

The Victimhood of the Powerful:
White Jews, Zionism and the Racism of Hegemonic Holocaust Education

by

Jennifer Peto

A thesis submitted in conformity with the requirements for the degree of Master of Arts
Graduate Department of Sociology and Equity Studies in Education

Ontario Institute for Studies in Education
University of Toronto

© Copyright by Jennifer Peto (2010)

ii

The Victimhood of the Powerful:
White Jews, Zionism and the Racism of Hegemonic Holocaust Education

Master of Arts Degree 2010

Jennifer Peto
Department of Sociology and Equity Studies in Education

University of Toronto

Abstract

This paper focuses on issues of Jewish identity, whiteness and victimhood within

hegemonic Holocaust education. I argue that today, Jewish people of European descent

enjoy white privilege and are among the most socio-economically advantaged groups in

the West. Despite this privilege, the organized Jewish community makes claims about

Jewish victimhood that are widely accepted within that community and within popular

discourse in the West. I propose that these claims to victimhood are no longer based in a

reality of oppression, but continue to be propagated because a victimized Jewish identity

can produce certain effects that are beneficial to the organized Jewish community and the

Israeli nation-state. I focus on two related Holocaust education projects – the March of

the Living and the March of Remembrance and Hope – to show how Jewish victimhood

is instrumentalized in ways that obscure Jewish privilege, deny Jewish racism and

promote the interests of the Israeli nation-state.

iii

Acknowledgements

My thesis is dedicated to my grandmother, Jolan Peto, a Holocaust survivor who

spent her life fighting injustice. I know that if she were alive today she would be right

there with me protesting against Israeli Apartheid.

I want to thank my supervisor, Sheryl Nestel for her commitment to me and to

this project. I cannot express my gratitude for her seemingly infinite patience and

compassion, which saw me through the many personal, academic and political ordeals I

faced during this degree. I also want to thank my partner Liisa for challenging me to be a

better writer and activist, and for reminding me of the importance of this project when I

was struggling to find my voice. I want to thank my friend Mauve for editing early drafts

and for keeping me laughing throughout this process. Finally, a huge thanks to my friends

and comrades in the Coalition Against Israeli Apartheid who teach me how to put this

theory into practice.

iv

Table of Contents

Introduction... 1

Chapter 1 – Ashkenazi Jews and Whiteness ... 14

Chapter 2 – March of Remembrance and Hope ... 44

Chapter 3 – The March of the Living.. 78

Conclusion .. 100

Bibliography ... 106

1

Introduction

My first memory of questioning my loyalty to the Israeli state is from the 9th

grade. It was 1995 and I was almost 15 years old, attending a private Jewish high school

in Toronto. One day, during a Jewish History class, our teacher was giving a lesson on

the city of Hebron. During the class, he mentioned Baruch Goldstein – the Jewish settler

who, in February 1994, had massacred over 50 Palestinians while they were praying at

the Ibrahimi Mosque in Hebron. When my teacher said Goldstein’s name, he followed it

with ‘zichrono livracha’ which is Hebrew for ‘may his memory be blessed’. This is a

common practice among Orthodox Jewish people when mentioning the name of someone

who is deceased. I remember being completely shocked that he would bless the name of a

man who had committed such a horrible act of violence. I raised my hand and asked him

why he had blessed Goldstein and not said ‘yemach shmo’ which, in Hebrew, means

‘may his name be erased from history’ and is commonly said after mentioning the name

of an evil-doer that has died. My teacher, who himself was an Israeli settler, became

enraged, refused to engage in this debate with me and sent me to the principal’s office

where I was reprimanded for being disruptive in class.

By this point in my life, I was quite used to being in trouble with teachers and

principals. I had been attending Orthodox Jewish schools since kindergarten and all along

I had been questioning the worldview that was being presented to me. In the first grade,

after having been told that I could not play the lead in our school play because I was a

girl, I decided that god was either sexist or nonexistent. Either way, I wanted to have

nothing to do with him. Over the years, both my atheism and my feminism only grew

stronger within the sexist, gender-normative and heterosexist educational institutions I

2

was forced to attend. That all these values were reinforced at home only made me more

convinced of my own beliefs and ideas about morality and social justice. Another

important aspect of my childhood that influenced my politics was my fascination with the

Holocaust. Learning about the violence that my grandparents had faced gave me a deep

commitment to fighting racism and all forms of hatred. I remember being confused by the

racism I saw in my family and community – I could not comprehend why the victims of

anti-Semitism could not see that their own racist beliefs and actions were just as wrong as

those of anti-Semites.

