Statement to the Press:

Poll by “DIALOG” pollsters, the first of its kind in Israel demonstrates:

Apartheid in Israel is possible

“In case of annexation, most Jews will support Apartheid”

“Israeli Jews: We want to discriminate against Israeli Arabs”

Public Opinion Poll on the positions of the Jewish population in Israel on racism and Apartheid

(Summary of finding by Dialog polling center – September 2012)

Aims of the Poll
1) To examine the attitudes of the Jewish population towards Israeli Arab citizens and towards Palestinians in the occupied territories, given that we are facing 1) the increased chances of annexation of settlements and land in the occupied territories, 2) the eventual crumbling of the Palestinian Authority and 3) subsequent full Israeli control from the Mediterranean to the Jordan river.

2) To create a basis for future polls and to inform the public about the level of racism and support for Apartheid within Israeli society.

Preparation:

The poll and its processing was done by the “Dialog” polling company. Questions were proposed by a group of activists and academics, among them Mordechai Bar-On (Reserve Colonel, former Chief of Education in the IDF), Ilan Baruch (former Ambassador to S. Africa 2004-8), Dr. Alon Liel (former Ambassador and head of Foreign Ministry), and Human rights lawyer Michael Sfard

The Poll:

A representative sample of 503 Israeli Jews was questioned by phone. This took place during 9-12 September, before the Jewish High Holidays. Following their responses, respondents were asked to define themselves as Ultraorthodox (“haredi”, 60, ULT), Orthodox (“Dati”, 57, ORT), Traditional(“Masorti”, 143, MAS) and non-religious (“Chiloni”, 235, CHL) . Poll error is normally understood to be 4.4%. 82 of the 503 described themselves to be of Russian origin (RUS) having arrived in Israel after 1991.

Poll Findings

A) Attitude of the Jewish population to Palestinians: Apartheid is in the air

*
A substantial majority, 69% of the Jewish public, objects to allowing the 2.5 million Palestinians of Judea and Samaria to vote in Israel, if Israel were to annex those territories. 19% would allow them to vote. (84% of ULT, 80% of ORT, 75% of MAS, 62% of CHL and 60% of RUS were against Palestinians voting)

*
74% support separation of Israelis and Palestinians on roads in the Occupied territories (A third of them consider this situation to be good, the rest regard it as inevitable). 17% call for an end to separation

*
38% support annexation of the territories where settlements have been constructed (basically, Area C of the Oslo agreement, nearly 70% of the occupied territories). 48% object to such annexation.

B) Attitudes of Israelis to Israeli Arab citizens: We Don’t want to see them

*
33% of Israeli Jews favour legally blocking Israeli Arab citizens from voting for the Knesset (59% against)

*
47% want to transfer part of the Israeli Arab population to the Palestinian Authority (40% against)

*
36% support the transfer of Israeli Arab lands to the Palestinian Authority in exchange for settlements
(48% are against transferring Israeli land)

*
59% are for official preference to be given to Jews for government positions (34% against)

*
49% want the state to take more care of Jewish than of Arab citizens. (49% object)

*
42% do not want an Arab family as neighbors in their building (53% do not care)

*
42% do not want an Arab child to be in their children’s class (49% do not care)

*
58% believe that there is “Apartheid” in Israel (39% - “in some respects”, 19% - “in many respects”. Only 31% believe there is no Apartheid

*
50% believe that there is discrimination against Arabs in government jobs (29% do not believe so)

*
36% believe that the boycott on S. Africa contributed to end Apartheid (10% “definitely”, 26% “most
likely”). 34% do not think that boycott had such a role (17% “most likely not”, 17% “definitely not”)

Analysis:

A) Israeli Jews vs. Palestinians: Supporting Apartheid

The Jewish population in Israel perceives the inherent threat of the current right wing plans to annex territories and to continue settlement construction: There is a clear majority among Jews against annexation of settlements and this majority would be much larger if all Israeli citizens were questioned.

