Postcolonial Ideology, Political NGOs and the Arab-Israeli Conflict

Gerald M. Steinberg

Published in Israel – Geschichte und Gegenwart, Brigitte Bailer, editor; Politiche Wirklichkeit 24, (Vienna Braumuller, 2009)
In the short Gaza war at the end of 2008, following the resumption of rocket bombardment by Hamas of Israel, anti-Israel demonstrators marched and burned Israeli flags in many European cities. Newspapers published articles and editorial cartoons attacking Israel, and non-government organizations (NGOs) issued condemnations. Allegations included “collective punishment”, ‘indiscriminate attacks”, “disproportionate force”, “violations of international law”, “war crimes”, etc.
 European diplomats made similar statements, and academics renewed campaigns calling for a boycott of Israeli universities.

These attacks largely erased Hamas’s aggression and war crimes, including thousands of cross-border rocket attacks designed explicitly to strike civilians, exploitation of human shields, and mass suicide bombings in which hundreds of Israelis were killed. In parallel, little mention was made of Hamas’ declared objectives, including movement’s charter, which speaks explicitly of killing the Jews and of Jihad as the solution to the “Palestinian question”.

This obsessive “soft war” directed against Israel follows the pattern set during earlier confrontations, including the 2006 conflict initiated by Hizbollah, Israeli defense against the suicide bombing campaign from 2001 to 2005, the Mohammed Dura affair, and elsewhere. In these and numerous other examples, the Palestinian narrative and version of history is dominant, while the Israeli perspective is distorted beyond recognition.

A number of factors can be suggested in explaining this systematic bias. In an international relations framework, realists focuses on Arab and Islamic power, including dependence on oil, fear of terror, and European demographics. Other explanations cite antisemitism – both the “old” model rooted in Christian theology, and the newer version which denies the Jewish people the right to sovereign equality. Some theories cite efforts to deny the unique barbarism of the Holocaust by the grotesque comparison of Israeli self-defense to Nazi behavior.

In this article, the case will be presented for considering the role of post-colonialist ideology, which provides a platform for anti-Zionism and antisemitism.

POST-COLONIALISM’S IDEOLOGICAL FOUNDATIONS

Edward Said’s book, Orientalism
, provides the foundation for this ideology. As noted by Divine, “Orientalism presumably showed how the West both created the Orient as a proving ground for its own identity and forged a discourse that sustained its domination over a large part of the globe.”
 According to Said and his followers, Western approaches to ‘the East’ and non-European peoples and cultures were demeaning and stripped individuals and society of substance. Post-colonialism is based on the empowerment of the victim and the removal of the aggressor as the path to peace and justice.

This framework is consistent with Noam Chomsky’s emphasis on power imbalances, which he claims are the root of war and evil, with American power as the central obstacle to world peace.
 Chomsky extends this analysis to Israel, claiming that its power and relationship with the United States transforms the Jewish state into a postcolonial aggressor. In contrast, “weakness” confers the status of postcolonial victims to Arabs.

In a 1974 book, Peace in the Middle East, Chomsky calls for “independent nationalism and popular forces that might bring about meaningful democracy”, and totalitarian regimes are cast as virtuous pillars of the United Nations and other bodies.

Chomsky’s ‘empowerment’ of Said’s ‘other’ is the basis for the intense political advocacy in the name of “social justice”. In contrast to the global values embodied in the Universal Declaration of Human Rights
, adopted in 1948 after the Holocaust, postcolonialism provides an a-priori distinction between aggressor and oppressor.
 Adherents seek to empower groups that are defined as disenfranchised and oppressed (and patronizingly viewed as incapable of moral or ethical choices), and to weaken the “strong colonial parties”.

The appeal of this ideology is particularly strong in Western Europe during the post Cold War period, which has created an image of itself as having overcome the primitive Hobbesian political philosophy based on hard power, self-defense, and deterrence. Instead, the emphasis from London to Brussels and Berlin, and from Madrid to Paris and Oslo, is on “soft power”, based on moral foundations such as human rights norms and international law.
 Projecting their own experience onto other parts of the world, and to the Arab-Israeli conflict in particular, Western Europeans react angrily to images of Israeli “hard power”, while they embrace and assist Palestinian victimhood as an expression of soft power.

In parallel, post-colonialism is also inherently opposed to Western nation-state structures and to nationalism, reflecting the lingering appeal of the Marxist goal of promoting the “withering away of the state”. In Europe, this ideology, which often merges into support for anarchist groups, is particularly appealing, following the extreme nationalist excesses of the 20th century. Europeans often claim to have overcome the limits of petty and destructive nationalism through the progressive structure of the European Union. As will be discussed below, this attempt to extend the European experience to the Middle East has contributed to the intense opposition to Jewish national sovereignty and the existence of the Israeli democratic state.

POST-COLONIALIST JUSTIFICATION FOR PRO-PALESTINIAN BIAS

In the Middle East and the Arab-Israeli conflict, the impacts of these ideological filters and the popularity of post-colonialism are particularly acute. As Divine notes, “On the subject of Israel and the Middle East conflict, postcolonialism’s analytical rigor is particularly compromised by its advocacy function...” Adherents demand “that postcolonialism champion the Palestinian cause in an echo of the politics of Edward Said”, and as a result, “the field has been inclined to produce indictments against Israel rather than a full and clear understanding of that country’s history or society or of the Middle East conflict.”