Despite all of my rebellion against the oppressive beliefs of my parents, teachers

and religious leaders, the one aspect of my upbringing and education that I never

questioned was Zionism – loyalty to the Israeli nation-state. In fact, Zionism fit within

my childhood understanding of anti-oppression politics because I believed that Jewish

people – like women, queer people and people of colour – were oppressed and deserved

protection and safety. I had been taught that the ‘Jewish state’ guaranteed our safety and

would prevent another Holocaust from happening again. I believed this line of reasoning

because I had never been taught about Palestinian history or been exposed to any anti-

Zionist viewpoints. I thought all Palestinians were violent terrorists who wanted to kill all

Jews, just like the Nazis had tried to do. My morbid obsession with the Holocaust as a

child likely only fueled my fears of Palestinians and the genocide that I was told was

always waiting to happen at their hands.

What stands out about the incident in the 9th grade was not that I got in trouble at

school, but rather that it was the first time I faced a backlash for raising questions about

Israel and arguing, albeit in the most minor way possible, that Palestinian lives and deaths

3

actually matter. Although this was not a life-changing event that completely rocked my

Zionist beliefs, it did lead me to start questioning this aspect of my upbringing that I had

yet to dismiss as oppressive. I remained a Zionist until first-year university, one year

after I left the primarily Jewish suburb that I grew up in. I was having dinner with a

friend who I thought was Lebanese – I later learned that his family were Palestinian

refugees living in Lebanon. His brother, who had just arrived in Toronto from the United

Arab Emirates joined us. He was wearing a necklace with Handala1

The process of becoming an anti-Zionist Jew can be extremely painful because it

requires Jewish people to stop seeing themselves as victims and to accept that by

supporting Israel, they are supporting a brutally oppressive regime. For many, this is a

devastating realization. It can also have serious repercussions for Jewish people who,

upon expressing anti-Zionist views, may become alienated from their families and

 on it. I recognized it

as Naj Al-Ali’s famous cartoon of a Palestinian child holding a rock behind his back and

immediately demanded to know why he had a terrorist on his necklace. We then got into

an argument about Israel and Palestine that lasted several hours. I pride myself on being

able to win most arguments, but in this case I could not beat him – he had facts and

history, but all I had was rhetoric and sound-bites. The next day I decided to do more

research so that I could win the re-match. Once I began to read about the history of

Palestine, I started to understand the violence that was necessary to establish the Israeli

state and the violence required to maintain its existence as a Jewish-only state. It was the

beginning of the end of my Zionism. The Second Intifada began shortly thereafter, which

only accelerated my shift from supporter of Israel to Palestine solidarity activist.

1 Handala is a character who is featured in Palestinian artist Naj Al-Ali’s cartoons. He is a cartoon of a
refugee child, whose image has become not only Al-Ali’s signature, but a symbol of the Palestinian
resistance. For more information visit www.handala.org

4

communities.2 This process has been the subject of many autobiographies of anti-Zionist

Jews who reflect on the difficulties they encounter as their views on Israel shift and they

become more vocal about their rejection of Zionism and their criticisms of Israel.3

My experience was less painful because I was already an outcast in the Jewish

community, and estranged from my family for being atheist, queer, gender-queer,

feminist and generally outspoken in a highly normative, Orthodox setting. I had less to

lose in terms of family and community than many anti-Zionist Jews. Beyond my already

outcast status, I believe that the key factor in my ultimate rejection of Zionism was my

ability to let go of the idea that Jewish people are inherently victimized. This was in part

due to my education within feminist, anti-racist politics, which had taught me to be able

to critically analyze power relations, privilege and oppression. I had already come to see

myself as a white-skinned, upper-middle-class person living in the West and had begun to

recognize the privilege that I held. As I learned more about the history of Palestine, my

political and educational background provided me with the framework necessary to see

the privilege that Israelis and all Jewish people have in relation to Palestinians. It is also

significant that I had long seen the organized Jewish community as extremely oppressive.

As someone who had experienced violence and oppression within my own Jewish

community, it was not very difficult for me to accept that Jews could be oppressors and

by extension, that the so-called ‘Jewish state’ could itself be oppressive and violent.