But, if annexation trends continue as they have in the last decades, a very large part of the public will object to Palestinian participation in the democratic process and thereby will support Apartheid. That is, as there is no solution to the Israeli-Palestinian conflict on the political horizon, Israel will be required to administer all the lands from the Mediterranean to the Jordan river. Under these circumstances Israeli Jews will support Apartheid, i.e. the loss of citizenship rights for 2.5 million Palestinians (plus a quarter million in East Jerusalem) who would not be able to vote in elections for the Israeli Knesset.

An enormous majority already supports separation on roads in the territories, most probably due to security issues, but the result is the same: Apartheid on the roads and at any road block.

In all Poll questions concerning the Palestinians, the greatest anti-Palestinian trends are among the Ultraorthodox community. There is a larger ULT percentage compared to any of the other sectors on all issues – 84% of them are against civil rights for Palestinians, 83% for separation on roads, 53% for annexing areas of the settlements. Second in Anti-Palestinian positions are the Orthodox (more than 50% support annexation of settlements)

Russians are usually considered to be extreme right wing. However the percentage of Russians who support Anti-Palestinian positions is smaller than all others and close to the attitudes of the non-religious Jews. Also, most of the respondents who replied “I do not know” in each question were Russians

B) Israeli Jews vs. Israeli Arabs: Discrimination is right

Between a third and half of the Jewish population is overwhelmingly anti-Arab. A third of the Jews want a law to prevent Arabs from being represented in the Knesset, and half of the Jews advocated preference for Jews with regard to government care and in government jobs.

There is large support (47%) for the transfer of Arabs to the Palestinian Authority. More than 40% do not want Arab neighbors or Arab children to be in school with their own children.

A large part of the Jewish population (58%) accepts the application of the term “Apartheid” to the current state of affairs in Israel. It is however not clear what these respondents understand by the term as this question did not require clarification.

The Ultraorthodox are the most hostile to Arab citizens of Israel. 70% of ULT favour preventing them from voting, 82% are for preferred treatment in government offices, 95% support discrimination in government jobs, 79% will not accept Arab neighbors and 88% will not accept an Arab child to study with their own. Orthodox are second in Anti-Arab feelings: 52% for legal prevention of Arab voting, 62% for preferred treatment by government, 70% for preference to Jews in government Jobs, 62% against having an Arab neighbor and 68% against having an Arab child in school with their own.

Political Conclusions

Anti Arab racism and support for Apartheid are fed by the stalling of negotiations to solve the conflict with the Palestinians over statehood, with settlement construction a major factor. The wish for separation is well understood in the context of a two state solution; but there is no solution in sight, and annexation trends are increasing. if Israel has to control the 2.5 million Palestinians in the territories, the wish for separation could lead to institutionalized Apartheid. The current situation is a hotbed for the rise and success of extreme right wing parties and ideas in Israel. As the demographics considerably favor Ultraorthodox and Orthodox families, the growth of right wing extremism is inevitable.

Thus, human rights activists should gather and organize to expose and to condemn these trends. Every pressure possible should be applied to accelerate a political solution to the Israeli-Palestinian conflict in order to prevent the establishment of an institutionalized Apartheid state in the not-so-distant future. Concerned organizations should strive to end the current Apartheid system in the city of Hebron and in other places in the territories; this would have an impact on Anti-Israel sentiment in the outside world and reduce the danger of boycott. Responsibility for such boycotts lies in the hands of governments of Israel that embrace settlement construction as well as the racist trends of the extreme right wing, the ultraorthodox and the orthodox.

The Poll has been commissioned by the Israela Goldblum Fund

The Israela Fund was established in 2007 by the family of Israela Goldblum and her friends
Goals:

To promote understanding, dialogue, equality and partnership between the Jewish and Arab populations of Israel, and to fight against inequality and discrimination in the relations between the two communities. That, based on the belief that a multi-cultural society with equal justice for all its citizens promotes coexistence and advances the prospects of peace with our neighbors.

