

A regime of Jewish supremacy from the Jordan River to the Mediterranean

Sea: This is apartheid

More than 14 million people, roughly half of them Jews and the other half Palestinians, live

between the Jordan River and the Mediterranean Sea under a single rule. The common

perception in public, political, legal and media discourse is that two separate regimes operate

side by side in this area, separated by the Green Line. One regime, inside the borders of the

sovereign State of Israel, is a permanent democracy with a population of about nine million,

all Israeli citizens. The other regime, in the territories Israel took over in 1967, whose final

status is supposed to be determined in future negotiations, is a temporary military occupation

imposed on some five million Palestinian subjects.

Over time, the distinction between the two regimes has grown divorced from reality. This

state of affairs has existed for more than 50 years – twice as long as the State of Israel existed

without it. Hundreds of thousands of Jewish settlers now reside in permanent settlements east

of the Green Line, living as though they were west of it. East Jerusalem has been officially

annexed to Israel’s sovereign territory, and the West Bank has been annexed in practice. Most

importantly, the distinction obfuscates the fact that the entire area between the Mediterranean

Sea and the Jordan River is organized under a single principle: advancing and cementing the

supremacy of one group – Jews – over another – Palestinians. All this leads to the conclusion

that these are not two parallel regimes that simply happen to uphold the same principle. There

is one regime governing the entire area and the people living in it, based on a single

organizing principle.

When B’Tselem was founded in 1989, we limited our mandate to the West Bank (including

East Jerusalem) and the Gaza Strip, and refrained from addressing human rights inside the

State of Israel established in 1948 or from taking a comprehensive approach to the entire area

between the Jordan River and the Mediterranean Sea. Yet the situation has changed. The

regime’s organizing principle has gained visibility in recent years, as evidenced by the Basic

Law: Israel – the Nation State of the Jewish People passed in 2018, or open talk of formally

annexing parts of the West Bank in 2020. Taken together with the facts described above, this

means that what happens in the Occupied Territories can no longer be treated as separate

from the reality in the entire area under Israel’s control. The terms we have used in recent

years to describe the situation – such as “prolonged occupation” or a “one-state reality” – are

no longer adequate. To continue effectively fighting human rights violations, it is essential to

examine and define the regime that governs the entire area.

This paper analyzes how the Israeli regime works to advance its goals in the entire area under

its control. We do not provide a historical review or an evaluation of the Palestinian and

Jewish national movements, or of the former South Africa regime. While these are important

questions, they are beyond the purview of a human rights organization. Rather, this document

presents the principles that guide the regime, demonstrates how it implements them and

points to the conclusion that emerges from all of this as to how the regime should be defined

and what that means for human rights.

https://www.btselem.org/about_btselem

2

Divide, separate, rule

In the entire area between the Mediterranean Sea and the Jordan River, the Israeli regime

implements laws, practices and state violence designed to cement the supremacy of one group

– Jews – over another – Palestinians. A key method in pursuing this goal is engineering space

differently for each group.

Jewish citizens live as though the entire area were a single space (excluding the Gaza Strip).

The Green Line means next to nothing for them: whether they live west of it, within Israel’s

sovereign territory, or east of it, in settlements not formally annexed to Israel, is irrelevant to

their rights or status.

Where Palestinians live, on the other hand, is crucial. The Israeli regime has divided the area

into several units that it defines and governs differently, according Palestinians different

rights in each. This division is relevant to Palestinians only. The geographic space, which is

contiguous for Jews, is a fragmented mosaic for Palestinians:

 - Palestinians who live on land defined in 1948 as Israeli sovereign territory (sometimes

called Arab-Israelis) are Israeli citizens and make up 17% of the state’s citizenry. While

this status affords them many rights, they do not enjoy the same rights as Jewish citizens by

either law or practice – as detailed further in this paper.

 - Roughly 350,000 Palestinians live in East Jerusalem, which consists of some 70,000

dunams [1 dunam = 1,000 square meters] that Israel annexed to its sovereign territory in

1967. They are defined as permanent residents of Israel – a status that allows them to live

and work in Israel without needing special permits, to receive social benefits and health

insurance, and to vote in municipal elections. Yet permanent residency, unlike citizenship,

may be revoked at any time, at the complete discretion of the Minister of the Interior. In

certain circumstances, it can also expire.

 - Although Israel never formally annexed the West Bank, it treats the territory as its own.

