nomenon last night, saying: “There is no doubt that the Pal-
estinians have learned how to bend the Israeli system. They’ve
duplicated the ‘Tower and Stockade’ method, and they also
know how to receive the court’s protection. The massive land
takeover ought to be worrying us enormously, and the justice
system ought to take this phenomenon very seriously.”

Amihai Attali, Ma’ariv, May 10, 2012

ON THE CONFLICT WITH THE PALESTINIANS
The State of Israel needs to aspire to a long-term ar-
rangement on the basis of a two-state solution, with
maximum security for the State of Israel in the long-
term, but without any illusions about the finality of the
conflict. That is why I think that despite the fact that it is
super complicated, every passing day makes the prob-
lem harder to solve. The fact that we’re not talking with
the Palestinians—and guys, forget about all the stories
they’re selling you in the media about how we want to
talk but Abu Mazen doesn’t and so forth. I’m telling you,
we’re not talking with the Palestinians because this gov-
ernment has no interest in talking with the Palestinians.
I was there up until a year ago. I know from up close what

is going on in that area. This government has no interest
in talking with the Palestinians. It most certainly has no
interest in resolving anything with the Palestinians. The
prime minister knows that if he takes even the smallest
step forward on this issue then the well-established rule
of the prime minister in the State of Israel and his strong
coalition will fall apart. It’s that simple. That is why no
one here has any interest in resolving anything with the
Palestinians, and that is the source of the Palestinians’
frustration—and incidentally, I’m not defending the Pal-
estinians in the least. They have made their mistakes.

Yuval Diskin, former director of the
General Security Service, Ma’ariv, April 29, 2012

