

The Image of Israel in the UK

**Presentation
H.E. Ron Prosor
Ambassador of Israel to the UK**

The UK – Punching above its weight

- What is left of the British Empire? A Media Empire
- Permanent seat on the Security Council. Membership of the G8
- An International Academic Arena
- A hub for the International NGOs – campaigning organisations that are accepted all over the world
- Churches that are intertwined with this culture of activism and campaigning

These attributes help make the UK the “Hot Bed of Anti-Israel sentiment, with Israel facing an intensified campaign of delegitimisation, demonisation and double standards” (Article by HE Ron Prosor in the Daily Telegraph of 10 June 2008).

Britain has become the intellectual head-quarters for:

1. Calls for “A One-State Solution”
2. The Academic Boycott of Israel
3. The Boycott of Israeli Goods

The Media Empire: Britannia Rules the Airwaves

- **The English Language-** the international language of media and the International Community.
- **British media reaches way beyond the borders of the UK**
- **International networks (BBC; SKY) –**
 - BBC is the largest broadcaster in the world. Television and radio broadcast worldwide.
 - BBC reaches 274 million homes in 200 different countries.
 - SKY also has international reach
- **Print and online media –** Times, Guardian, Financial Times, Economist are read throughout the world
- **The Guardian is read religiously and is the key opinion forming newspaper for BBC staff and many in the media who self-describe as “liberal”**

The British Media helps give the UK a global voice that punches above its weight in terms of size and economic power

The Conflict and Cartoons: Open Season

Misrepresentation of Israel's aims and motivations

Peter Brookes in The Times, 15th January 2009

Inappropriate historical analogies: Gaza as Guernica. Olmert as the Nazi Luftwaffe

Dave Brown, The Independent 10th January 2009

Rogues' Gallery: The Three-Hour Lunch Break

Abuse of Jewish Symbols

Magen David as barbed wire:

Steve Bell, The Guardian, 13th January 2009

Blood Libel?

Western powers portrayed as in Israel's service

Dave Brown, The Independent, 30th December 2008

The Media's Tolerance of Extremism

- Hamas given **unchallenged** platform in the Guardian. Examples include:
 - **“End the Siege of Gaza”** 21st November 2008, by **Azzam Tamimi** (de facto Ambassador of Hamas to the Court of St James)
 - **“This brutality will never break our will to be free”** 6th January 2009 by **Khaled Mash'al**
 - **“A decisive loss for Israel”** 22nd January 2009, by **Mousa Abu Marzook**

Uncritical platforms for Hamas figureheads strengthen the anti-Israel tone of coverage and provide moral support for the Islamist position.

World Famous Academic Institutions

- Academic institutions are world famous.
- International elites send their children to Britain to study. That includes the next generation of leaders from autocratic regimes.
- Continued prevalence of Marxist theory in universities.
- A haven for revisionist historians: Prof. Avi Shlaim at St Anthony's Oxford and Dr, Ilan Pappé at Exeter. Israelis who adopt a rigid Palestinian narrative reap the rewards on British campuses.
- **Anti-Israeli positions become accepted as academically impartial. Universities become a hotbed of radical anti-Israel sentiments.**
- **LSE course:** Israel as a Colonial power

A one-sided, distorted discourse has been provided with a smokescreen of academic respectability

A hub for the International NGOs

- **OXFAM**; War on Want; **Christian Aid**; Islamic Relief and Save the Children – are some examples of International NGOs with head-quarters in the UK.
- Coalitions of NGOs formed for campaigning purposes. Examples include The Campaign to Boycott Israeli Goods and Stop the War.
- on the other hand a coalition like Disasters Emergency Committee – the coalition body to coordinate relief and fund-raising in cases of world Disasters (like the Tsunami in 2004 or earth quakes in Turkey, Afghanistan etc);
- **An unquestioning cultural landscape that regards NGOs as the incarnation of purity, sweetness and light.**
A meeting point for traditional Christian “do-gooding” and the radical post-1960s
- **Problem – NGOs misuse their reputation for morality and neutrality to push a fiercely one sided political agenda.**

Again, we see a reinforcement of negative attitudes to Israel given credibility by those perceived as having the moral high ground.