More than 2.6 million Palestinian subjects live in the West Bank, in dozens of disconnected

enclaves, under rigid military rule and without political rights. In about 40% of the

territory, Israel has transferred some civilian powers to the Palestinian Authority (PA).

However, the PA is still subordinate to Israel and can only exercise its limited powers with

Israel’s consent.

 - The Gaza Strip is home to about two million Palestinians, also denied political rights. In

2005, Israel withdrew its forces from the Gaza Strip, dismantled the settlements it built

there and abdicated any responsibility for the fate of the Palestinian population. After the

Hamas takeover in 2007, Israel imposed a blockade on the Gaza Strip that is still in place.

Throughout all of these years, Israel has continued to control nearly every aspect of life in

Gaza from outside.

Israel accords Palestinians a different package of rights in every one of these units – all of

which are inferior compared to the rights afforded to Jewish citizens. The goal of Jewish

supremacy is advanced differently in every unit, and the resulting forms of injustice differ:

the lived experience of Palestinians in blockaded Gaza is unlike that of Palestinian subjects in

the West Bank, permanent residents in East Jerusalem or Palestinian citizens within

sovereign Israeli territory. Yet these are variations on the fact that all Palestinians living

under Israeli rule are treated as inferior in rights and status to Jews who live in the very same

area.

https://conquer-and-divide.btselem.org/map-en.html
https://www.english.acri.org.il/arab-minority-rights
https://www.btselem.org/topic/jerusalem
https://www.btselem.org/publications/summaries/201306_acting_the_landlord
https://www.btselem.org/download/publication/200705_gaza_insert_eng.pdf

3

Detailed below are four major methods the Israeli regime uses to advance Jewish supremacy.

Two are implemented similarly throughout the entire area: restricting migration by non-Jews

and taking over Palestinian land to build Jewish-only communities, while relegating

Palestinians to small enclaves. The other two are implemented primarily in the Occupied

Territories: draconian restrictions on the movement of non-citizen Palestinians and denial of

their political rights. Control over these aspects of life lies entirely in Israel’s hands: in the

entire area, Israel has sole power over the population registry, land allocation, voter rolls and

the right (or denial thereof) to travel within, enter or exit any part of the area.

A. Immigration – for Jews only:

Any Jew in the world and his or her children, grandchildren and spouses are entitled to

immigrate to Israel at any time and receive Israeli citizenship, with all of its associated rights.

They receive this status even if they choose to live in a West Bank settlement not formally

annexed to Israel’s sovereign territory.

In contrast, non-Jews have no right to legal status in Israeli-controlled areas. Granting status

is at the almost complete discretion of officials – the Minister of the Interior (within

sovereign Israel) or the military commander (in the Occupied Territories). Despite this

official distinction, the organizing principle remains the same: Palestinians living in other

countries cannot immigrate to the area between the Mediterranean Sea and the Jordan River,

even if they, their parents or their grandparents were born and lived there. The only way

Palestinians can immigrate to areas controlled by Israel is by marrying a Palestinian who

already lives there – as citizen, resident or subject – as well as meeting a series of conditions

and receiving Israeli approval.

Israel not only hampers Palestinian immigration but also impedes Palestinian relocation

between the units, if the move – in the perception of the regime – would upgrade their status.

For instance, Palestinian citizens of Israel or residents of East Jerusalem can easily relocate to

the West Bank (although they risk their rights and status in doing so). Palestinians in the

Occupied Territories cannot obtain Israeli citizenship and relocate to Israeli sovereign

territory, except for in very rare instances, which depend on the approval of Israeli officials.

Israel’s policy on family unification illustrates this principle. For years, the regime has placed

numerous obstacles before families in which each spouse lives in a different geographical

unit. Over time, this has impeded and often prevented Palestinians marrying a Palestinian in

another unit from acquiring status in that unit. As a result of this policy, tens of thousands of

families have been unable to live together. When one spouse is a resident of the Gaza Strip,

Israel allows the family to live there together, but if the other spouse is a resident of the West

Bank, Israel demands they relocate permanently to Gaza. In 2003, the Knesset passed a

Temporary Order (still in force) banning the issuance of Israeli citizenship or permanent

residency to Palestinians from the Occupied Territories who marry Israelis – unlike citizens

of other countries. In exceptional cases approved by the Minister of the Interior, Palestinians

from the West Bank who marry Israelis may be granted status in Israel – yet it is only

temporary and does not entitle them to social benefits.

