
Volume 22  Number 2	 March-April 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

DON’T SHOOT, WE’RE SETTLERS

By Geoffrey Aronson

“During the next decade, our goal is
for the religious Zionist population to
be able to feel comfortable serving in the
police forces,” explained Nachi Ayal, a
top official in the right-wing National
Home Party and leader of an organiza-
tion working to increase the presence
of Israel’s religious and ultra-orthodox
communities in the country’s national
police forces. “So that those serving will
know what it means to send forces in
order to evacuate settlers. Who decided
that the police belong to only one sector
of the nation and not another? I am part
of the state and it is incumbent upon me
to also be part of the police.

“My goal is that in another ten to
twenty years, the police commander in
Judea and Samaria will be a religious
person, a resident of Judea and Samaria,
and in the higher ranks there will be
four or five kippot-wearing [religious]
commanders representing us.”

For the time being, these new recruits
are not being posted in the West Bank,
explicitly because of concerns not to
force a potential confrontation centering
on their religious convictions support-
ing settlement. This effort is emblem-
atic of increasing numbers of Israelis,
drawn primarily from the growing
settler community and its allies in the
ruling right-wing coalition, who hope
to harden today’s political consensus fa-
voring settlement in key Israeli security
institutions. Their objective is to increase
the numbers of religious settlers and
like-minded Israelis in the officer corps

of the police and security forces, and to
swell the ranks of religious conscripts
prepared to follow the rulings of their
rabbis rather than their commanders
on issues related to settlement evacua-
tion, and more recently, the presence of
women in their ranks.

Likud Succeeds Labor

Four decades ago, Menachem Begin
declared his intention to assure the
preeminence of the Likud Party, long
a perennial parliamentary outcast, by
establishing a natural and permanent
electoral majority based on settlement
throughout the occupied territories. He
aimed at repeating the success of Israel’s
Labor establishment, which before 1967
rose to political prominence by creat-
ing an electoral majority rooted in the
country’s rural settlement movements.
The goal of today’s two-pronged effort
is to broaden the front committed to
settlement expansion throughout the
West Bank by increasing the representa-
tion of national religious officers in the
military’s top ranks so that settlers and
their interests are treated even more
benevolently than is now the case, and
to raise the specter of wide-scale refusal
by conscripts and lower-ranking officers
to implement orders to constrain or
evacuate settlements. A recent study
revealed that while only 13.7 percent of
all soldiers graduated from state religious
schools, almost one-third of infantry
officers are religious, with the proportion
jumping from only 2.5 percent in 1990
to 31.4 percent in 2007.

An effective military force is built

upon discipline. An army without
discipline and the willingness to execute
commands and to fulfill a mission is an
institution in crisis. The Israel Defense
Forces and civilian police have, when
called upon, obeyed decisions by Israel’s
political leadership to evacuate settlers
and settlements, beginning with the
evacuation of the Sinai and the 2,500
settlers from Yamit in 1982. More
recently, however, the effective imple-
mentation of two politically controver-
sial decisions—that of the government
of Prime Minister Ariel Sharon in 2005
to evacuate 17 Gaza settlements and
their population of 7,000 and another
by the government of Prime Minis-
ter Ehud Olmert to demolish a few
permanent homes (but not the settle-
ment) at the unauthorized outpost of
Amona in 2006—was accompanied by
politically potent indications of isolated
opposition within the ranks, abetted by
political leaders and prominent rabbis,
to executing military orders considered
to represent a repudiation of the political
and religious dictates of Greater Israel.

While a large majority of Israel’s Jew-
ish citizens favors Israel retaining a Jew-
ish majority, many Israelis do not accept
the view that Israel’s control of the occu-
pied territories poses a threat to this ob-
jective. The West Bank, including East
Jerusalem, has been occupied by Israel
for almost half a century. It is viewed by
many Israeli Jews as an unremarkable
part of the fabric of Israel’s communal
and national existence. Israel’s security

SETTLERS, continued on page 6

2  v  Report on Israeli Settlement	 March-April 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

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.

maps 1947-2012

The Foundation for Middle
East Peace has prepared a set of
maps illustrating the evolution

of the conflict from the UN
Partition Plan in 1947, and

the growth of Israel’s occupa-
tion and settlements from 1967

to the present. To download
visit: fmep.org/resources/

publications-1/Map_progres-
sion_1947_2012

Copyright © 2012

——————  u  ——————

As hope for a two-state Israel-Palestine
peace fades, advocacy for a “one-state solu-
tion” is growing. The ideal of a binational,
democratic state in which Jews and Pal-
estinians live in harmony and equality is
theoretically attractive. But this is a case of
the perfect as the enemy of the good.