This process includes numerous dimensions of the conflict, beginning with the tendency to reduce the wide radius – from the Arab states of North Africa to the Islamic Republic of Iran -- to the limited Israeli–Palestinian component. In this very misleading context, Israel is automatically portrayed as dominant, aggressive, and evil, whereas the Palestinians are depicted as perennially powerless victims of historic injustice. “Said’s postcolonial paradigm has led scholars to escalate his original charges by contending that the Jewish understanding of their past is totally spurious and that Zionism not only transgressed Palestinian national rights, it also invented a tribal history and appropriated an ancient homeland through a politicized reading of the scriptures and a gross distortion of the archaeological evidence.”

The dominance of the ideological bias on academic research has promoted the Palestinian narrative and cause, at the expense of objective scholarship on the history and societies in the region. According to Divine, “This scholarly campaign began at the margins as an intellectual insurgency challenging both the precincts and the standards of the well-established disciplines …. It has now moved into the mainstream, marking a trend that ought to raise as many questions in the halls of the academy as on the battlefields of the Middle East.”
 Facilitated by post-modernism, any pretense or recognition of the importance of comparative analysis, universal standards, or falsifiable research hypotheses has vanished under the march of post-colonialism.

This process is illustrated by the work of Prof. Joseph Massad, an Edward Said acolyte, who furthered the delegitimization of Zionism using the pejorative label of ‘religio-racial discourse’. As Divine has noted, “Massad gives the impression that Zionist policies grew out of a racist outlook expressed in a language that offered Palestinians nothing but dispossession and subordination.” In this forced ideological discourse, Massad, discards inconvenient facts, such as the Israeli acceptance of partition in 1947, meaning the readiness to accept an Arab state. Divine also refers to “Massad’s static depiction of the Zionist view of Palestinians, culled by cherry picking quotes from disparate texts”, which completely distorts a very complex picture.

Mohammed Abu-Nimer, is another Palestinian academic using these themes at University of Notre Dame and other prominent campuses. Promoting the Palestinian cause, his publications reflect postcolonialism’s use of ‘the other’. Abu-Nimer writes that “The loss of human face and connection is one of several factors which allows [Israeli] soldiers, leaders, as well as people in the streets, to engage in atrocities and violence, and gives credence to the presumption that the larger conflict can eventually be resolved by humiliating and killing Palestinian leaders and people or by killing Israeli children in the streets.”
 Here again, the history Palestinian and Arab rejectionism and violence is simply erased. The need to present images of Palestinian powerlessness and Israeli dominance explain the removal of inconsistent facts.

Similarly, Stuart Rees, the head of the Centre for Peace and Conflict Studies (CPACS) at the University of Sydney explains his pro-Palestinian bias as support for the ‘disempowered’. In November 2003, Rees and the Sydney Peace Foundation (which he also heads and which is closely linked to CPACS) awarded its annual peace prize to Dr. Hanan Ashrawi, a member of the PLO hierarchy and a former minister in the Palestinian cabinet. Ashrawi’s main themes are the same Palestinian powerlessness and overwhelming Israeli dominance.

Furthermore, Herzl’s political Zionism, based on sovereign equality for the Jewish nation, is antithetical to the rejection of nation-states in post-colonial ideology. (As designated victims of Western colonialism, in contrast to the Jews, Arab nationalists, in general, and Palestinians, in particular, are exempt from this distrust of nationalism.) As a result, post-colonialists also promote the “one state solution” – under the façade of a multi-cultural state, which would replace Israel with a majority Palestinian entity, end Jewish sovereignty, and negate the legitimacy of Zionism and Jewish national self determination. In contrast, post-colonial discrimination (and paternalism) often enthusiastically supports the “Islamic republics” among the over 50 members of the Organization of the Islamic Conference. (European post-colonial ideologues like to claim that their countries are “multicultural”, and are oblivious of the dominant Christian culture. This is another example of how Israel is singled out in this ideological framework.)

Post-colonial analyses that use terms such as “apartheid”, and promote campaigns for boycotts, divestment and sanctions (BDS) targeting Israel, also use the case of white South Africa as a paradigmatic example. The clear moral and normative distinctions between the apartheid regime and the Black majority are entirely ignored.
 In this context, the demonization of Israel becomes part of the conflict, rather than contributing to its management or resolution.

These factors, resulting from postcolonial ideology and postmodernist critical theory are reinforced by the relative lack of systematic investigation and empirical evaluation of the relevant theories and models. Furthermore, the postcolonial framework condemns the state application of military force in self-defense, while violence by favored “victims” is accepted and often justified as “resistance” and heroic “armed struggle”.

In parallel to the designation of Israel, backed by the United States, as all-powerful, the designated “victims”, particularly Arabs and Palestinians, are confined to a paternalistic framework. They are portrayed as being incapable of moral choices or of managing their own affairs, and are perennially in need of external assistance. Ronald Niezen points to the ease with which what he refers to as “postcolonial utopian thought” imagines harmonious communities populated by people without zealous ideologies, or capacity for violence.
 Thus, according to this narrative of the events of 1947-8, the rejection of the UN Partition resolution and the military invasion of Israel by five Arab armies (that came close to destroying the nascent Jewish state) is erased, or explained as a Western colonialist plot which was designed to cause the Arabs to fail.

Similarly, post-colonial ideologues blame internal violence and civil wars on the external powers, which are seen to be pulling the strings to maintain power. The human rights NGOs pay far less attention to the violence within the Arab and Moslem countries, compared to NGO condemnations of Israel. Despotic regimes in the Middle East, and intra-Palestinian conflict, such as Hamas attacks against members of the rival Fatah factions, receive very little mention. According to Divine, “apart from an occasional critical comment, the politics of the Arab world have rarely been regarded by postcolonial theorists as having anything to do with Palestinian failures to achieve self-determination.”
 And on the issue of violence against women in Arab societies, and the practice of “honor killings”, post-colonial human rights experts, such as Richard Falk, as well officials from NGOs such as Amnesty and HRW, are generally silent, reflecting the inherent paternalism of post-colonialism.