Israel also undermines the right of Palestinians in the Occupied Territories – including East

Jerusalem – to continue living where they were born. Since 1967, Israel has revoked the

status of some 250,000 Palestinians in the West Bank (East Jerusalem included) and the Gaza

Strip, in some cases on the grounds they had lived abroad for more than three years. This

https://www.adalah.org/en/law/view/536
https://law.acri.org.il/en/2008/02/20/denial-of-citizenship/#:~:text=An%20individual%20wishing%20to%20undergo,of%20them%2C%20he%20must%20be
https://law.acri.org.il/en/2008/02/20/denial-of-citizenship/#:~:text=An%20individual%20wishing%20to%20undergo,of%20them%2C%20he%20must%20be
https://www.btselem.org/publications/summaries/200607_perpetual_limbo
https://www.btselem.org/publications/summaries/201401_so_near_and_yet_so_far
https://www.btselem.org/publications/summaries/200401_forbidden_families
http://www.hamoked.org/Document.aspx?dID=Updates1175

4

includes thousands of East Jerusalem residents who moved mere miles east of their homes to

parts of the West Bank that are not officially annexed. All these individuals were robbed of

the right to return to their homes and families, where they were born and raised.

B. Taking over land for Jews while crowding Palestinians in enclaves:

Israel practices a policy of “Judaizing” the area, based on the mindset that land is a resource

meant almost exclusively to benefit the Jewish public. Land is used to develop and expand

existing Jewish communities and build new ones, while Palestinians are dispossessed and

corralled into small, crowded enclaves. This policy has been practiced with respect to land

within sovereign Israeli territory since 1948 and applied to Palestinians in the Occupied

Territories since 1967. In 2018, the underlying principle was entrenched in Basic Law: Israel

– the Nation State of the Jewish People, which stipulates that “the State considers the

development of Jewish settlements a national value and will take action to encourage and

promote the establishment and reinforcment of such settlements.”

Inside its sovereign territory, Israel has enacted discriminatory laws, most notably the

Absentee Property Law, allowing it to expropriate vast tracts of Palestinian-owned land,

including millions of dunams in communities whose residents were expelled or fled in 1948

and were barred from returning. Israel has also significantly reduced the areas designated for

Palestinian local councils and communities, which now have access to less than 3% of the

country’s total area. Most of the designated land is already saturated with construction. As a

result, more than 90% of land in Israel’s sovereign territory is now under state control.

Israel has used this land to build hundreds of communities for Jewish citizens – yet not a

single one for Palestinian citizens. The exception is a handful of towns and villages built to

concentrate the Bedouin population, which has been stripped of most of its proprietary rights.

Most of the land on which Bedouins used to live has been expropriated and registered as state

land. Many Bedouin communities have been defined as ‘unrecognized’ and their residents as

‘invaders.’ On land historically occupied by Bedouins, Israel has built Jewish-only

communities.

The Israeli regime severely restricts construction and development in the little remaining land

in Palestinian communities within its sovereign territory. It also refrains from preparing

master plans that reflect the population’s needs, and keeps these communities’ areas of

jurisdiction virtually unchanged despite population growth. The result is small, crowded

enclaves where residents have no choice but to build without permits.

Israel has also passed a law allowing communities with admission committees, numbering

hundreds throughout the country, to reject Palestinian applicants on grounds of “cultural

incompatibility.” This effectively prevents Palestinian citizens from living in communities

designated for Jews. Officially, any Israeli citizen can live in any of the country’s cities; in

practice, only 10% of Palestinian citizens do. Even then, they are usually relegated to

separate neighborhoods due to lack of educational, religious and other services, the

prohibitive cost of purchasing a home in other parts of the city, or discriminatory practices in

land and home sales.

The regime has used the same organizing principle in the West Bank since 1967 (including

East Jerusalem). Hundreds of thousands of dunams, including farmland and pastureland, have

been taken from Palestinian subjects on various pretexts and used, among other things, to

https://www.btselem.org/publications/summaries/199704_quiet_deportation
https://www.adalah.org/en/law/view/533
https://www.adalah.org/uploads/oldfiles/Public/files/Discriminatory-Laws-Database/English/04-Absentees-Property-Law-1950.pdf
https://www.adalah.org/uploads/oldfiles/upfiles/Christian%20Aid%20Report%20December%202010%20FINAL(1).pdf
https://www.hrw.org/news/2020/05/12/israel-discriminatory-land-policies-hem-palestinians
https://www.adalah.org/en/content/view/6558
https://adva.org/wp-content/uploads/2014/09/NegevEnglishSummary.pdf
https://www.972mag.com/new-jewish-settlements-planned-on-top-of-bedouin-villages/
http://bimkom.org/eng/wp-content/uploads/Outline-Planning-for-Arab-Localities-in-Israel-English2.pdf
https://law.acri.org.il/en/2017/02/06/position-paper-kaminitz-law-draft-planning-and-construction-law/
https://www.adalah.org/en/law/view/494
https://www.iataskforce.org/sites/default/files/resource/resource-1658.pdf
https://www.btselem.org/publications/summaries/200205_land_grab
https://www.btselem.org/publications/summaries/200205_land_grab