Who can imagine that Israelis would
agree to abandon their century old struggle
for a Jewish state in favor of secular bina-
tionalism, especially as the prospect of a
Palestinian majority looms large?

Why would Palestinians, whose real-
ity has been for almost fifty years a de
facto one-state in which Israel forcibly and
systematically denies them equality and
democracy, believe they would fare bet-
ter with their powerful neighbor in a de
jure binational state? In practice, wouldn’t
formalizing one state without agreement on
issues that would have enabled two states
only internalize the current struggle over
equality, resources, identity, refugees and
Jerusalem?

Who can conceive that most of the
international community, especially the
United States, would do anything but reject
a one-state initiative if this notion gained
any traction?

Do one state advocates really believe that

since two-state peace diplomacy has thus
far failed, the vastly more ambitious project
of one state could succeed?

The binational “solution” reflects pro-
found frustration and despair, not clear
analysis. It is no surprise that no one has
defined a practical process to accomplish it.

Some argue that Zionism is doomed
since it embodies territorial expansion and
inequality and that Israel‘s founding goal
of a Jewish, democratic state and equal-
ity for all its citizens is quaint artifact. But
Zionism remains contested and undefined.
Other nations have overcome through
painful and convulsive struggle deeply
unjust and entrenched policies like Israel’s
post-1967 occupation and settlement of
Palestinian lands. And many former mortal
enemies have made peace that combines
mutual sovereignty and thriving cooperative
institutions that enrich coexistence.

But this vision alone is not enough to
avert further tragedy. Only an unprec-
edented combination of wise, determined
international—and especially U.S.—diplo-
macy, and bold new Israeli and Palestinian
leadership can turn the tide.

Israel’s High Court invalidated a March 11, 2012 agreement between the
government and settlers as inconsistent with the Court-ordered demolition of
the illegal settlement. [See Short Takes, page 7.]

March-April 2012	 Report on Israeli Settlement  v  3

SETTLEMENT THRIVES AS DIPLOMACY STALLS

“There is no need to look any further,” crows a newspaper
advertisement jointly published by Israel’s Land Authority and
the Ministry of Housing and Construction. “More land, More
apartments, More possibilities.” Permits for 6,000 dwelling
units are listed, including 500 in the settlements of Har Homa
(East Jerusalem), 180 in Givat Ze’ev, and 351 in Betar Illit.

The threat to Israeli settlement expansion posed by the
Barack Obama administration’s initial demand for a settle-
ment freeze has long passed. Recent figures published by
Israel’s Central Bureau of Statistics show a complete recovery
from the limited and short-lived effects of the U.S. policy.
The Jewish population in the West Bank soared to 342,414
last year, representing an annual increase of 4.3 percent. Not
included in this figure are more than 200,000 Israelis living in
East Jerusalem.

Prime Minister Benjamin
Netanyahu has succeeded in setting
a diplomatic agenda that deflects
effective diplomacy aimed at curb-
ing Israel’s settlement drive and
continuing occupation. Months
before the Arab Spring and the
U.S. election season presented a
ready explanation for U.S. inac-
tion, the White House was out of
ideas about how to proceed in the
aftermath of the settlement freeze
fiasco. Today, concern about Iran
has pushed everything else from
senior-level U.S.-Israeli bilateral
discussions.

Netanyahu’s ability to stymie
negotiations and continuing Pal-
estinian division have convinced
many in Israel and the international
community, if not the Palestinians themselves, that there is no
point today in trying to resolve the conflict. The Israeli public
is overwhelmingly complacent about continuing occupation.
In the absence of international leadership, incrementalism
dominates. The diplomatic course pursued by the Quartet and
the European Union focuses on self-limited, tactical fixes to
the occupation—for example, trying to curb Israel’s pow-
ers over Palestinian development in Area C, comprising 60
percent of the West Bank. Even if successful, such advances
amount only to tinkering with the status quo.

Settlers have their own response to such half-measures.
As Ha’aretz reports, “Naftali Bennett, the former head of the
Yesha Council of settlers, is proposing a temporary diplomatic
plan for managing the conflict. Bennett’s idea sounds logical:
Since it’s impossible to solve the conflict or annex the West
Bank as it is, Israel must unilaterally annex Area C and give
the 55,000 Palestinians living there full Israeli citizenship.”

Reuters, quoting a Palestinian source, reported that in

informal discussions earlier this year in Jordan, the Israeli team
had suggested that any solution creating a Palestinian state
needs to “preserve the social and economic fabric of all com-
munities, Jewish or Palestinian.” In other words, Israel wants
settlement interests to be acknowledged and preserved as part
of a final status agreement.