When post-colonialists do discuss the use of terror, it is often couched in terms that provide a justification for the murder of civilians to achieve political goals. For example, Shannon French writes: “Terror is the tactic of the weaker power, the basis for asymmetric warfare.... The Israeli Defense Force (IDF) is an organized, disciplined, and well-funded modern army trained to use advanced technology and weapons, whereas most of those who fight for the Palestinian cause are poorly funded, ill equipped, and under no effective centralized control.”

This assessment is clearly subjective, erasing the history and impact of Palestinian terror and the explicit and continuing threats to Israel’s security and survival from the region and the wider Islamic and Arab world. The claims of historic injustice focus on Palestinian refugee claims, Israeli settlements, etc., but these are based entirely on the Palestinian narrative, which ignores responsibility for central historical events, such as the longstanding Arab rejectionism, beginning with the 1947 UN Partition resolution and the violence that resulted, or the context of the 1967 war, which led to the Israeli ‘occupation’. In this and in many other cases, historic injustice is a matter of perception and interpretation, often depending on the determination of a particularly starting point, and therefore outside the realm of useful academic analysis.

The methodological limitations of using ideology as an inflexible frame for academic analysis, and applying desconstruction to selected texts in a highly subjective manner is clearly illustrated in the post-colonial literature. Divine argues that the “inclination to turn actions into texts and to read texts as if they were all embodiments of identical power and meaning locks some postcolonial studies into a predictable political narrative where grey is polarized into black and white and ultimately into good and evil.” She cites Massad’s “cherry picking quotes from disparate texts” to delegitimize Zionism “by labeling it with the derogatory terms of ‘religio-racial discourse’.”

POST-COLONIALISM, VIRAL ANTI-AMERICANISM AND ISRAEL

The rise of the post-colonial ideology coincided with the Vietnam War and the intense opposition on university campuses and in cities in Europe, North America and elsewhere. Chomsky’s contribution to the ideology was directly linked to and an outgrowth of his role in the anti-war movement, and his writings and speeches spoke of the United States as the anchor of western capitalist neo-colonialism (following the departure of the original European colonial masters). In contrast, America’s communist opponents in Vietnam were portrayed in idealist terms as freedom fighters. Their flaws, such as the oppressive political system, the absence of personal freedom, and the use of terror tactics, were justified or ignored.

The Vietnamese communists also be came the archetype for the oppressed “Third World”, people and nations of color, and designated victims in post-colonial ideology. One of the first examples of the spread of this category to other parts of the world was the adoption of the Palestinian movement. This can be traced to the founding of the Palestinian Liberation Organization in 1964, and the impact of the 1967 Middle East war, in which the Egyptian-led Arab armies again failed to defeat Israel. Israel emerged as a major regional power – a central required for being labeled as part of the Western dominated post-colonial structure, and gained serious American support for the first time. In the Vietnam era, an alliance with the United States also led directly to being designated as a post-colonial power.

In 1967, Israel used French supplied weapons to defeat the combined Arab armies and captured the West bank from Jordan (which occupied this area in the 1948 war), and took control of the Gaza strip which had been in Egyptian hands. The relationship with the US was not close, and until recently, successive American administrations had repeatedly refused Israel requests for military assistance.

But the Arab mythology and dominant conspiracy theory attributed the Israeli accomplishment to secret American assistance. And in parallel, the US had change its policy and view Israel as a powerful regional ally in the context of the Cold War. In the 1973 war, as Moscow resupplied and supported the Egyptian and Syrian armies that had initiated a successful surprise attack, Washington agreed to resupply Israel with weapons that had been destroyed in the attack.

This increasingly close relationship which tied Israel to the US also fed the post-colonialist ideological framework. As anti-Americanism increased in the 1970s and 1980s, particularly among Europeans, the ideological hostility towards Israel grew. In 1991, following the Iraqi invasion of Kuwait and the American-led Gulf War against Saddam Hussein, anti-war protesters marched against both America and Israel, burning the flags of both.

After the 2003 war that removed Saddam from power and led to an extended American military occupation of Iraq, and a high level of internal violence, the identification and vilification of America and Israel intensified. The proponents of this ideology became angry, intolerant of other views, and dominated political discourse on many university campuses, among journalists on the Left (for example, the Guardian, the New York Review of Books), among officials of powerful non-governmental organizations (see below) and elsewhere. For Israel, the close identification with the US reinforced the post-colonial filter through which the Jewish state is often viewed.

POST-COLONIAL BIAS IN NGO HUMAN RIGHTS CAMPAIGNS

As post-colonial ideology became increasingly important among academics and journalists, its influence has also grown in the powerful network of non-governmental organizations (NGOs). Ironically, although civil society organizations claim to represent the powerless victims identified in post-colonial theology, these NGOs are very influential and powerful actors.

The major NGOs have annual budgets of tens of millions of dollars, (Amnesty International alone has annual expenditures of over £120 million).
 These resources allow a small group of officials to place their messages in the media, in the United Nations and with public officials. In many cases they set global political agendas on environmental issues, international law, and on war and peace. NGOs were the main movers behind the creation of the International Criminal Court
 (a dubious body which has fallen far short of the lofty objectives proclaimed by its NGO initiators), and in the Land Mine Convention, which was established in the Ottawa Treaty.