5

establish and expand settlements, including residential neighborhoods, farmland and

industrial zones. All settlements are closed military zones that Palestinians are forbidden

from entering without a permit. So far, Israel has established more than 280 settlements in the

West Bank (East Jerusalem included), which are now home to more than 600,000 Jews. More

land has been taken to build hundreds of kilometers of bypass roads for settlers.

Israel has instituted a separate planning system for Palestinians in the West Bank, chiefly

designed to prevent construction and development. Large swathes of land are unavailable for

construction, having been declared state land, a firing zone, a nature reserve or a national

park. The authorities also refrain from drafting adequate master plans reflecting the present

and future needs of Palestinian communities in what little land has been spared. The separate

planning system centers on demolishing structures built without permits – here, too, for lack

of choice. All this has trapped Palestinians in dozens of densely-populated enclaves, with

development outside them – whether for residential or public use, including infrastructure –

almost completely banned.

C. Restriction of Palestinians’ freedom of movement

Israel allows its Jewish and Palestinian citizens and residents to travel freely throughout the

area. Exceptions are the prohibition on entering the Gaza Strip, which it defines “hostile

territory,” and the (mostly formal) prohibition on entering areas ostensibly under PA

responsibility (Area A). In rare cases, Palestinian citizens or residents are permitted to enter

Gaza.

Israeli citizens can also leave and reenter the country at any time. In contrast, residents of

East Jerusalem do not hold Israeli passports and lengthy absence can result in revocation of

status.

Israel routinely restricts the movement of Palestinians in the Occupied Territories and

generally forbids them from moving between the units. Palestinians from the West Bank who

wish to enter Israel, East Jerusalem or the Gaza Strip must apply to the Israeli authorities. In

the Gaza Strip, which has been blockaded since 2007, the entire population is imprisoned as

Israel forbids almost any movement in or out – except in rare cases it defines humanitarian.

Palestinians who wish to leave Gaza or Palestinians from other units who wish to enter it

must also submit a special application for a permit to the Israeli authorities. The permits are

issued sparingly and can only be obtained through a strict, arbitrary mechanism, or permit

regime, which lacks transparency and clear rules. Israel treats every permit issued to a

Palestinian as an act of grace rather than the fulfillment of a vested right.

In the West Bank, Israel controls all the routes between the Palestinian enclaves. This allows

the military to set up flying כcheckpoints, close off access points to villages, block roads and

stop passage through checkpoints at will. Furthermore, Israel built the Separation Barrier

within the West Bank and designated Palestinian land, including farmland, trapped between

the barrier and the Green Line as “the seam zone.” Palestinians in the West Bank are barred

from entering this zone, subject to the same permit regime.

Palestinians in the Occupied Territories also need Israeli permission to go abroad. As a rule,

Israel does not allow them to use Ben Gurion International Airport, which lies inside its

sovereign territory. Palestinians from the West Bank must fly through Jordan’s international

airport – but can only do so if Israel allows them to cross the border into Jordan. Every year,

https://www.btselem.org/settlements
https://www.btselem.org/jerusalem
https://www.btselem.org/topic/planning_and_building
https://www.btselem.org/planning_and_building/statistics
https://www.btselem.org/freedom_of_movement
https://www.btselem.org/gaza_strip
https://features.gisha.org/access-kit/
/routine_founded_on_violence/20180521_hundreds_of_palestinian_workers_prevented_from_entering_israel
/routine_founded_on_violence/20180521_hundreds_of_palestinian_workers_prevented_from_entering_israel
https://www.btselem.org/routine_founded_on_violence/updates
https://www.btselem.org/freedom_of_movement/20200409_military_blocks_five_west_bank_villages_as_collective_punishment_in_jan_feb_2020
https://www.btselem.org/freedom_of_movement/20190117_military_blocks_main_road_in_ramallah_distcirt
https://www.btselem.org/hebron/20181223_life_in_hebron_city_center
http://www.hamoked.org/Document.aspx?dID=Updates2114

6

Israel denies thousands of requests to cross this border, with no explanation. Palestinians

from Gaza must go through Egyptian-controlled Rafah Crossing – provided it is open, the

Egyptian authorities let them through, and they can undertake the long journey through

Egyptian territory. In rare exceptions, Israel allows Gazans to travel through its sovereign

territory in an escorted shuttle, in order to reach the West Bank and from there continue to

Jordan and on to their destination.