“The only negotiations that Netanyahu implemented
was the Hebron agreement [of 1996],” explained Palestinian
negotiator Nabil Sha’ath. “He didn’t do anything after this. I
don’t believe that Netanyahu is ideologically a radical. He is
pragmatic. He believes that one day he will need to return to
the peace process, but until then he will take as much land as
possible in order to establish facts on the ground.”

On March 28, 2012, more than 100 settlers moved into a
three-story building in Hebron that they claim to have pur-

chased legally from a Palestinian
owner. The area where the building
is located has been all but emptied
of Palestinian residents, and owner-
ship of building itself is mired in a
Palestinian family dispute.

“Four-thousand years after
Abraham, our forefather, bought
the Tomb of the Patriarchs, we are
coming to continue in his path and
are building the city of our forefa-
thers,” said Shlomo Levinger, who
moved into the building in Hebron
along with his wife and seven
children. Levinger’s parents were
among the founders of the settle-
ment movement in Hebron and
Elon Moreh almost five decades
ago. Their Passover Seder at the
Park Hotel in 1968 marked the

beginning of the Jewish re-settlement of Hebron.
Levinger told Walla! News that “the police have received all

of the necessary documents, and we have no doubt that once
they have examined them, they will authorize our continued
presence here. We hope that, just as we did last night, the
Israeli government will continue to buy and build houses here
in the city of our forefathers and will continue to populate all
parts of Hebron and the Land of Israel.”

In a display of uncharacteristic determination, the Netan-
yahu government peacefully removed the settlers on April 4,
2012

“We are determined to make sure that the rule of law and
the authority of the state of Israel over all its citizens will be
assured. When there is a violation, it will be put back to track,”
Defense Minister Ehud Barak told reporters shortly after
the operation, explaining that “the house was taken over by
citizens against the law.”  u

During a quiz show on Channel
2, a contestant was asked which of
three towns—Kalansua, Tulkarem or
Jenin—was located within [Israel].
The contestant, a nurse with an M.A.,
hesitated for quite a while and then
said she thought the answer was Tulka-
rem. In order to verify her answer, she
requested the assistance of 71 fellow
contestants. Seventeen of them—al-
most one in four—responded [incor-
rectly] that either Tulkarem or Jenin
[both located in the West Bank] was
an Israeli town.

Ha’aretz, March 12, 2012

4  v  Report on Israeli Settlement	 March-April 2012

SETTLEMENT TIME LINE

November 22  The Tel Aviv Magistrate’s
Court enjoins Amidar, the state-owned
housing company, to compensate four fami-
lies in the outpost of Rehelim for failing to
inform them that there had been no permit
to build their houses. The court also instructs
Amidar to obtain permits that will retro-
actively legalize the houses it sold. (Israel
Radio)

November 29  The Israeli government
approves the construction of 100 new homes
in the settlement of Shilo. The settlement
consists of 195 permanent homes and several
caravans. (Arutz 7)

Israeli High Court justice Dorit Beinisch
rules that all disputed parcels of land in the
West Bank that are not registered as state
land and therefore available for Israeli settle-
ment, should be considered Arab land by
default. (Arutz 7)

November 30  The government of Israel
releases the PA tax revenue it had frozen in
response to PA efforts to gain UN member-
ship. (Israel Radio)

December 1  Security forces demolish six
makeshift structures near Itamar settlement.
The outpost had been erected in March after
the murders in Itamar of the Fogel family.
(Israel Radio)

Settlers in Har Bracha send a letter to their
community secretariat to protest the presence
of evangelical Christians in their neighbor-
hood. They wrote, “When we came to live
in a religious community, we never imagined
that one of theses days we would be forced to
live alongside people of a different religion,
which doesn’t match our faith and lifestyle.”
(YNet)

December 5  Police arrest two settlers from
Kiryat Arba suspected of carrying out a
“price tag” attack on the Binyamin Brigade
base on September 6. Police also arrest
five settlers suspected of vandalizing army
equipment near the Esh Kadosh outpost in
October. The seven settlers held in custody
are also suspected of uprooting hundreds
of Palestinian olive trees. (Walla.co.il, Israel
HaYom)

December 7  The Israeli Human Rights
organization Yesh Din releases a report stat-
ing that only 3 percent of complaints lodged
by Palestinians against Israeli soldiers before
the Judge Advocate General’s Office result
in criminal charges. Nearly every complaint

filed between the beginning of the second
intifada and 2010 was dismissed. Palestinian
petitions cite looting, unlawful weapon use,
humiliation, and beatings at checkpoints.