2 In “Mapping Jewish Dissent: Jewish Anti-Occupation Activism in Toronto”, Outlook, May 2004, Sheryl
Nestel and Mary Jo Aiken discuss the complex issues that face Jewish anti-Zionists, including rejection
from family, the mainstream Jewish community and for some, the positive feelings of community they get
amongst other anti-Zionist Jews.
3 See for instance: Halper, Jeff An Israeli in Palestine: Resisting Dispossession, Redeeming Israel, Pluto
Press, 2008 and Marqusee, Mike If I Am Not For Myself: Journey of an Anti-Zionist Jew, Verso, 2008 and

5

I have chosen to start my thesis with this brief history of my own rejection of

Zionism because it informs my research and lays the foundation for my primary research

questions. In my own narrative of becoming an anti-Zionist Jew, I talked about the

significance of the Holocaust in forming my first anti-oppressive ideas. Even after I

rejected Zionism, the Holocaust still informed my anti-racist politics. I strongly believed

in the idea of extending ‘Never Again’ beyond a fight against anti-Semitism, to a fight

against all forms of oppression, including Zionism. I started my Master’s degree hoping

to understand why others did not feel the same way. My initial research question was

why has the Jewish history of oppression not led more Jewish people to take up anti-

oppressive politics, particularly around Palestinian human rights? Throughout the course

of my degree, I began to realize that my research question revolved around the

assumption that a history of oppression should logically lead people to oppose the

oppression of others and to interrogate their own privilege. Not only is this assumption

naïve, it also has moralistic undertones about the duties of the oppressed to fight for the

rights of others.

Not wanting to see myself as naïve or moralistic, I began to explore the

underpinnings of my assumption that victimhood should lead to anti-oppressive politics. I

now understand that this assumption may very well have its roots in my Zionist

upbringing. Throughout my childhood and adolescence, I was taught that Jewish people

were history’s greatest victims and that we therefore have a unique understanding of

suffering. I may have then extrapolated that it was my duty as a Jewish person to use this

understanding of suffering as motivation for fighting for the rights of others. In doing so,

I never questioned the underlying assumption that as a Jew, I had an intimate, special

6

knowledge of oppression. This is an assumption that ignores the privilege enjoyed by

myself and other Jews of European descent. By focusing only on victimization as a

potential motivation for identity formation, my original research questions inadvertently

reified Jewish victimization, ignored white-Jewish privilege and, I believe, offered little

hope of understanding how Jewish identities – both Zionist and anti-Zionist – are formed.

Instead of taking Jewish victimhood as a fact, I have made it the very subject I

want to interrogate. I start from the premise that Jewish people of European descent are a

group that today holds power and privilege. In Israel, this dominant group oppresses

Palestinians and non-white Jews. Worldwide, the organized Jewish community works

tirelessly to support the racist Israeli state and in doing so, aligns itself with oppressive

forces in their own countries. It has become abundantly clear that the historical

victimization of Jewish people has not led the mainstream Jewish community to support

anti-oppressive or anti-racist politics. This phenomenon cannot be blamed on a lack of

knowledge about this history of oppression because the last thirty years have seen a

proliferation of well-funded memorial projects, feature films and an enormous literature,

both popular and academic, dedicated to the subject of anti-Semitism in general, and the

Holocaust specifically4

4 As Norman Finkelstein pointed out years ago, the Holocaust has become an industry all its own: Norman
G. Finkelstein, The Holocaust industry : reflections on the exploitation of Jewish suffering, 2nd pbk. ed. ed.
(New York: Verso, 2003).

. My research is therefore aimed at answering the question of how

can we explain the existence of a tremendous educational apparatus dedicated to teaching

about the history of Jewish suffering within a mainstream Jewish community that is

dominated by racist and Zionist ideologies? Rather than asking the morally loaded

question of why most Jewish people seem not to have learned from their history, I instead

want to ask what are they learning from the history they are being taught? In other words,

7

what are the effects of education projects that focus on Jewish victimhood? Given the

privilege – and I would call this white privilege – now enjoyed by Jews of European

descent, how and why has Jewish identity continued to revolve around victimhood? Who

benefits from the construction of a victimized Jewish identity?

I have chosen to focus my thesis on issues of Jewish identity, whiteness and

victimhood. I will present evidence showing that anti-Semitism has massively declined

and today, Jewish people of European descent, also known as Ashkenazi Jews, enjoy

white privilege5 and are among the most socio-economically advantaged groups in the

West. Despite this privilege, the organized Jewish community makes claims about Jewish

victimhood that are widely accepted both within that community and within popular

discourse in the West. I will propose that, in North America, these claims to victimhood

are no longer based in a reality of oppression6

The paper is divided into three main chapters. I will begin by substantiating my

claim that Jews of European descent now enjoy white privilege. I will do so by reviewing

, but continue to be propagated because a

victimized Jewish identity can produce certain effects that are extremely beneficial to the

organized Jewish community and the Israeli nation-state. It is this study of the

instrumentalization of Jewish victimhood where I seek to answer the questions of how

and why Jewish identity with victimhood persists despite the tremendous decline in anti-

Semitism.