D. Denial of Palestinians’ right to political participation

Like their Jewish counterparts, Palestinian citizens of Israel can take political action to further

their interests, including voting and running for office. They can elect representatives,

establish parties or join existing ones. That said, Palestinian elected officials are continually

vilified – a sentiment propagated by key political figures – and the right of Palestinian

citizens to political participation is under constant attack.

The roughly five million Palestinians who live in the Occupied Territories cannot participate

in the political system that governs their lives and determines their futures. Theoretically,

most Palestinians are eligible to vote in the PA elections. Yet as the PA’s powers are limited,

even if elections were held regularly (the last were in 2006), the Israeli regime would still

rule Palestinians’ lives, as it retains major aspects of governance in the Occupied Territories.

This includes control over immigration, the population registry, planning and land policies,

water, communication infrastructure, import and export, and military control over land, sea

and air space.

In East Jerusalem, Palestinians are caught between a rock and a hard place. As permanent

residents of Israel, they can vote in municipal elections but not for parliament. On the other

hand, Israel makes it difficult for them to participate in PA elections.

Political participation encompasses more than voting or running for office. Israel also denies

Palestinians political rights such as freedom of speech and freedom of association. These

rights enable individuals to critique regimes, protest policies, form associations to advance

their ideas and generally work to promote social and political change.

A slew of legislation, such as the boycott law and the Nakba law, has limited Israelis’

freedom to criticize policies relating to Palestinians throughout the area. Palestinians in the

Occupied Territories face even harsher restrictions: they are not allowed to demonstrate;

many associations have been banned; and almost any political statement is considered

incitement. These restrictions are assiduously enforced by the military courts, which have

imprisoned hundreds of thousands of Palestinians and are a key mechanism upholding the

occupation. In East Jerusalem, Israel works to prevent any social, cultural or political activity

associated in any way with the PA.

The division of space also hampers a unified Palestinian struggle against Israeli policy. The

variation in laws, procedures and rights among the geographical units and the draconian

movement restrictions have separated the Palestinians into distinct groups. This

fragmentation not only helps Israel promote Jewish supremacy, but also thwarts criticism and

resistance.

https://www.btselem.org/freedom_of_movement/20170515_thousands_of_palestinians_barred_from_traveling_abroad
https://www.haaretz.com/israel-news/.premium-gaza-residents-allowed-to-travel-as-long-as-they-stay-away-1.5415467
https://www.youtube.com/watch?v=Q2cUoglR1yk
https://www.haaretz.com/israel-news/elections/.premium-pr-firm-behind-likud-s-hidden-cameras-in-arab-poll-sites-boasts-of-lowering-turnout-1.7108972
https://www.btselem.org/routine_founded_on_violence
https://www.btselem.org/duty_to_end_occupation
https://www.haaretz.com/israel-news/.premium-palestinians-ask-israel-to-let-east-jerusalem-residents-vote-in-pa-election-1.8255238
https://www.english.acri.org.il/post/___48
https://www.adalah.org/en/content/view/7188
https://www.btselem.org/publications/201007_right_to_demonstrate
https://www.btselem.org/military_courts

7

No to apartheid: That is our struggle

The Israeli regime, which controls all the territory between the Jordan River and the

Mediterranean Sea, seeks to advance and cement Jewish supremacy throughout the entire

area. To that end, it has divided the area into several units, each with a different set of rights

for Palestinians – always inferior to the rights of Jews. As part of this policy, Palestinians are

denied many rights, including the right to self-determination.

This policy is advanced in several ways. Israel demographically engineers the space through

laws and orders that allow any Jew in the world or their relatives to obtain Israeli citizenship,

but almost completely deny Palestinians this possibility. It has physically engineered the

entire area by taking over of millions of dunams of land and establishing Jewish-only

communities, while driving Palestinians into small enclaves. Movement is engineered

through restrictions on Palestinian subjects, and political engineering excludes millions of

Palestinians from participating in the processes that determine their lives and futures while

holding them under military occupation.