The power of NGOs to set international agendas over the heads of, and frequently against the wishes, of state actors (including the US), results from their ability to operate without accountability or a system of checks and balances. Similarly, the “halo effect” based on the image of altruistic and universalistic morality, shields NGO officials and their actions from scrutiny, particularly by otherwise aggressive journalists.

The centrality of post-colonial ideology in the NGO sphere is reflected in their reports and campaigns, which often demonstrate strong support for the pre-defined “victims” of colonialism and neo-colonialism. In contrast to the claims of “neutral” and a-political objectives, detailed research shows that the activities of NGO superpowers are characterized by consistent double standards and bias.

In addition to other dimensions of this ideology, as officials of “non-governmental” organizations, NGO leaders reflect an inherent opposition to state structures and nationalism, and look forward to the “withering away of the state”. Israel, as a successful Western democratic post-colonial state, is antithetical to NGO ideological rejection of nation-state structures.
The relationship between post-colonial ideology and NGOs is reflected in the political campaigns of powerful organizations such as War on Want, Oxfam, Christian Aid (based in Britain), FIDH (France), and many others. While claiming a humanitarian objective, War on Want claims to expose the “root causes of global poverty, inequality and injustice.”
 Many NGO officials articulate this ideology in their speeches, articles and activities. Pierre Galand, a Socialist senator in Belgium, is a leading member of the NGO network that advocates a radical and post-colonial agenda in Europe and the UN. Galand gained public visibility as head of Oxfam Belgium for three decades.
 Oxfam is one of the most influential (and wealthiest) NGOs using post-colonial rhetoric. Similarly, an FIDH official referred to international justice as “white justice, a justice that serves only to reproduce neo-colonial patterns. What’s worse, those fighting nationally or internationally for the recognition of victims’ rights to justice are stigmatized and accused of playing into the hands of northern countries.”

The ideological bias is also reflected in the fact that the activities of these NGOs are not universally distributed according to humanitarian needs or specific situations, but reflect political priorities. These organizations frequently attack Israel, while Hizbollah and Palestinian violations of human rights – including terrorism and internal violence – get very little attention from the NGO community.

In 2003, Oxfam Belgium produced a boycott Israel poster based on the theme of the blood libel, which, following intense criticism, was later withdrawn.
 Galand continues to be involved in many different political NGOs, and is the European chairman of the Coordinating Committee for NGOs on the Question of Palestine (ECCP), a Brussels-based association of NGOs cooperating with the UN Committee on the Inalienable Rights of the Palestinian People. He is also president of the Forum des Peuples (People’s Forum NGO) and the Belgo-Palestinian Association.

Similarly, the publications of New York-based Human Rights Watch often reflect the post-nationalist and post-colonialist ideology. HRW has devoted a highly disproportionate percentage of its resources to condemnations of Israel, reflected in numerous statements and activities in which the context of terrorism is all but erased.
 HRW’s Middle East group includes Sarah Leah Whitson (who had been affiliated with MADRE), Joe Stork, former editor of the anti-Israel Middle East Report (MERIP), and Reed Brody, who led the HRW delegation at the Durban conference and was active in the “lawfare” case against Prime Minister Sharon in Belgium.
 Lucy Meir, who was hired in 2005 as a researcher for Israel and the West Bank, had previously been affiliated with the radical Electronic Intifada website.
 In 2008, HRW added Nadia Barhoum, a Palestinian campus activist, to its staff.
 Roth and his colleagues have remained largely silent on the kidnapping by Hamas’ in June 2006 of a young Israel soldier -- Gilad Shalit -- who was denied all basic human rights and as February 2009, has not been released.

NGO post-colonial agendas are particular salient in the use of the language of universal human rights in the demonization of Zionism and the State of Israel. While claiming to adhere to the universality of humanitarian values, analyses show a highly disproportionate emphasis on Israel.

Ideological NGOs play a major role in promoting anti-Israel boycotts and the broader demonization strategy adopted at the NGO Forum of the 2001 Durban World Conference on Racism. Up to 7000 delegates from 1500 NGOs participated in this event, funded by the Ford Foundation, European governments, Canada, and other sources.
 As is often the case, the NGO officials claimed to be “authentic” voices, in contrast to elected representatives in democratic societies, and highlighting the absence of NGO accountability.

The Durban NGO Forum relaunched the “Zionism is racism” campaign of the 1970s, and, as journalists reported, “[a]n Amnesty press release handed out during the NGO conference cited several examples of racism and human rights abuses around the world, but mentioned only Israel by name.”
 In a preparatory conference, HRW representatives defended “calls for violence”, claiming this clause was “justified if against apartheid or on behalf of the Intifada.”

Hanan Ashrawi, a prominent Palestinian official who also heads the NGO known as Miftah (a recipient of EU funding), was a main speaker at the NGO Forum: “The Palestinians today continue to be subject to multiple forms and expressions of racism, exclusion, oppression, colonialism, apartheid, and national denial.”
 Marchers through the conference area chanted “What we have done to apartheid in South Africa, must be done to Zionism in Palestine.”

The NGO Forum’s declaration, adopted by consensus, was an indictment directed at Israel’s national existence. This document asserted that the “targeted victims of Israel’s brand of apartheid and ethnic cleansing methods have been in particular children, women, and refugees” and called for “a policy of complete and total isolation of Israel as an apartheid state ... the imposition of mandatory and comprehensive sanctions and embargoes, the full cessation of all links (diplomatic, economic, social, aid, military cooperation, and training) between all states and Israel.”

