 April 20, 2007
THE GLOBALIST

“A More Independent Europe: The Middle East”
The West’s triumph in the Cold War was viewed as a vindication of constitutional democracy. It was a victory of values more than of power; it was celebrated as such. History seemingly had confirmed the naturalness as well as the superiority of liberalism. Western leaders complimented each other on the steadfast unity that they rightly saw as a condition for their success. It was widely and reasonably expected that those commonalities would generate the collective will to extend their institutionalized collaboration to fashion a post-Cold War world in their image. That proved only partially the case. Western unity frayed badly in the Balkans as rancor and division replaced concord. Unity was reaffirmed in Kosovo, however, where a call to the Western conscience led to successful intervention. The Western powers looked poised to assert themselves in concert on a broader array of international issues.

 The Middle East clearly topped the list. Its turbulence, its propinquity and the combination of major Western interests located there made that test compelling, daunting, and divisive. Two neuralgic issues revealed the limits of Euro-American collaboration – Palestine and Iraq. On the former, there has been a triple asymmetry: one, between a pervasive American sentiment strongly partial to Israel and European publics increasingly sympathetic to the plight of the Palestinians; two, domination of the field of action by a United States unwilling to accord its European partners more than an auxiliary role incommensurate with their regional interests; and three, between the criticality of Washington as an underwriter of any durable accord and its unqualified backing for a string of hard-line Likud governments. The transatlantic frictions they created were briefly eclipsed by 9/11 and the mounting crisis over Iraq. For a time, the WTC trauma overrode growing mutual distrust in a gush of sentiment that drew on the deep well of goodwill toward Americans and the strong affinities of the Atlantic peoples. Iraq ensured that it would be a fleeting moment remembered as a feast of empathy. The millions who poured into streets and squares across the continent in silent homage to a stricken America would be replaced, within only sixteenth months, by crowds shouting

their objection to a warrior America seemingly bent on blind vengeance. The tense run-up to the Iraq invasion in 2002-2003 dealt a body blow to the idea of a Western concert.

In retrospect, it is clear that the Europeans were destined to play a minor role even had their diplomatic backing and military role been larger. In addition, it could only have been a supportive one. The Bush people were fixed on making Iraq an American show. It was the key to their grand strategy for the Middle East, fuelled by post-9/11 passions, and directed by remarkably willful people. It also was meant to send loud and clear the message that America was ready to use its power to put its indelible mark on the world. This lack of European influence cannot be reduced to physical capabilities. The British had a significant presence; their impact on the war and feckless occupation was inconsequential. It was the United States’ supreme self-confidence – in its might, in its power to do good, in its destiny – that carried the day. As for Europeans, they have had neither the conviction nor the unity to resist. Instead, they came to the judgment that rapprochement with Washington should be, had to be, their overriding objective – no matter what.

The much trumpeted restoration of transatlantic concord conceals basic disagreements. These serious, not easily reconciled views are evident on every one of the high agenda items. The inhibition of governments in Europe to air them testifies to distressing realities: many European leaders do not believe that Washington has mended its maverick ways and, therefore, it is dangerous to do or say anything that could provoke the beast; and, America thereby continues to denature Europe by its intimidating presence. The Lebanon crisis should have confirmed their skepticism by driving home the hard truth that the United s States prefers to make up its own mind. There is no gainsaying three discomforting facts. One, the Bush administration decided to back Israel unqualifiedly without prior consultation; indeed, there is persuasive evidence that it devised plans with Israel in advance for the combined military/diplomatic strategy that was pursued. The kind of consultation Europeans want did take place – between Washington and Jerusalem. Two, it closely linked the campaign to destroy Hezbollah to a unitary plan aimed at confronting Iran and Syria. All of these elements were folded into a general war against ‘Islamo-fascism.’ And, three, it presented the package to its European allies without asking for input or critical review. Neither the subsequent diplomatic pas de deux with Paris in the Security Council nor the EU lead in deploying a newly mandated United Nations International Force In Lebanon (UNIFIL) could alter the fundamental reality that once again Washington had acted unilaterally on a set of issues of cardinal concern for Europe.

