
Jerusalem Quarterly 32  [ 103 ]

Jerusalem’s Anata 
Out of Options

There are a lot of things one notes about 
Anata, but few are as striking as this: 
the town of some 15,000 is completely 
unmarked on the Jerusalem-Jericho 
highway that provides its only entry-
way. Like most Palestinian destinations 
in the West Bank, Anata has disappeared 
from official Israeli road signs otherwise 
pointing to nearby settlements. While 
Arabic remains a state language in Israel, 
on many official road signs, the Arabic 
letters sound out Hebrew consonants, in 
this case, Arabic-speakers are pointed away 
from Anata to the relatively luxurious but 
off-limits settlement of Almon.
  
A wish or a fact, this official sleight of hand 
is effectively ‘disappearing’ nearly every 
Palestinian community in the West Bank, 
save the largest towns. The future of these 
locales is, in truth, a slow economic death 
forced by the growth of settlements around 
them.

The sole entrance to Anata town is marked 
only by this road sign in Hebrew. The 
Arabic script seen here spells out the name 
of the nearby Israeli settlement, Almon. 
Source: C. Seitz


[ 104 ]  HISTORICAL FEATURES  Jerusalem’s Anata Out of Options

W
es

t B
an

k 
20

07
. S

ou
rc

e:
 U

N
 O

C
H

A
.


Jerusalem Quarterly 32  [ 105 ]

Prior to 1967, the village of Anata boasted 35,000 dunams, stretching from the 
outskirts of Jerusalem down into the valleys near Jericho. Anata was a major 
thoroughfare, and its wheat fields and olive trees an agricultural heartland.

But Anata’s estimated 15,000 residents are today being surrounded on three sides by 
the wall Israel has built around them, cutting them off from the economic center of 
Jerusalem, and the lands they once planted and quarried.  Beyond the wall lie Israeli 
settlements Kfar Adumim, Almon/Anatot military camp, Alon, and Nofei Prat. 

The area inside the wall is approximately 1,400 dunams, but not even all of this 
land is open for development; swathes of land are considered part of the expanded 
Jerusalem municipality, boundaries drawn unilaterally by Israel but now in effect 
abandoned by the city. Still, homes constructed without building permits are 
threatened with demolition, and dozens have been demolished. Some of the houses 
with demolition warnings are the homes of the Jahalin Bedouin who were forced 
out of the area of Maale Adumim, where they previously resided, to the outskirts of 
the built-up area of Anata. Accustomed to herding livestock for a living, the Jahalin 
have been forced to sell off most of their sheep and goats, which have no place to 
graze in the urban areas around Anata. The Jahalin in this area now number over 
1,000 people, some 10-15 families.

The other areas inside the wall are mostly built-up, having been the focus of 
investment after the Oslo accords in 1993 that designated them area B, or under 
Palestinian Authority civil control. 

The future of this semi-enclave is dire, predict residents. Anata Land Defense 
Committee engineer Hussein Rifaai looks out over the nearby Shufat refugee 
camp, also technically within the city boundaries, and sees a tragedy waiting to 
happen. “The houses are only a meter apart. If there is, God forbid, any disaster, no 
ambulances will be able to get inside.” 

The Shufat refugee camp is home to 20,000-30,000 people, among them some 
11,000 United Nations Relief Works Agency-registered refugees who generally hold 
Jerusalem ID cards (meaning they can move and work in Jerusalem, and have access 
to Israeli health and other services). The camp has grown increasingly crowded with 
an additional 10,000-20,000 people who moved here in the 1990s in an attempt 
to protect their Jerusalem residency rights (because Palestinian Jerusalemites are 
forced to prove that their center of life is within the municipal boundaries or risk 
being stripped of health and travel benefits). Although the camp is located within the 
Israeli-defined municipal boundaries, it receives only minimal Israeli services.

Rifaai estimates that the completion of the wall will enclose some 70,000 people 
into an area less than three kilometers square. No one authority offers services here, 


[ 106 ]  HISTORICAL FEATURES  Jerusalem’s Anata Out of Options

while the UN, the Palestinian Authority and the city of Jerusalem offer limited 
infrastructure.

Nearly half of Anata’s population is under the age of 15. In order to meet their 
needs, Anata must build three to five classrooms a year. But there is nowhere left to 
build, and classrooms have as many as 50 students each. The wall has cut off access 
to Jerusalem’s six hospitals, and unemployment is climbing. In every way possible, 
Anata has become a non-destination.

C.S.