The NGO declaration also condemned Israel’s “perpetration of racist crimes against humanity including ethnic cleansing, acts of genocide.” It redefined antisemitism to include “anti-Arab racism.” Noticeably absent from the declaration was any reference to Palestinian incitement to genocide and terror, or to the Palestinian policy of deliberately endangering civilians through the use of populated Palestinian areas as launch pads for attacks on Israel. This practice is known as “human shields” and is core violation of international law.

(The conference took place against the backdrop of intense violence that escalated to major Palestinian mass terror attacks against Israeli civilians, injuring and killing thousands, including hundreds of women and children.)

This NGO Durban Strategy has been implemented in many examples. These include promoting the false claim of the Jenin “massacre” (2002); campaigns against Israel’s West Bank security barrier (2004); the attempt to impose an academic boycott on Israel (2005); the church-based anti-Israel divestment campaigns (2006); the Israel-Hezbollah war (2006); and Gaza (2007-09).
 Additionally, the “lawfare” strategy used by NGOs to harass Israeli officials with civil lawsuits and criminal proceedings is part of the Durban Strategy. These cases are designed to amplify the negative image of Israel, and to advance boycotts.

From late 2007 to March 2009 (the date of completion of this manuscript), the focus of the Durban Strategy was on condemning Israeli responses to attacks from Gaza, which is controlled by Hamas. Over 50 NGOs active in the Arab-Israeli conflict issued reports, press releases, and “urgent calls” in condemnation of Israel (300 statements in 2008, and another 500 during the three week war that began on 28. 12. 2008). Many misrepresent international humanitarian law by labeling the policy “collective punishment,” and largely parrot a PLO “legal opinion” claiming that Gaza remains “occupied.”
 Under the façade of morality, they exploited legal terminology and erased Hamas’ violations of international humanitarian law, such as the extensive use of human shields.
CONCLUSIONS:

Postcolonialism is an integral part of the dominant analysis of the Arab-Israel conflict, and is significant in explaining the anti-Israeli bias of some academics, journalists, NGO officials, and diplomats. This ideological bias fuels the conflict, providing additional “soft power” to the Palestinians (as well as to Hezbollah, as seen in the 2006 Lebanon war), and in increasing the Israeli sense of isolation and discrimination, including antisemitism.

As a result, progress towards peace, based on compromise and mutual accommodation is dependent on recognizing and refuting this bias. A political ideology that gives one side support, and justification for mass violence, and which erases the historical record of Arab rejectionism, which began long before the 1967 war, is incompatible with ending the conflict.
References

Ashrawi, Hanan (2001, August): Address to World Conference against Racism, Council for Arab-British Understanding , Durban, South-Africa.

Ashrawi, Hanan. (1999, October) Requirements for a Lasting Peace in Palestine/Israel. Speech presented at University of Michigan, Ann Arbor, Michigan.
Abu-Nimer, Mohammed (2002): Nonviolent Voices in Israel and Palestine. Policy Brief No. 9, Joan B. Kroc Institute for Peace Studies, Notre Dame, IN.

Abu-Nimer, Mohammed (2001): Another Voice Against the War. Peace Studies section of the International Studies Association, Washington, DC.

Ballesteros, Restrepo, Spagat, and Juan F. Vargas (2007): The Work of Amnesty International and Human Rights Watch: Evidence from Colombia. Centro de Recursos para el Análisis de Conflictos.

Bell, Abraham (2008): Is Israel Bound by International Law to Supply Utilities, Goods, and Services to Gaza? Jerusalem Center for Public Affairs.
Chomsky, Noam (2002): Understanding Power: The Indispensable Chomsky, ed. Peter R. Mitchell and John Schoeffel. New York.

Chomsky, Noam (1994): Peace in the Middle East. New York.

Chomsky Noam (1994): World Orders Old and New. New York.

Davenport, David (2005): The New Diplomacy Threatens American Sovereignty and Values. In “A Country I Do Not Recognize”: The Legal Assault on American Values 113, 119.

Divine, Donna Robinson and Salzman, Philip Carl (eds) (2008): Postcolonial Theory and the Arab-Israel Conflict. Oxford: Routledge.

French, Shannon (2003): Murderers, Not Warriors: The Moral Distinction Between Terrorists and Legitimate Fighters in Asymmetric Conflicts. In James Sterba (ed.), Terrorism and International Violence, London.

Herzberg, Anne (2008): NGO “Lawfare”: Exploitation of Courts in the Arab-Israeli Conflict. NGO Monitor, Jerusalem. (NGO Monitor Monograph Series)

Jameson, Fredric. (1992) Postmodernism, or, the Cultural Logic of Late Capitalism, Durham, NC.

Jordan, Michael J. (2001): “Jewish Activists Stunned by Hostility, Anti-Semitism at Durban Conference,” Jewish Telegraphic Agency News.

Kaplan, Edward H. and Small, Charles A. (2006): Anti-Israel Sentiment Predicts Anti-Semitism in Europe. Journal of Conflict Resolution, 50 (4): 548.
NGO Monitor (January 2009): “Examining Human Rights Watch in 2008: Double Standards and Post-Colonial Ideology,” Jerusalem, Israel.

NGO Monitor (October 2008): “HRW Hires Another pro-Palestinian Activist,” Jerusalem, Israel.
NGO Monitor (June 2005, revised): “Report on Human Rights Watch: A Comparative Analysis of Activities in the Middle East ― 2002-2004”, and Appendix (documentation), Jerusalem, Israel.
NGO Monitor (July 2004): “Pierre Galand (Belgium): Using Political NGOs to Promote Demonization and Anti-Semitism in the UN and EU,” Jerusalem, Israel.