The Israel Defense Forces arrest three sol-
diers for suspicion of carrying out “price tag”
attacks, including involvement in the attack
on the Binyamin Brigade. The three soldiers
are residents of the Esh Kodesh, Adei Ad,
and Elon Moreh outposts. (Israel HaYom)

Unknown assailants vandalize a mosque in
the Palestinian village of Burqin, burning the
doorway, scrawling graffiti on the walls, and
smashing windows. (Israel Radio)

The government of Israel approves con-
struction of a Ma’ale David, a new 14 home
settlement in the heart of the Arab Ras al
Amud neighborhood in East Jerusalem.
(Ma’an News)

Israeli security forces subdue a protest at the
Palestinian village of Nabi Saleh, critically
injuring Mustafa Tamimi, 28, who was
struck in the head by a tear gas canister.
(Ma’an News)

Yediot Yerushalaim reports on the Jerusalem
Municipal Planning Committee’s approval of
the Elad settler organization’s construction
plans for a hotel in East Jerusalem.

December 10  Citing potential safety
hazards, the Jerusalem District police close
the Mughrabi Gate bridge in the Old City.
The bridge is the only route onto the Temple
Mount for tourists and Israeli Jews. (Israel
HaYom)

December 11  Mustafa Tamimi dies from
injuries sustained by Israeli forces on Decem-
ber 7 in Nabi Saleh during protests against
Israeli settlement nearby. (Ma’ariv)

The Jerusalem Magistrate’s Court releases
two of the suspects apprehended in connec-
tion with the September 6 Binyamin Brigade
“price tag” attack. The court however indicts
the two for a separate incident involving the
damaging of IDF property near Esh Kadosh
outpost. (Yediot Aharonot)

December 12  Defense Minister Barak ap-
proves the construction of 40 housing units
in Givat Hadagan, north of Efrat, and a farm
at Givat Eitam on the Palestinian side of the
separation barrier. The farm is designed to
lay claim to territory for a potential expan-
sion of Efrat. (Ha’aretz)

More than 200 settlers from Yitzhar descend

on the village of Asira al-Qibliya, near
Nablus, smashing car and home windows.
The Palestinian American Research Center
reports that 53 percent of settler attacks
have occurred in the Nablus district. (Ma’an
News)

The United Nations Office for the Coordi-
nation of Humanitarian Affairs reports that
incidents of settler violence causing Palestin-
ian injuries and damage to property increased
by more than 50 percent in 2011. (Ma’an
News)

A new crossing inside the municipal border
is opened to the Shuafat refugee camp in
Jerusalem. Residents claim that the new
crossing will permanently sever their access
to Jerusalem, including those holding Jerusa-
lem resident cards. (Ma’ariv)

December 13  An international coalition
of leading aid agencies and human rights
organizations, including Amnesty Interna-
tional, Human Rights Watch, and Oxfam
International, release a statement calling on
the Quartet to hold all parties to the Israeli-
Palestinian conflict to their obligations
under international law. The statement cites
increased demolitions of Palestinian homes
and property (more than 500 in 2011),
continuing expansion of settlement con-
struction (4,000 new housing units), and a
sharp increase in incidents of settler violence
against Palestinians (a 50 percent increase
over 2010).

Around 50 settlers set fire to tires at the en-
trance of the IDF Ephraim regional brigade
headquarters, and several of them infiltrate
the base and damage military vehicles. The
settlers are protesting what they view as
Jordanian interference in Israeli domestic af-
fairs regarding the fate of the Mughrabi Gate
Bridge at the Temple Mount. Security forces
arrest seventeen of the protesters, including
three minors. (Israel Radio)

Some 300 settlers hurl stones at passing
Palestinian vehicles on the main road near
the Ramat Gilad outpost and assault the
commander of the Ephraim brigade, causing
damage to his jeep and light wounds to him
and his deputy. The settlers fear potential
eviction from the outpost. (YNet)

Rabbis Dov Lior, Elyakim Levanon, and
Nahum Rabinowitz submit a letter to the
IDF calling for a change in the protocol
for the use of live fire against Palestinians
throwing rocks. The rabbis wrote, “We wish

March-April 2012	 Report on Israeli Settlement  v  5

SETTLEMENT TIME LINE

to allow someone who is in mortal danger to
fire at the assailants without fear of being put
on trial or having his weapon confiscated.”
(Israel Radio)

Speaking at a reunion of National Security
College graduates, IDF chief of staff Benny
Gantz calls settler violence in the territories,
“a dangerous reality.” Prime Minister Netan-
yahu speaks after Gantz, vowing to deal with
violent settlers with a heavy hand: “We will
ban the rioters from the territories. . . . We
will not allow anyone to raise an arm against
IDF soldiers and Israel police officers. These
people protect us all, and we will protect
them.” Netanyahu also stresses that the
rioting settlers do not represent the broader
settler community. (YNet)

A group of settlers enter the abandoned
settlement of Homesh and throw stones and
glass at Palestinian vehicles traveling along
the Jenin-Nablus road. (Negotiations Affairs
Department–Palestinian Monitoring Group
[NAD-PMG])