5 This is not to say that all white-skinned Jewish people enjoy the same privilege as white Christians.
Jewish identity is always hidden. Orthodox Jews’ religious beliefs proscribe dress that makes them quite
visibly Jewish and visibly different from secular Jews and white Christians. This visibility can lead to
stigma and discrimination.
6 I have chosen to focus on North America partly because it is my context, but also because it can be argued
that anti-Semitism is more systemic in Europe, particularly in France where there are more frequent violent
attacks against Jewish people and institutions. That said, the level of discrimination faced by Jews in
Europe is far less than the racism experienced by other minorities including Arabs, Muslims and Roma
people.

8

and synthesizing the growing literature on Jews and whiteness. Having shown that

Ashkenazi Jews are now privileged white people, I will then work to expose some of the

tactics that are used to perpetuate the idea that Jews are inherently and forever victimized.

There are a wide range of tactics used to (re)produce the ‘Jew as victim’, but I am going

to focus on hegemonic Holocaust education because I believe that the Holocaust is

central to these claims of victimhood. My sites of study will be two related Holocaust

educational programs – the March of Remembrance and Hope (MRH), and the March of

the Living (MOL). Both projects take youth from around the world on a week-long tour

of Holocaust memorial sites in Poland. The MOL is designed for Jewish students, while

the MRH targets non-Jewish students. The MOL has an additional week of touring in

Israel, directly following the tours in Europe; MRH participants do not go to Israel. Since

the MRH is a Holocaust educational program that specifically targets non-Jews for

Holocaust education, my chapter on the MRH will allow me to examine the effects of

hegemonic Holocaust education where Jews perform whiteness by presenting themselves

to others as victims. The MOL is a program designed for Jews, so it will allow me to

study the effects of presenting Jews as victims when such presentations are made within

the organized Jewish community itself – when Jews perform whiteness through seeing

themselves as victims.

My study involves in-depth research into the promotional and educational

materials used on both the MRH and the MOL. This data was publicly available on the

websites of both projects. Due to the limitations of a part-time Master’s degree, I was

unable to conduct interviews or participant observations on either trip. Should I pursue

further studies, I would certainly want to observe the trips and speak to participants about

9

their views of their experiences. Instead of speaking with participants, I have relied on

many of the testimonials posted on the trips’ websites. I acknowledge the limitations of

this approach because organizers control the website and thus only certain testimonials

are available. I still consider this a reliable source of data because my goal is to

understand the intended effects of the trips; analyzing the testimonials that organizers

consider to be success stories helps expose what they see as a desired outcome.

Jewish anti-Zionism

It is important for me to note that I am, of course, not the first anti-Zionist Jew to

take up these issues. There is a long history of Jewish scholars and activists resisting and

opposing Zionism. In recent years, two anthologies of such work have been published –

Wrestling with Zion: progressive Jewish-American responses to the Israeli-Palestinian

conflict, edited by Tony Kushner and Alisa Solomon and Prophets Outcast: a century of

dissident Jewish writing about Zionism and Israel edited by Adam Shatz. These

anthologies feature articles written by a wide range of prominent Jewish intellectuals

including Hannah Arendt, Albert Einstein and Judith Butler, alongside scholars such as

Marc Ellis, Sara Roy and Ella Shohat whose academic work focuses on anti-Zionism,

Israel and Palestine. Jewish and Israeli historians and political scientists, including Ilan

Pappe, Norman Finkelstein, Uri Davis and Joel Kovel have written extensively on the

history of Zionism and Israeli Apartheid. There is also a growing body of

autobiographical work by Jewish anti-Zionists, including Jeff Halper’s An Israeli in

Palestine: Resisting Dispossession, Redeeming Israel and Mike Marqusee’s If I Am Not

For Myself: Journey of an Anti-Zionist Jew. In my thesis, I will build on the work of

these and other anti-Zionist Jewish scholars. I hope to contribute to this growing body of

10

literature by integrating critical anti-racist theory into Jewish anti-Zionism. My work is

based in the understanding that Zionism – the belief that Jewish people have a right to a

nation-state built on top of the ruins of Palestine – is a racist, imperialist ideology that can

only effectively be challenged through anti-racist, anti-imperialist theory and activism.