A regime that uses laws, practices and organized violence to cement the supremacy of one

group over another is an apartheid regime. Israeli apartheid, which promotes the supremacy

of Jews over Palestinians, was not born in one day or of a single speech. It is a process that

has gradually grown more institutionalized and explicit, with mechanisms introduced over

time in law and practice to promote Jewish supremacy. These accumulated measures, their

pervasiveness in legislation and political practice, and the public and judicial support they

receive – all form the basis for our conclusion that the bar for labeling the Israeli regime as

apartheid has been met.

If this regime has developed over many years, why release this paper in 2021? What has

changed? Recent years have seen a rise in the motivation and willingness of Israeli officials

and institutions to enshrine Jewish supremacy in law and openly state their intentions. The

enactment of Basic Law: Israel – the Nation State of the Jewish People and the declared plan

to formally annex parts of the West Bank have shattered the façade Israel worked for years to

maintain.

The Nation State basic law, enacted in 2018, enshrines the Jewish people’s right to self-

determination to the exclusion of all others. It establishes that distinguishing Jews in Israel

(and throughout the world) from non-Jews is fundamental and legitimate. Based on this

distinction, the law permits institutionalized discrimination in favor of Jews in settlement,

housing, land development, citizenship, language and culture. It is true that the Israeli regime

largely followed these principles before. Yet Jewish supremacy has now been enshrined in

basic law, making it a binding constitutional principle – unlike ordinary law or practices by

authorities, which can be challenged. This signals to all state institutions that they not only

can, but must, promote Jewish supremacy in the entire area under Israeli control.

Israel’s plan to formally annex parts of the West Bank also bridges the gap between the

official status of the Occupied Territories, which is accompanied by empty rhetoric about

negotiation of its future, and the fact that Israel actually annexed most of the West Bank long

ago. Israel did not follow through on its declarations of formal annexation after July 2020,

and various officials have released contradicting statements regarding the plan since.

Regardless of how and when Israel advances formal annexation of one kind or another, its

https://www.academia.edu/43645497/Whats_in_the_Apartheid_Analogy_Palestine_Israel_Refracted
https://www.adalah.org/en/content/view/9569
https://www.haaretz.com/israel-news/.premium-netanyahu-says-to-continue-annexation-talks-with-u-s-as-israel-reaches-target-date-1.8962911

8

intention to achieve permanent control over the entire area has already been openly declared

by the state’s highest officials.

The Israeli regime’s rationale, and the measures used to implement it, are reminiscent of the

South African regime that sought to preserve the supremacy of white citizens, in part through

partitioning the population into classes and sub-classes and ascribing different rights to each.

There are, of course, differences between the regimes. For instance, the division in South

Africa was based on race and skin color, while in Israel it is based on nationality and

ethnicity. Segregation in South Africa was also manifested in public space, in the form of a

policed, formal, public separation between people based on skin color – a degree of visibility

that Israel usually avoids. Yet in public discourse and in international law, apartheid does not

mean an exact copy of the former South African regime. No regime will ever be identical.

‘Apartheid’ has long been an independent term, entrenched in international conventions,

referring to a regime’s organizing principle: systematically promoting the dominance of one

group over another and working to cement it.

The Israeli regime does not have to declare itself an apartheid regime to be defined as such,

nor is it relevant that representatives of the state broadly proclaim it a democracy. What

defines apartheid is not statements but practice. While South Africa declared itself an

apartheid regime in 1948, it is unreasonable to expect other states to follow suit given the

historical repercussions. The response of most countries to South Africa’s apartheid is likelier

to deter countries from admitting to implementing a similar regime. It is also clear that what

was possible in 1948 is no longer possible today, both legally and in terms of public opinion.

As painful as it may be to look reality in the eye, it is more painful to live under a boot. The

harsh reality described here may deteriorate further if new practices are introduced – with or

without accompanying legislation. Nevertheless, people created this regime and people can

make it worse – or work to replace it. That hope is the driving force behind this position

paper. How can people fight injustice if it is unnamed? Apartheid is the organizing principle,

yet recognizing this does not mean giving up. On the contrary: it is a call for change.

Fighting for a future based on human rights, liberty and justice is especially crucial now.

There are various political paths to a just future here, between the Jordan River and the

Mediterranean Sea, but all of us must first choose to say no to apartheid.