One person is wounded when Palestinian
police in Nablus fire on a group of seven
ultra-orthodox Israelis attempting to enter
Joseph’s Tomb without prior approval or
coordination with the Israeli military. (Ma’an
News)

Settlers throw rocks at Palestinian vehicles
on the Qalqilya-Nablus road, injuring three
passengers. (Israel Radio)

December 14  Vandals set fire to two
unused mosques in the West Jerusalem
neighborhood of Kiryat Moshe and spray
the words “price tag” along with anti-Arab
and anti-Muslim graffiti in Hebrew on the
outside walls. (Ma’an News, Ma’ariv)

A group of Israeli settlers raid the Palestin-
ian village of Duma, setting fire to a vehicle
and water tank and leaving the message “a
gift from the youth of [Yitzhar] settlement.”
(NAD-PMG)

Settlers set fire to several Palestinian vehicles
in the villages of Yasouf and Kafil Harres,
leaving behind price tag graffiti. (NAD-
PMG)

Two Palestinian cars are found torched and
covered in racist graffiti in the area of Nablus
and Qalqilya. (Israel Radio)

A young Israeli settler is arrested on suspi-
cion of throwing stones at cars at the Tapuah
Junction, south of Nablus near the settlement

of Ariel. (Israel Radio)

The Israeli government reopens the Mu-
ghrabi Gate Bridge at the Temple Mount.
(Ma’ariv)

A Jewish National Fund board member, Seth
Morrison, resigns over the organization’s
involvement in the attempted eviction of the
Palestinian Sumarin family from its home in
the East Jerusalem neighborhood of Silwan.
Morrison says the eviction is “not isolated”
and prevents a “long-term peace.” (Ha’aretz)

Israeli police raid a Jerusalem apartment
and arrest six young settlers who had been
banned from Yitzhar settlement by court
order. The six are suspects in the vandalism
of mosques in Jerusalem and other incidents
of “price tag” violence. The arrests set off
clashes between 150 right-wing activists and
police officers in the area. (Israel Radio)

A mosque in the village of Burka is torched
overnight. Israeli authorities announce that
they are investigating the incident, and in
an interview with Army Radio, Defense
Minister Ehud Barak says of recent settler
violence, “In terms of their conduct, there is
no doubt that this is the conduct of terror-
ists: terrorism, albeit Jewish.” (Army Radio,
Ma’an News)

December 15  A few hundred Israeli police
officers and civil administration officials de-
molish two structures at the Mitzpe Yitzhar
outpost. The residents of the outpost begin
rebuilding the structures later in the day.
(Israel Radio)

The IDF announces that it will no longer
provide security to the Ramat Gilad outpost
following incidents of violence, including the
attack on the Ephraim regional brigade base.
(Yediot Aharonot)

Settlers uproot 15 olive trees in the West
Bank village of Burin. (NAD-PMG)

Kol Ha’Ir reports on the construction of a
new housing project in the East Jerusalem
settlement of Pisgat Ze’ev. The project,
“Pisgat Villas” will include 11 homes starting
at $650,000.

December 17  Several settlers attempt
to carjack Palestinian vehicles as they wait
to pass through the Huwwara checkpoint.
(NAD-PMG)

December 18  The Israeli Ministerial
Committee for Legislation, the Housing
Ministry, and the Israel Lands Authority an-

nounce the approval of 1,000 housing units
in the settlements of Betar Illit, Givat Ze’ev,
and Har Homa. The measure is presented as
part of a plan to put 6,000 new housing units
on the market nationally in an effort to lower
housing prices in Israel. (Ma’ariv)

Palestinians throwing stones damage a set-
tler vehicle near Tekoa, in the Etzion bloc.
(Army Radio)

Shaul Goldstein resigns as head of the
Etzion Bloc Local Authority following his
appointment as head of the Israeli Nature
and Parks Authority. (Israel Radio)

December 19  Settlers torch four Palestin-
ian cars in the village of Bitin, near Beit-El
settlement. (Army Radio)

Settlers raid the Palestinian village of Bani
Na’im and spray racist slogans on the walls of
the local mosque. (NAD-PMG)

December 20  An agreement is reached
between the YESHA Council, representa-
tives of Ramat Gilad, and the government
of Israel to legalize the Ramat Gilad outpost
despite a standing order from the High
Court of Justice for its demolition. Five
buildings will be relocated in exchange for
government approval for the construction of
permanent structures at the outpost in the
future. (Makor Rishon-Hatzofe)

Israeli forces demolish a main road serving
the Palestinian villages of Beita, Osarin, and
Aqraba, in the southern area of the Nab-
lus governorate. The mayor of Huwwara,
Moeen Damidi, says that the 4-kilometer
road, which had cost $400,000 to build, was
demolished without notice. (Ma’an News)