NGO Monitor (June 2003): “Oxfam Belgium Produces Political Poster,” Jerusalem, Israel.

Niezen, Ronald (2008): Postcolonialism and the Utopian Imagination. In Postcolonial Theory and the Arab-Israel Conflict, Oxford.
Niggli, P. and Rothenbuhler, A. (2003): Do the NGOs Have a Problem of Legitimacy?
Nye Jr., J.S. (2004): Soft Power: The Means to Success in World Politics. Public Arrairs, New York.

Nye Jr., J.S. (2004): The Decline of America's Soft Power. Foreign Affairs.
Said, Edward W. (2002): Low Point of Powerlessness. Al Ahram.

Said, Edward (1978): Orientalism. New York: Random House, Inc.

Shimoni, Gideon (2007): Deconstructing Apartheid Accusations Against Israel. Jerusalem Center for Public Affairs.

Slim, H. (2002, January): “By What Authority? The Legitimacy and Accountability of Non-Governmental Organisations”, in International Meeting on Global Trends and Human Rights Before and After September 11, International Council on Human Rights Policy, Geneva, Switzerland.

Steinberg, Gerald M. (2006): "Soft Powers Play Hardball: NGOs Wage War against Israel," Israel Affairs, XII:4 (October 2006), 748-768.

Steinberg, Gerald M. (ed.) (2009): The NGO Front in the Gaza War: The Durban Strategy Continues. NGO Monitor, Jerusalem. (NGO Monitor Monograph Series)

� Gerald M. Steinberg (ed.) The NGO Front in the Gaza War: The Durban Strategy Continues, NGO Monitor Monograph Series, February 2009. Available at

� HYPERLINK "http://www.ngo-monitor.org/article/the_ngo_front_in_the_gaza_war" ��http://www.ngo-monitor.org/article/the_ngo_front_in_the_gaza_war�

� The Hamas Charter states: “The Islamic Resistance Movement aspires to implement Allah's promise: ‘The Day of Judgment will not come about until ... the Jews hide behind rocks and trees, which will cry: Oh Muslim! Oh Abdullah!, there is a Jew behind me, come on and kill him.’ (article 7) ….There is no solution for the Palestinian question except through jihad. All initiatives, proposals, and international conferences are a waste of time and vain endeavors." (article 13). � HYPERLINK "http://middleeast.about.com/od/palestinepalestinians/a/me080106b.htm" ��http://middleeast.about.com/od/palestinepalestinians/a/me080106b.htm�; See also David G. Littman, “The Genocidal Hamas Charter”, National Review Online, September 26, 2002, � HYPERLINK "http://www.nationalreview.com/comment/comment-littman092602.asp" �http://www.nationalreview.com/comment/comment-littman092602.asp�

� Kaplan, Edward H. and Small, Charles A., “Anti-Israel Sentiment Predicts Anti-Semitism in Europe,” Journal of Conflict Resolution, 50 (4): 548

� Edward Said, Orientalism. New York: Random House, Inc., 1978.

� Donna Robinson Divine, “Introduction,” in Philip Carl Salzman and Donna Robinson Divine, eds., Postcolonial Theory and the Arab-Israel Conflict (Oxford: Routledge, 2008), 4-5.

� Noam Chomsky, Peace in the Middle East, New York, 1974; Noam Chomsky, World Orders Old and New, New York, 1994.

� The academic reputations of Said and Chomsky came in fields far removed from politics, international relations, or related disciplines. Said’s position and research was in literature, and Chomsky is a linguist. Their impact on the study of politics resulted from publications outside their areas of expertise. Although such academic cross-over is not unique, Chomsky is essentially an essayist, and his publications and claims are not documented. He chooses his ‘evidence’ to fit his ideology and argument, exploiting his academic position as a linguist to publish scattered thoughts in support of political and ideological positions. And Said’s notoriety and influence was enhanced by the myth he created for himself as a Palestinian refugee from the 1948 war, while erasing his true background as a member of the Arab elite residing mostly in Cairo, and with only a distant connection to Jerusalem, which has been carefully documented by Justus Weiner.

� United Nations General Assembly, The Universal Declaration of Human Rights, 10 December 1948. Available at: � HYPERLINK "http://www.un.org/Overview/rights.html" ��http://www.un.org/Overview/rights.html�

� Noam Chomsky, Understanding Power: The Indispensable Chomsky, ed. Peter R. Mitchell and John Schoeffel, New York, 2002; Noam Chomsky, World Orders Old and New, New York, 1994; Edward W. Said, ‘Low Point of Powerlessness’, Al Ahram, 30 September 2002.

� Fredric Jameson, Postmodernism, or, the Cultural Logic of Late Capitalism, Durham, NC, 1992.

� J.S. Nye Jr., Soft Power: The Means to Success in World Politics, New York, Public Affairs,

2004; see also id., The Decline of America's Soft Power, in “Foreign Affairs” May/June 2004.

� Joseph Massad, ‘The “Post-Colonial” Colony: Time, Space, and Bodies in Palestine/Israel’, in Fawzia Afzal-Khan and Kalpana Seshadri-Crooks (eds.), The Pre-Occupation of Postcolonial Studies, Durham, NC and London, 2000, pp. 311–346., cited by Divine.

� Divine, p. 9

� Ibid.