Israeli Apartheid

Throughout my thesis I will be using the term Apartheid in reference to Israeli

state policies and practices. I understand that this term remains controversial so I

therefore want to briefly explain my decision to characterize Israel as an Apartheid State.

Apartheid is a term that means ‘separation’ in Afrikaans and is commonly associated

with racial discrimination South Africa. Apartheid is a crime with a definition under

international law:

the term "the crime of apartheid", which shall include similar policies and
practices [emphasis added] of racial segregation and discrimination as
practised in southern Africa, shall apply to the following inhuman acts
committed for the purpose of establishing and maintaining domination by
one racial group of persons over any other racial group of persons and
systematically oppressing them.7

Many activists, legal experts and scholars have argued that Israel’s policies of

discrimination against Palestinians fit this definition of the crime of Apartheid. In June

2009, the Human Sciences Research Council of South Africa (HSRC) released a study

indicating that Israel is practicing both colonialism and apartheid in the Occupied

Palestinian Territories.8

7 “International Convention on the Suppression and Punishment of the Crime of Apartheid”

 This analysis has growing support from many who were involved

in the fight to end Apartheid in South Africa. South African Bishop Desmond Tutu has

http://www.unhchr.ch/html/menu3/b/11.htm
8 The full report is available at http://www.hsrc.ac.za/Media_Release-378.phtml

11

characterized Israel as an apartheid state9, as have former ANC minister Ronnie Kasrils10

and John Dugard, a law professor and UN Special Rapporteur on Human Rights in the

Occupied Palestinian Territories.11 Israeli scholars and activists, including Ilan Pappe and

Uri Davis have called Israel an Apartheid state.12 Former American President Jimmy

Carter has characterized Israeli policies in the Occupied Territories as Apartheid.13 The

parallels between Israel and South Africa have prompted Palestinian activists and their

allies to adopt many of the tactics used to resist apartheid in South Africa. One such tactic

is the call for Boycott Divestment and Sanctions (BDS) against Israeli Apartheid that was

issued in 2005, by over 170 Palestinian civil society organizations. The BDS movement

uses the apartheid paradigm to draw international attention to the crimes of the Israeli

State.14

Although a comprehensive analysis of Israel as an apartheid state is beyond the

scope of my research, I want to bring in a few examples of ‘separation’ in Israel to

explain my use of this term in my thesis. Perhaps the most blatant apartheid policies

relate to citizenship. Israel considers itself to be a Jewish state – citizenship rights are

therefore tied to ethnic and religious identity. According to the Israeli ‘Law of Return’,

all Jewish people can become Israeli nationals simply by virtue of their ethnicity. At the

same time, Palestinian refugees are denied the right to return to their homeland – a right

9 Tutu made many statements, as early as 2002, about Israel publicly that have been widely reported. See
for example an article pulished by Tutu in The Nation “Against Israeli Apartheid”
http://www.thenation.com/doc/20020715/tutu
10Kasrils is very vocal in his opposition to Israeli Apartheid. See for instance his speech at Israeli Apartheid
Week in 2009 http://www.bdsmovement.net/?q=node/347
11 Dugard has made comparisons between South Africa and Palestine. See for instance his comments after
the war on Gaza “Occupied Gaza like apartheid South Africa, says UN report”
http://www.guardian.co.uk/world/2007/feb/23/israelandthepalestinians.unitednations
12 Pappe is quite outspoken about Israeli Apartheid see for instance “Citizenship law Makes Israel an
Apartheid state” http://ilanpappe.com/?p=75. Davis wrote a book entitled Apartheid Israel.
13 In 2006, Cater wrote a best-selling book entitled Palestine Peace Not Apartheid.
14 For more information about the BDS movement and the use of the Apartheid paradigm see:
http://www.bdsmovement.net/?q=node/52

12

which is enshrined in international law. Palestinians living in the West Bank and Gaza

live under direct military occupation without citizenship and with few basic legal rights.