December 21  A group of Israeli settlers
enter the Palestinian village of Burqin and
erect tents before withdrawing under the
protection of IDF troops. (NAD-PMG)

December 22  Settlers uproot 30 olive trees
in the Palestinian village of Khirbeit Shwie-
kiya. (NAD-PMG)

Andrew Stanley, the EU ambassador to
Israel, submits a formal protest to the Israeli
Foreign Ministry over the evacuation of
Bedouins and the demolition of Palestinian
homes in the E-1 area between the Ma’ale
Adumim settlement and East Jerusalem.
Stanley states that the European Union
is concerned that recent actions were part
of preparations to expand the settlement.
(Ha’aretz)

6  v  Report on Israeli Settlement	 March-April 2012

establishment and the young male conscripts serving manda-
tory, three-year terms of national military service are a critical
element of this national consensus.

“Military service in the West Bank,” wrote David Zonshein
in Ha’aretz on February 1, 2012, “is the central political tool
legitimizing for all Israelis, including those in the left, accep-
tance of the logic of Greater Israel.”

Israel’s security forces mirror the significant if evolution-
ary changes in Israeli society supporting extensive settlement
throughout the occupied territories. Settlers and their support-
ers can be found throughout Israel’s governing institutions.
Both the Labor and Likud parties seek the support of obser-
vant Jews. Labor hopes to reestablish a political alliance that
collapsed in the 1970s.

“For a long amount of time, the Labor Party made light
of religion and tradition, and Labor Party leaders treated this
public disrespectfully,” explained MK Avishai Braverman, an
ally of Labor leader Shelly Yachimovich. “We should continue
in the footsteps of Ben-Gurion, who advocated the path of the
Bible, Jewish sources, and the prophets Isaiah and Amos.”

The Likud welcomes not only leaders of the conventional
settlement movement, but also boasts a young leader of the
“outpost youth,” now under house arrest, and another who
heads the settlement outpost of Migron.

The newest member of Israel’s High Court, along with
Foreign Minister Avigdor Lieberman, lives in a West Bank
settlement—that is, outside the boundaries of the state itself.
Not surprising then are the growing numbers of officers drawn
from the national religious community and from the settle-
ment sector, which now numbers more than 500,000. There
are not only officers who live in settlements, but there are also
others who live in the unauthorized “outposts” that the army,
when it is not protecting and enabling them, implements pro
forma orders to evacuate. Recent studies report that settler
youth enlist in combat units in larger percentages than their
peers, reprising an honored military role once claimed by the
kibbutz movement.

A Changing Israel

“There can be no doubt,” wrote Nahum Barnea in Yediot
Aharonot on December 20, 2011, “the religious-settler sector
is taking an increasingly large role in manning top positions in
serving the state—in the army, the intelligence branches and
the legal establishment. The fact that the coalition and the
Likud as a part of it are identified with this sector has con-
tributed to that change, but that isn’t the main reason. There
are processes that are far deeper and more significant under
way before us. The demographic make-up of Israeli society is
changing; the elites are being replaced: settlers and Haredim
now have more influence than in the past. There is nothing
more natural than that.”

While the influence of religion is an indelible part of
the very fabric of Israel’s political life, there are noteworthy

instances of the growing influence of extremist religious views
affecting the conduct not only of military operations in the
West Bank but also the role of women in the military.

At a recent ceremony marking the end of basic train-
ing somewhere in Israel, the keynote speaker quoted biblical
verses, reported Avner Shalev, in Ha’aretz:

The verses he chose did not come from the prophets’ vi-
sions of peace and morality. Nor did he speak about our
right to the land in the narrow sense of the term. Instead,
he cited maximalist verses from the Book of Joshua: “Every
place that the sole of your foot shall tread upon, to you have
I given it, as I spoke unto Moses. . . . From the wilder-
ness, and this Lebanon, even unto the great river, the river
Euphrates.”
   Suddenly, when they speak about one state from the
sea to the river, it is no longer clear which river they are
talking about. If this is the message being sent by the Israel
Defense Forces at this very moment, how can we complain
about the hilltop youth?

It’s Zionism

Veteran settlement leader Israel Harel argues, however, that
such exhortations are as old as the Zionist movement itself.