� Joseph Massad, “The Ends of Zionism Racism and The Palestinian Struggle”, Interventions, Vol. 5, No. 3 (2003), pp. 440–451; Joseph Massad, ‘Palestinians and The Limits of Racialized Discourse’, Social Text, No. 34 (1993), pp. 94–114; Joseph Massad, ‘Palestinians and Jewish History: Recognition or Submission?’, Journal of Palestine Studies, Vol. 30, No. 1 (2000), pp. 52–67, cited by Divine

� Mohammed Abu-Nimer, “Another Voice Against the War”, Peace Studies section of the International Studies Association, Washington, DC, 2001; and Mohammed Abu-Nimer, “Nonviolent Voices in Israel and Palestine”, Policy Brief No. 9, Joan B. Kroc Institute for Peace Studies, 2002, Notre Dame, IN.

� See, for example, Hanan Ashrawi’s speech at the University of Michigan, “Requirements for a Lasting Peace in Palestine/Israel,” Washington Report on Middle East Affairs, 15 October 1999. Available at: � HYPERLINK "http://www.wrmea.com/backissues/1299/9912117.html" ��http://www.wrmea.com/backissues/1299/9912117.html�

� Gideon Shimoni, “Deconstructing Apartheid Accusations Against Israel,” Jerusalem Center for Public Affairs, No. 60, 2 September 2007. Available at: � HYPERLINK "http://www.jcpa.org/JCPA/Templates/ShowPage.asp?DRIT=3&DBID=1&LNGID=1&TMID=111&FID=253&PID=0&IID=1806&TTL=Deconstructing_Apartheid_Accusations_Against_Israel" ��http://www.jcpa.org/JCPA/Templates/ShowPage.asp?DRIT=3&DBID=1&LNGID=1&TMID=111&FID=253&PID=0&IID=1806&TTL=Deconstructing_Apartheid_Accusations_Against_Israel�

� Ronald Niezen, “Postcolonialism and the Utopian Imagination,” in Postcolonial Theory and the Arab-Israel Conflict (Oxford: Routledge, 2008), 37-52.

� Divine, p. 5

� Shannon French, ‘Murderers, Not Warriors: The Moral Distinction Between Terrorists and Legitimate Fighters in Asymmetric Conflicts’, in James Sterba (ed.), Terrorism and International Violence, London, 2003, p. 32.

� Noam Chomsky, Understanding Power: The Indispensable Chomsky, ed. Peter R. Mitchell and John Schoeffel, New York, 2002; Noam Chomsky, World Orders Old and New, New York, 1994; Edward W. Said, ‘Low Point of Powerlessness’, Al Ahram, 30 September 2002.

� "Amnesty International Limited and Amnesty International Charity Limited Report and financial statements for the year ended 31 March 2007," � HYPERLINK "http://www.amnesty.org/sites/impact.amnesty.org/files/PUBLIC/documents/AI-Ltd-and-AI-Charity-Ltd-Report-and-Financial-Statements.pdf" ��http://www.amnesty.org/sites/impact.amnesty.org/files/PUBLIC/documents/AI-Ltd-and-AI-Charity-Ltd-Report-and-Financial-Statements.pdf�; "Amnesty International Report 2004," � HYPERLINK "http://www.amnestyusa.org/document.php?lang=e&id=A41FBB92A536608380256E7C0062B8AF" ��http://www.amnestyusa.org/document.php?lang=e&id=A41FBB92A536608380256E7C0062B8AF�

� David Davenport, “The New Diplomacy Threatens American Sovereignty and Values,” in “A Country I Do Not Recognize”: The Legal Assault on American Values 113, 119 (Robert Bork ed., 2005), Available at: � HYPERLINK "http://media.hoover.org/documents/0817946020_113.pdf" ��http://media.hoover.org/documents/0817946020_113.pdf�

� Andres Ballesteros, Jorge A. Restrepo, Michael Spagat, and Juan F. Vargas, "The Work of Amnesty International and Human Rights Watch: Evidence from Colombia," Centro de Recursos para el Análisis de Conflictos, 1 February 2007. Available at: � HYPERLINK "http://www.ngomonitor.org/article/_the_work_of_amnesty_ international_and_human_rights_watch_evidence_from_colombia_" ��http://www.ngomonitor.org/article/_the_work_of_amnesty_ international_and_human_rights_watch_evidence_from_colombia_�

� War on Want, homepage � HYPERLINK "www.waronwant.org/" ��www.waronwant.org� (accessed 18 January 2009).

� “Pierre Galand (Belgium): Using Political NGOs to Promote Demonization and Anti-Semitism in the UN and EU,” NGO Monitor, Available at: � HYPERLINK "www.ngo-monitor.org/editions/v2n11/v2n11-5.htm" ��www.ngo-monitor.org/editions/v2n11/v2n11-5.htm�.

� Sidiki Kaba, “White Justice?”, � HYPERLINK "http://blog.gardonslesyeuxouverts.org/post/2009/02/04/White-Justice" ��http://blog.gardonslesyeuxouverts.org/post/2009/02/04/White-Justice�

� NGO Monitor Report, June 2003; “Oxfam Belgium Produces Political Poster,” www.ngo-monitor.org/editions/v1n09/v1n09-3.htm.

� “Report On Human Rights Watch: A Comparative Analysis of Activities in the Middle East ― 2002-2004” NGO Monitor, (revised June 2005), and Appendix (documentation),

www.� HYPERLINK "ngo-monitor.org/archives/news/HRWReportDocumentation.pdf" ��ngo-monitor.org/archives/news/HRWReportDocumentation.pdf�.