NGOs and Israel: A total lack of context

Christian Aid defends its impartiality (from their web site 29.1.09):

“We assert that Israel’s blockade of the strip over the past year and a half had already created a humanitarian crisis”

One word is consistently noticeable by its absence:

HAMAS

Image from Christian Aid website

Churches

- Although Britain is in general a secular society, culture, morality and beliefs are heavily influenced by Christianity.
- Identification with the meek (as was said in the sermon on the mount) – those who need salvation by Christ
 - The Palestinians as Jesus Christ
 - The Jews as their killers: the resurrection of Jews as Christ-killer**Implementing the “replacement Theology” to the extreme**

- **Churches in Britain are aligned according to nationalism/tribe:** Anglicans see themselves as the “true Israel/Jerusalem” versus Catholicism and Judaism alike; Scottish Presbyterianism points direct connection to Scottish tribalism and stands unique versus Anglican influences and concurs; similar trends evident in Welsh Church.
- **Traditional presence of the Church in British campaigning**

Therefore, the Christian Critic voice is added to the NGOs voice and multiplies the criticism – i.e. specifically Christian Aid.

Again, we see the phenomenon of respected institutions providing a cloak for anti-Israel fanatics.

Examples:

Christmas Manipulated to Demonise Israel

Channel 4 and Ahmadinejad

- On Christmas Day (25.12.08), Channel 4 gave its prestigious “Alternative Christmas Message” to President Ahmadinejad;
- He was given an unchallenged 7 minutes to indulge in a totally unopposed propaganda exercise

Ahmadinejad's debut as a British TV presenter:

Examples: The Anti-Israel Carol Service

Recent anti-Israel Christmas Carol Service at the Anglican Church of St James's Piccadilly

- Jews for the Boycotting of Israel Goods organised the concert at the Church
- Their Jewish identity provided a cloak of respectability for the Church
- The Church provided a cloak of respectability for a radical anti-Zionist organization
- Traditional Carols changed to convey a bitterly anti-Israel message

Eg:

ONCE IN ROYAL DAVID'S CITY

Once in royal David's city
Stood a big apartheid wall;
People entering and leaving
Had to pass a checkpoint hall.
Bethlehem was strangled,
And her children segregated.

*Image: A Christmas Card from the
Amos Trust's
"Christmas in Bethlehem" Series*

Left-Liberal forces in search of a meaning (not like Viktor Frenkel)

- Philosophical confusion: Fall of the Berlin Wall; the failures and exposures of Marxism; new realities of globalisation; rise of a loose coalition of “anti-American” sentiment.
- The liberal search for new meaning and new causes: supporting the Palestinians and delegitimizing the State of Israel is **a convenient peg on which to hang a number of resentments.**
- **Trade Unions hijacked by the extreme left:** most unions are now affiliated to the Palestine Solidarity Campaign.
- Excessive influence of the aggressively anti-Zionist Socialist Workers Party (Trotskyites.) The SWP is, and has always been, ideologically committed to the destruction of the State of Israel.
- Hence the **calls for Boycotts, Divestments and Sanctions.**
- **The strategic alliance between the Marxist Far-left and the Islamist Far-Right – The Respect Party of George Galloway won a seat in Parliament using this tactic.**
- **Academic Boycott.** An Oxymoron on the idea of Academic Freedom. **The real problem – Tacit boycott** where institutions and individuals choose to refrain from cooperation. **Very hard to prove the negative.**

Left-Liberal forces in search of a meaning (not like Viktor Frenkel) - continued

- **Boycott of goods:** those are being promoted by the extremist political agenda of the NGOs. “Innocent” liberals who “want to make a difference” are manipulated into pushing a far more radicalised agenda.
- **Thus we see a highly extreme agenda gaining respectability and influence** dangerously close to the “mainstream” and even **wielding influence over decision makers.**
- Furthermore, there has been a tendency for groups with an ideological commitment to the destruction of the Jewish State, to **penetrate the institutions of the liberal-left.**

We see Trade Unions, NGOs and Charities hijacked by the anti-Zionist far-left and Islamist narratives. These extreme but influential groupings include:

- *The Socialist Workers’ Party*
- *The Respect Coalition*
- *The Stop the War Campaign*
- *The Muslim Association of Britain*
- *The British Muslim Initiative*

Trotsky, Nasrallah and the parish priest: A curious threesome

- **The union between Islamist extremists, the far-left and misguided liberals is illustrated at every pro-Palestinian protest march**
- This was extremely manifested in the **pro-Palestinian rallies** that have taken place in the UK in the last January. **The Trade Unions infra-structure was used to mobilise the activists**; figure-heads from cultural quarters were happy to participate time and again; slogans of “we are all Hamas” were portrayed in these events.

Photo from Left to Right (3.1.09):

George Galloway MP (Respect),
old friend of Sadaam.

Now a presenter on Iranian Press TV

Annie Lennox : Eurythmics singer

Bianca Jagger : “Human rights activist”
Mick’s ex

Terrorist Pageantry on the Streets of London (January 2009)

We are all Hamas!

Flags and banners: Iran, Hezbollah, British Muslim Initiative, Stop the War and Socialist Worker

Terrorist Pageantry (Continued)

More love for Hamas: Banners of Hamas, Palestine Solidarity Campaign and the Muslim Association of Britain

Swastikas everywhere:

Pro-peace or pro-Hamas?

Excerpts of Speech from **Azzam Tamimi**, Hyde Park, January 10th 2009:

“Today we are all Hamas!” x3

“The Military Resistance in Gaza is intact! Has not even been DENTED!”

“ Hamas is our leader to liberation”

“Israel has dug its grave”

**“You can count down the years: that Embassy over there will be a
Palestinian Embassy!”** [*Talking about the Israeli Embassy*]

On a lighter note...

I wonder how long
he would last under
Shariah Law?

Jewish Community

- **The UK Jewish Community** has been in institutional existence for 350 years. It enjoys good relations with the British Establishment.
- The community has **far less of a public lobbying tradition than American Jewry.**
- At the same the **community has strong ties with Israel.** On average more than 50% of non-haredi Jewish kids at the age of 16 go on a month tour to Israel; most Jews have family connections over there; and they feel strongly attached to the state – even in the progressive circles
- **Gap Year** – around 500 18/19 year olds spend a Gap year in Israel. This consist of elements of study, volunteering and general engagement with the Israeli society
- **78% of moderately engaged Jews care deeply about Israel** (UJIA's statistics)

Jewish Community - continues

- **The Embassy enjoys the support of the Jewish community.** Many campaigns (especially campaigns to oppose boycotts) involve close co-operation between the Embassy and various organisations across the community.
- **In the last year, there have been two mass public rallies for Israel:** The Salute to Israel for its 60th Anniversary (29.6.08); and the “End Hamas Terror” rally in the last conflict (11.1.09) – both in Trafalgar Square
- **The challenge was and remains – the enlisting of the youth:** those who are not always in the forefront of activism; those who aren’t necessarily affiliated with a Jewish youth movement; those who feel intimidated by the atmosphere on campus.
- We also face a **challenge of continuing to engage and motivate Jews who self-identify as “left-liberal” to carry on with pro-active support for Israel.**

New (?) Means to answer the challenges

- The challenges of presenting Israel's case have drawn into ever sharper focus in the last month;
- **Strategic Thinking is needed on the use of political PR tools** in the short, medium and long Terms;
- In the contemporary Western World – that means:
 - **tackling the pre-conceptions of old media “gate keepers”**;
 - Creating **consistent messages** for “peaceful times” as well as for emergencies;
 - **Doing “housekeeping”** – providing positive Israeli content on Israel to different media venues in a consistent manner;
 - **Using new tools on the internet to gain maximum direct exposure to messages** (like facebook and other social networks) – engage the youth; allow direct contact; influencing the “old” media directly; As the Embassy did all through the last operation;
 - **Assisting the Jewish community (and other communities) in building new networks for advocacy** – supporting efforts by the different youth movements in advocacy skills seminars; supporting the activities of the ZF with young professional; cooperating with “StandWithUs” on several initiatives