Until 1967, Palestinians living in Israel were denied citizenship and lived under military

law.15 Although Palestinians living in Israel can hold Israeli citizenship, they belong to a

separate, lesser category of person under the law. Palestinians who want to run for

government office must pledge their loyalty to Israel as a Jewish only state, even though

such a state excludes non-Jews by definition. In late 2008, the Israeli Knesset voted to

ban Arab parties from running in the federal elections. This decision was later overturned

by the Supreme Court, but that it was passed by legislators and had public support is

quite telling.16

Israel’s apartheid policies extend beyond discriminatory laws and different

categories of citizenship. In 1948, over 750,000 Palestinians were ethnically cleansed in

order to ensure a Jewish majority on historic Palestine

17. This ethnic cleansing continues

through policies designed to make life unbearable for Palestinians. One manifestation of

these policies is the multi-billion dollar Apartheid Wall being built by the Israelis in the

West Bank. The Wall was declared illegal by the International Court of Justice in 2004,

but construction continues. The Wall cuts off Palestinians from their land, water

resources and divides the West Bank into incongruous blocks which make travel difficult

and at times impossible.18

15 Pappe, Ilan “Citizenship law Makes Israel an Apartheid state” http://ilanpappe.com/?p=75.

 Perhaps the most recent blatant examples of Israeli aggression

can be seen in the Gaza Strip which is completely sealed off and has been under siege

16 “Israel bans Arab parties from running in upcoming elections”
http://www.haaretz.com/hasen/spages/1054867.html
17 For a comprehensive history of the ethnic cleansing see Khalidi, Walid All That Remains: The
Palestinian Villages Occupied and Depopulated by Israel in 1948, Institute for Palestine Studies, 1992 and
Pappé, Ilan. The Ethnic Cleansing of Palestine. Oxford: Oneworld, 2007.
18 For more information about the Wall visit http://www.stopthewall.org/

http://www.haaretz.com/hasen/spages/1054867.html�

13

since 2006. The siege continues even after Israel’s brutal military assault on Gaza that

began in December 2008. Over 1400 Palestinian people were killed in that assault.19

In summation, I went to emphasize that under the legal definition of the crime of

apartheid, the crimes of an apartheid state need to be similar, but not identical to the

crimes of the South African regime. Although there are differences between the two

contexts, there are enough similarities to warrant applying the term apartheid to Israel.

Given the systemic discrimination faced by Palestinian citizens of Israel, the brutal

military occupation of Gaza and the West Bank and the refusal of Israel to allow

Palestinian refugees to return to their homes, there are legitimate grounds to accuse Israel

of being an apartheid State. I have therefore chosen to use this term throughout my thesis

when referring to Israeli state policies and violence.

19 For a detailed account of the war on Gaza, see for instance “Operation Cast Lead and the Distortion of
International Law A Legal Analysis of Israel’s Claim to Self-Defence under Article 51 of the UN Charter”
published by Al-Haq
http://www.alhaq.org/pdfs/OperationCastLeadandtheDistortionofInternationalLaw.pdf

http://www.alhaq.org/pdfs/OperationCastLeadandtheDistortionofInternationalLaw.pdf�

14

Chapter 1 – Ashkenazi Jews and Whiteness

 Given that my thesis is based on the assertion that in the West today, Jews of

European descent enjoy white privilege, it is important that I begin by substantiating this

claim. This chapter is therefore a review of the literature on whiteness and Ashkenazi

Jews. While there is a wealth of literature on historical and contemporary anti-Semitism

and the racialization of Jews, my interest here is to synthesize the work of those who

contend that Jews of European descent are now white and who are studying how and why

Jews came into this privilege. In my final two chapters, I will discuss anti-Semitism and

contemporary Ashkenazi Jewish claims to victimhood.

Jews, Race and Class

 Perhaps the most famous book on the question of Jews and whiteness is Karen

Brodkin’s How Jews Became White Folks & What That Says About Race in America.

Brodkin works from a Marxist perspective to explore the relationship between race and

class, specifically the relationship between Jewish inclusion within whiteness and Jewish

integration into the American middle class.1

1 She also devotes several chapters to Jews, race and gender, focusing on gender and Jewish identity in the
early twentieth century when Jews were ‘not quite white’. Unfortunately, this gendered analysis does not
extend into the post WWII period when Jews became white folks, and therefore I have not chosen to focus
on the gendered aspects of her work, because, while she does provide useful insights into gender and the
racialization of Jews, she does not discuss gender and the whitening of Jews.