David Ben-Gurion—and not [Gush Emmunim leader]
Hanan Porat—declared “the supreme aim of the State
of Israel is the redemption of Israel [meaning the Jewish
people].” He also said that the right to the Land of Israel is
“the nation’s right across the generations, a right that can-
not be appropriated under any condition.”
   The roots of the ideology, which still drives the state,
albeit less so, lie in [the Israeli kibbutzim of] Ein Harod
and Nahalal, not [the West Bank settlements of] Elon
Moreh and Kedumim. Gush Emmunim adopted these
roots and tried, with its own additions, to proceed in their
light. As we know, its success was only partial. Israel’s gov-
ernments established settlements in Judea and Samaria due
to these roots—not because of Gush Emmunim’s magical
power. And it was not in order to realize Gush Emmunim’s
religious ideology that the Supreme Court validated the
settlement enterprise. It did so because the justices still
have Zionist feelings in their hearts.

There are those who fear, and others who hope, that when
and if Israel’s political establishment decides to remove settle-
ments, the security forces will either rebel or simply refuse
a politically or religiously untenable command. The record,
however, suggests that when the state’s leadership makes a de-
cision, however controversial, the army implements it. When it
hesitates, it cedes the initiative to others.

It should be of less concern that the army will not follow
an order to evacuate settlements than that such an order will
never be given by a political establishment wedded to settle-
ment and the marginalization of Palestinian national aspira-
tions.  u

SETTLERS, continued from page 1

March-April 2012	 Report on Israeli Settlement  v  7

Right-wing group Matot Arim (http://www.mattotarim.
org) says the number of events held by ministers and MKs to
promote the settlements and the settlers has increased by 50
percent. In a report, the group counts 150 such events, com-
pared with 100 in its previous report, and it covers only the
first half of 2011. . . .

[Prime Minister Benjamin] Netanyahu’s coalition govern-
ment is working overtime to expand, strengthen and entrench
the settlement project. The project continues to grow and
devour huge budgets. Settlers continue to establish facts on the
ground.

It’s easy to remember Netanyahu and his spokespeople
trying to sling mud at Palestinian president Mahmoud Abbas
(Abu Mazen) and his demand for a total freeze on construc-
tion in the settlements as a condition for renewing talks. The
Matot Arim report clearly proves that Abu Mazen is right.
Coalition ministers and MKs are busy trying to placate the
settlers, as if the settlers were the only ones who sent them to
the legislature, as if no one were living in Tel Aviv, Haifa, Be’er
Sheva and Israel’s other cities.

In light of the report, Netanyahu’s mantra—a call on the
Palestinians to begin negotiations without preconditions—
sounds like a new height of cynicism and contempt for the
people’s intelligence. . . .

Most coalition members envision the settlements growing
and expanding until it is impossible to achieve a diplomatic
arrangement that establishes a Palestinian state. This dream
is shared by [MK Ze’ev] Elkin, Netanyahu, and all the other
politicians admired in the Matot Arim report, from Educa-
tion Minister Gideon Sa’ar to Social Affairs Minister Moshe
Kahlon. According to the report, you would think that the two
ministers, having completed all their tasks, devoted most of
their time to nurturing the settlements and the settlers. . . .

Almost nothing is left of [Yitzhak] Rabin’s rich legacy.
Israel is being led by a gang whose attention and interests are
devoted wholly to the settlers.

Ophir Pines-Paz, “The Ravenous Occupation,”
Ha’aretz, March 6, 2012

“Different Israeli governments throughout Israel’s his-
tory have used the subject of housing to advance objectives
that have little to do with housing—not in order to achieve
acceptable housing objectives . . . but in order to implement
other requirements like determining borders of the state and
preserving them,” explained David Milgrom a former top of-
ficial in the Ministry of Finance.

Milgrom noted a number of government decisions of this
nature in which communities were established across the
Green Line and in the Golan: the Seven Stars plan promoted
by Ariel Sharon to establish communities along the [Israeli

side of the] Green Line, the establishment of development
towns in the ’50s and ’60s, the establishment of Karmiel and
Upper Nazareth in ’60s, the “outlook settlements” in the
Galilee in the ’70s, and the absence of marketing of land in the
country’s center in other years. All of this was done, Milgrom
claims, as a result of considerations of diffusing the population
and Judaizing areas, without a parallel concern for the housing
needs of the residents.

Ranit Nahum-Halevy, TheMarker, November 28, 2011

A report by the YESHA Council—“Judea and Samaria–
It’s Ours, It’s Logical, and It’s Possible”—addresses the Arab
question and, believe it or not, it only has good things to say. It
begins by noting that there is no occupation, there is only de-
mocracy. Fact. The most important right in a democracy—the
right to vote—is enjoyed by Arabs in the territories. They vote
for the Palestinian Authority. By this logic those who have a
right to vote for dog catcher live in a democracy. Second, it
seems there is no problem with international law, the continu-
ation of the occupation is also moral and legal. Third, there is
no demographic problem. All the demographic forecasts failed
and, actually, in past years, the Jews only expanded and the
Arab minority only shrunk. . . . The reality only appears in-
ferentially when the report establishes nine conditions for the
success of the settlement enterprise including the immigration
of another 9 million Jews to Israel.