� Anne Herzberg, NGO “Lawfare”: Exploitation of Courts in the Arab-Israeli Conflict, NGO Monitor Monograph Series, September 2008. Available at

� HYPERLINK "http://www.ngo-monitor.org/article/ngo_lawfare_exploitation_of_courts_in_the_israeli_arab_conflict" ��http://www.ngo-monitor.org/article/ngo_lawfare_exploitation_of_courts_in_the_israeli_arab_conflict�

� Biographies of HRW officials are found at www.hrw.org/about/info/staff.html. Additional information is available at www.ngo-monitor.org/archives/infofile.htm#hrw.

� “HRW Hires Another pro-Palestinian Activist,” NGO Monitor, 29 October 2008, Available at:

� HYPERLINK "http://www.ngo-monitor.org/article/hrw_hires_another_pro_palestinian_activist" ��http://www.ngo-monitor.org/article/hrw_hires_another_pro_palestinian_activist�.

� “Examining Human Rights Watch in 2008: Double Standards and Post-Colonial Ideology,” NGO Monitor, 13 January 2009, � HYPERLINK "http://www.ngo-monitor.org/article/hrw_annual_report_" ��http://www.ngo-monitor.org/article/hrw_annual_report_�

� Office of the United Nations High Commissioner for Human Rights. Statement by Mary Robinson, High Commissioner for Human Rights and Secretary-General of the World Conference Against Racism, Racial Discrimination, Xenophobia, and Related Intolerance, September 4, 2002,

� HYPERLINK "http://www.unhchr.ch/huricane/huricane.nsf/0/81BEC2394E67B11141256ABD004D9648?opendocument" �http://www.unhchr.ch/huricane/huricane.nsf/0/81BEC2394E67B11141256ABD004D9648?opendocument�; Gerald M. Steinberg, "Soft Powers Play Hardball: NGOs Wage War against Israel," Israel Affairs, XII:4 (October, 2006), 748-768.

� H. Slim, “By What Authority? The Legitimacy and Accountability of Non-Governmental Organisations”, in International Meeting on Global Trends and Human Rights Before and After September 11, Geneva, International Council on Human Rights Policy, January 2002; P.Niggli and A.Rothenbuhler, Do the NGOs Have a Problem of Legitimacy?, December 2003, available at � HYPERLINK "http://www.globalpolicy.org/ngos/credib/2003/1203problem.htm" ��www.globalpolicy.org/ngos/credib/2003/1203problem.htm� (November 2006)

� Jordan, Michael J. “Jewish Activists Stunned by Hostility, Anti-Semitism at Durban Conference,”Jewish Telegraphic Agency News September5,2001 � HYPERLINK "http://www.ujc.org/content_display.html?ArticleID=15621" ��http://www.ujc.org/content_display.html?ArticleID=15621�

� Reported by Dr. Shimon Samuels, Director for International Liaison of the Simon Wiesenthal Centre, and Chair of the Jewish Caucus at the World Conference Against Racism, “Antisemitism in the Anti-racist Movement: The Road to Durban,” Simon Wiesenthal Center August 15, 2001 � HYPERLINK "http://www.wiesenthal.com/site/apps/nl/content2.asp?c=bhKRI6PDInE&b=296323&ct=350160" ��http://www.wiesenthal.com/site/apps/nl/content2.asp?c=bhKRI6PDInE&b=296323&ct=350160�

� Hanan Ashrawi’s address to World Conference Against Racism, Council for Arab-British Understanding August 28, 2001 � HYPERLINK "http://i-p-o.org/palestine-ashrawi.htm" �http://i-p-o.org/palestine-ashrawi.htm�

� Anti-Defamation League, “Dateline Durban: Anti-Semitic Materials/Slogans Proliferate on Opening Day of UN Conference,” August 31, 2001, � HYPERLINK "http://www.adl.org/durban/durban_083101.asp" ��http://www.adl.org/durban/durban_083101.asp�

� NGO Forum Declaration, World Conference Against Racism, September 3, 2001, � HYPERLINK "http://www.unwatch.org/atf/cf/%7B6DEB65DA-BE5B-4CAE-8056-8BF0BEDF4D17%7D/durban_ngo_declaration_2001.pdf" ��http://www.unwatch.org/atf/cf/%7B6DEB65DA-BE5B-4CAE-8056-8BF0BEDF4D17%7D/durban_ngo_declaration_2001.pdf�

� Gerald M. Steinberg (ed.) The NGO Front in the Gaza War: The Durban Strategy Continues, NGO Monitor Monograph Series, February 2009. Available at

� HYPERLINK "http://www.ngo-monitor.org/article/the_ngo_front_in_the_gaza_war" ��http://www.ngo-monitor.org/article/the_ngo_front_in_the_gaza_war�

� Anne Herzberg, NGO “Lawfare”: Exploitation of Courts in the Arab-Israeli Conflict, NGO Monitor Monograph Series, September 2008. Available at

� HYPERLINK "http://www.ngo-monitor.org/article/ngo_lawfare_exploitation_of_courts_in_the_israeli_arab_conflict" ��http://www.ngo-monitor.org/article/ngo_lawfare_exploitation_of_courts_in_the_israeli_arab_conflict�

� Abraham Bell, “Is Israel Bound by International Law to Supply Utilities, Goods, and Services to Gaza?” Jerusalem Center for Public Affairs, February 2008. Available at � HYPERLINK "http://www.jcpa.org/JCPA/Templates/ShowPage.asp?DBID=1&TMID=111&LNGID=1&FID=378&PID=0&IID=2037" ��http://www.jcpa.org/JCPA/Templates/ShowPage.asp?DBID=1&TMID=111&LNGID=1&FID=378&PID=0&IID=2037�

1