On Iran, evidence grows that senior American policy-makers are seriously considering air strikes – to destroy its nuclear infrastructure and to trigger a popular uprising against the clerical regime. A new, bellicose stance was announced by President Bush in his January 11, 2007 address on Iraq. Harsh words were followed by acts as the United States dispatched a second carrier taskforce to the Persian Gulf and arrested Iranian officials in Iraq who were there at the behest of the Baghdad government. No European policy-makers view military action as anything but madness, with the predictable exception of Tony Blair who dismissed Foreign Secretary Jack Straw for, among other sins, publicly taking the military option off the table. The widely held opinion everywhere else is that only direct dealings with Tehran on the broad security agenda in the Gulf holds out hope of reaching a modus vivendi. Yet, the mounting American campaign against Iran on all fronts has prompted no serious effort on the part of European governments to oppose it. Each new step in the escalation ladder meets with little more than discreet, off-the-record expressions of skepticism.

 On Palestine, too, Washington has a plan of its own. It is to maximize pressure on Hamas – economic, military (via Israel), and political - so as to break its power and open the way to a more compliant Palestinian government. Support for Israeli’s arrest of the elected Palestinian leadership, its throttling of the economy in the occupied territories, and aggressive policing are in line with the no-holds-barred approach taken in Lebanon. The Bush administration went so far as to connive with Israel to stoke civil strife between Fatah and Hamas via a scheme to smuggle arms from Egypt to the former. No word of this provocation was passed to European capitals. The predominant viewpoint there is that such a tack will lead to deeper embitterment, a strengthening of extremists, and more terrorism. Europe, however, has failed to enunciate an alternative policy or to marshal the will to press ahead despite much talk of seizing the moment of its lead in Lebanon to leverage its position on the Palestinian issue. Europe continues to flounder about: refusing to deal with Hamas, seeking ingenious ways to circumvent it while providing humanitarian aid to the Palestinians, fretting about the rising presence of Iran and other dubious benefactors, gently remonstrating Israel for its Fence, and alluding wistfully to the long defunct ‘road map.’ In the meantime, its standing in the Middle East sinks as international agencies reported conditions in the occupied territories as being as on the brink of a humanitarian catastrophe. They hope to be saved from ignominy only by the deus ex machina of the fragile Fatah-Hamas national unity accord, brokered by the Saudis, which may offer legal and political cover for the resumption of minimal assistance to the Palestinians. This is not quite virtual diplomacy, simply vapid diplomacy that glides over the surface of a grave issue. Meanwhile, Secretary Rice makes her periodic whirlwind swings around the region (starting in Jerusalem) that win her, and the United States, generous words of praise from European leaders for recommitment to an obviously fictive peace process.

As to Iraq, European leaders are sidelined. They have been rendered impotent by the disasterous American occupation. Now President Bush has upped his bet on reaching ‘success’ by military means, rejecting recommendations of the Baker-Hamilton Iraq Study Group and flying in the face of American public opinion. Here, too, the decision to do so was made without input from European allies. In short, Europe’s influence on the outcome of what all declare to be a matter of historic consequence is literally, non-existent. America acts. Europe prays.

 The same pattern of impotence and deference marks the Europeans’ role as tacit accomplices in American programs of torture and ‘extraordinary rendition’. A series of investigative reports by the United Nations, the Council of Europe and the European Parliament spell out the complicity of 17 European governments. This behavior is in direct contradiction of their public rhetoric criticizing Guantanamo. They are now exposed as accessories to acts they themselves declared atrocious. That helps to explain why past European chastisements were remarkable more for their tepidness than for their candor or conviction. Most seriously, if some European leaders believe deep down that they may need a roughhouse America to fight their corner in an existential battle against the dark forces of Islamic fundamentalism, that grave judgment cannot be kept their personal secret.

Timidity, in addressing the United States and in addressing their own citizenry, will earn few credits in Washington. European heads of government with little self-respect prompt visceral disrespect and scorn across the Atlantic. We all need and deserve better from them.