 Like most scholars working on the question

of Jews and whiteness, Brodkin identifies the post-WWII era as a key moment in the

whitening of Jews. Brodkin’s central argument is that after WWII, through a series of

state sponsored programs, including the GI Bill of Rights, Jews and other European

ethnics, became integrated into the white middle-class. Brodkin describes the GI Bill as

“the biggest and best affirmative action program in the history of our nation, and it was

15

for Euromales”2. She explains that after WWII, white veterans were given extensive

government assistance in the form of business, home and educational loans. Brodkin

argues that the GI Bill and other New Deal programs were central to the establishment of

a white middle class in the US because they gave whites more economic mobility by

allowing them greater to access higher education, and because these programs were also

an important factor in suburbanization.3

By calling the GI Bill and other New Deal programs affirmative action for

Euromales, Brodkin draws attention to the ways in which the GI Bill disproportionately

benefitted white men, thereby leading to further discrimination against women and

African Americans. Brodkin argues that the exclusions which resulted from the GI Bill

and other New Deal programs, limited African American access to education,

employment, home ownership, and therefore the middle class. As her primary example of

racism in the New Deal, she describes the role of the Federal Housing Administration

(FHA) in promoting segregation in housing. The FHA encouraged developers to only sell

to white people. The FHA also engaged in the practice of ‘redlining’ racialized

neighbourhoods, that is, designating them as bad locations for investments wherein the

FHA refused to guarantee loans, thus drastically reducing the chances for people of

colour to secure loans to buy or repair their homes. This effectively shut people of colour

out of home ownership and further impoverished their neighbourhoods. The

2 Karen Brodkin, How Jews became white folks : and what that says about race in America (New
Brunswick, N.J.: Rutgers University Press, 1998) 27.
3 ibid. 38-51

16

establishment of a predominantly white middle class, further solidified the black/white

racial boundaries in the United States.4

The significance of the GI Bill and the New Deal for discussions of Jews and

whiteness is that Jews did not experience discrimination under these programs, but

actually benefitted from them along with other Europeans. Brodkin credits these

programs with integrating Jews into the middle class, and whiteness by extension.

Although she does not go as far as explicitly stating that Jews became white at the

expense of African-Americans who were shut out of the New Deal, her work is

significant because it exposes the role of state sponsored programs in facilitating the

socio-economic success of Jews. How Jews Became White Folks effectively debunks the

myth that American Jews succeeded simply because of hard work and ‘pulling

themselves up by their own bootstraps’.

Early in the book, Brodkin asks and answers the following question:

Did Jews and other Euro-ethnics become white because they became
middle-class? That is, did money whiten? Or did being incorporated into
an expanded version of whiteness open up the economic doors to middle-
class status? Clearly both tendencies were at work.5

Brodkin presents a convincing argument about the ways in which money whitens, that is,

how access to the middle class placed Jews firmly on the white side of the black/white

divide in the United States. She also shows how an expanded version of whiteness

allowed Jews to benefit from the New Deal, rather than being excluded from it and

argues effectively that whiteness gave Jews access to the middle class. What is missing

from her argument is an explanation of how and why whiteness expanded in this way. In

4 Although Brodkin does not say so explicitly, her analysis seems to only apply to the American North,
where practices of segregation were less overt than in the American South.
5 ibid. 38

17

her chapter “Race Making” she presents a rather extensive history of Jewish, and other

ethnic European, exclusion from education and certain professions in the United States

and argues that this led to their racialization. Brodkin argues that racism forced European

immigrants into bad or dirty jobs, and goes on to assert that their association with these

lower class jobs further entrenched their racialization by naturalizing their inferiority.6

 This limitation of Brodkin’s work is largely the result of her theoretical

framework. She does not depart from a Marxist or class-based analysis of race and in

doing so she does not examine other causes of racism and racialization. Within this

framework race creates class and vice versa, but the analysis ends there. For Brodkin

“initially invented as a brutal but profitable regime of slave labor, race became the way

America organized labor and the explanation it used to justify it as natural.”

The corollary of this argument is that as Jews and other European ethnics gained access

to better work and the middle class, their racialization was diminished because they were

no longer associated with these low status jobs. Yet there is no explanation of why Jews

and European ethnics were now allowed to access these jobs and education when they

had been racialized and excluded for so long.

7

Jews, Race and National Subjectivity

The work of Matthew Frye Jacobson provides an important complement to Brodkin’s

book. He is critical of work that only focuses and class and economics; his work focuses

 While this

may be accurate, it is an incomplete analysis of race and racism.