The settlers are experts at convincing those that are already
convinced. But those who are not convinced continue to see
the reality that the product of settlement will be the transfor-
mation of the Zionist enterprise into a bi-national state. It is
impossible to sugarcoat this fact.

Gadi Taub, Yediot Aharonot, February 12, 2012

“Reaching the compromise was painstaking. I am responsi-
ble for this draft of the compromise. My original thought was
that Migron would be evacuated. I wanted it done peacefully.
I feel responsible for the Migron error of the previous govern-
ment. I understand the residents, who were sent there by the
government. The pressure on this government was very great. I
proposed the compromise, sensing time was short. We said the
Court ruling would be enforced unless the residents agreed to
the compromise. It is fair and balanced.”

Remarks by Minister Benny Begin, who was
instrumental in drawing up the government’s

agreement with Migron settlers, before the
High Court on March 22, 2012

SHORT TAKES

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

This is one of the most difficult and unusual cases as far as
illegal outposts are concerned. The outpost sprawls over vast
tracts of land that owned by Palestinians. The debate is over
and is not open anymore to examination—a verdict must be
upheld. We do not make light of the need to be considerate
of the [settlement’s] residents, but that cannot continue to
come at the expense of the [Palestinian] petitioners and at
the expense of a failure to enforce the law. Now the petition-
ers are entitled to enjoy the fruits of the verdict. The [gov-
ernment’s agreement with the settlers postponing the evacu-
ation for three years] is a breach of the dykes—everyone is
subordinate to the law, and the moment of truth has arrived.
The petitioners are entitled that the ongoing violation of

their rights should be brought to an end. The public interest
in enforcement of the law must also be felt, as must the rule
of law and respect for the law. . . . Upholding a court ruling is
not a matter of choice but a crucial component of the rule of
law. As will be remembered, we have expressed the wish that
the residents of Migron will ‘wake up’ and accept willingly
their obligation not to portray themselves as outlaws. We
repeat this wish today.

Excerpts from Israel’s High Court of Justice March 25
rejection of an agreement between the government and

the residents of Migron. The Court extended the
deadline for the settlement’s evacuation from

March 31, 2012 to August 1, 2012.

REPORTS CITE OCCUPATION AS THE MAJOR CONSTRAINT
ON PALESTINIAN ECONOMIC DEVELOPMENT

The International Monetary Fund, the World Bank, the
Palestinian Authority, and the State of Israel submitted reports
on Palestinian economic prospects for the March 21, 2012
meeting of the Ad Hoc Liaison Committee (AHLC).* The
Committee is a 15-member body dedicated to coordinat-
ing development assistance to the Palestinian Authority and
monitoring the Palestinian economy.

Following three consecutive years of economic growth,
improved security and living standards in the West Bank, the
PA experienced a slow-down in 2011 resulting from reduced
donor support, the PA’s fiscal crisis, and continued Israeli
restrictions. The slowdown is expected to continue into 2012;
real GDP growth in 2011 for the West Bank and Gaza is
projected to have slowed to 9.5 percent overall with 17 percent
unemployment in the West Bank and 30 percent in Gaza.
Reduced tax revenues, donor aid shortfalls, and reduced inves-
tor incentives due to the diplomatic impasse and fears of social
unrest, have dimmed Palestine’s economic growth outlook.

Israeli restrictions, particularly security control, and juris-
diction over planning and construction in Area C, remain the
most significant obstacles to Palestinian private sector growth.

Israeli restrictions on Palestinian movement within the West
Bank and the ongoing prohibition of travel between Gaza and
the West Bank add considerable cost and delays to the ship-
ping process for Palestinian businesses. West Bank businesses
are further limited by an Israeli ban on so called, ‘dual use’
items such as building material and any materials used in com-
munications infrastructure. Israel maintains a ban on nearly
all exports from Gaza and keeps significant restrictions on
imports. Exports from the West Bank and Gaza to Israel have
declined by a cumulative 24 percent over 2008–11.

The number of Palestinians employed in Israel has grown
to 31,414 with an additional 23,000 working in Israeli firms in
the West Bank. The government of Israel noted that the PA’s
economic difficulties raise a question about the Palestinian
readiness for statehood.
*Palestinian National Authority. “Equitable Development: Moving Forward
Despite the Occupation.” March 21, 2012; State of Israel. “Measures Taken by
Israel in Support of Developing the Palestinian Economy and Socio-Econom-
ic Structure.” March 21, 2012; International Monetary Fund. “Recent Experi-
ence and Prospects of the Economy of the West Bank and Gaza.” March
21, 2012; The World Bank. “Stagnation or Revival? Palestinian Economic
Prospects.” March 21, 2012