6 ibid. 53-68
7 ibid. 75

18

on whiteness as it relates to national subjectivity and national identity.8

Jacobson begins Whiteness of a Different Colour by arguing that racism was

foundational to American democracy, not anti-thetical to it. The book begins with an

analysis of race in the late 18th century through to the early 19th century. Jacobson

 In Whiteness of a

Different Colour: European Immigrants and the Alchemy of Race, Jacobson performs a

genealogy of whiteness and racism in America and in Roots Too: White Ethnic Revival in

Post-Civil Rights America he does similar work on the rise of ethnicity in the United

States. His work situates American racism within discourses of American nationalism; he

examines how race shifts alongside these nationalist discourses. In other words, he

uncovers how race, whiteness and ethnicity produce, and are produced by, nationalist

discourses. As his point of entry into whiteness and race in the United States, he chooses

to trace the shifts in the racialization of Jewish, and other European ethnics such as Irish

and Italian immigrants in the United States. Jacobson highlights key moments in

American history when the status of Euro-ethnics changed and historicizes these changes

to demonstrate the ways in which the racialization of these groups shifted in the interests

of the American nation-state. Jacobson relies on an impressive range of historical

research and provides complex arguments about why and how whiteness shifted

throughout American history. Although his work is not entirely focused on Jews – he

writes about Jews among other European immigrants – I consider Jacobson’s work

exemplary and therefore want to devote a significant portion of this chapter to

summarizing his arguments about some of the key moments in the history of American

whiteness.

8 Matthew Frye Jacobson, Whiteness of a different color: European immigrants and the alchemy of race,
ed. American Council of Learned Societies., 1st Harvard University Press pbk. ed. ed. (Cambridge, Mass.:
Harvard University Press, 1999) 21.

19

explains that after the American Revolution citizenship and rights were limited to those

who were considered ‘fit for self-government’. This discourse of fitness for self-

government, which was so central to American democracy, was a highly gendered and

racialized concept in that it excluded women and non-whites from full citizenship

because only ‘free white men’ were considered fit for self-government9

although popular prejudices did exist against certain groups of ‘white
persons’ – Jews and Catholics in many areas, for instance – still the
alchemy of slaveholding and the frontier was powerful enough that in
general, Europeans…became simply ‘white persons’ in matters of race
and the rights and responsibilities of citizenship

. Whiteness and

citizenship became inherently linked in the United States through the division between

free white men who could be entrusted with the full rights of citizenship and Others who

were not fit for self-government. This discourse was instrumental in simultaneously

promoting democracy for whites, while justifying slavery and denying black people’s

rights and citizenship. Early American democracy relied heavily on the naturalization and

maintenance of a strict black/white division, which largely ignored differences among

whites. Jacobson argues that in spite of the exclusivity that results from this discourse of

self-government, the category of ‘free white men’ actually proved very inclusive for early

European immigrants to America. The strict black/white division in the late 18th century

allowed even Jews and the Irish to be eligible for American citizenship. Jacobson writes:

10

.

In other words, Jews and Catholics became white because they were whiter than black

people and native Americans. This idea that Jews and other Europeans become white in

contexts where they were whiter than another more racialized group is a recurring theme

in the literature on Jews and whiteness.

9 ibid. 29
10 ibid. 31

20

 According to Jacobson, this inclusive whiteness shifted in the early 19th century

when there was a large influx of European immigrants. With industrialization, and ever

increasing immigration, concerns were raised about the fitness for self-government of

these immigrants. The massive European immigration became a political crisis in the

United States, which gave rise to various scientific discourses about white races. In his

chapter “Anglo-Saxons and Others”, Jacobson provides extensive historical

documentation of the increasing concern in the United States about the inferiority of

various white races, which culminated in the eugenics movement. Although they did not

experience racist discrimination of the same magnitude as black people, Jews and other

European immigrants did become lesser whites or even non-white when their numbers

swelled and they became a threat to the nation-state in the 19th century11

 Jacobson then traces the return of Jews and other European immigrants to

whiteness in the early 20th century. Jacobson links a decline in panic about European

immigrants with the success of anti-immigrant policies that achieved a sharp decrease in

European immigration. Put simply, decreased immigration seemed to have resolved much

of the political crisis around European immigration

.

12. Perhaps more significant though,

was the changing circumstances of black people in the United States at this time. In the

South, Jim Crow sharpened the black/white divide, and made all Europeans whiter in

relation to black people. In the North there was an increase in migration of black people

from the South to the North, which in Jacobson’s words “produced an entirely new racial

alchemy in those sections,”13

11 ibid. 39-90

 meaning that the racial panic no longer focused on

European immigrants, but on the growing black population. Finally, protests against

12 ibid. 95
13 ibid. 95

21

segregation in the military, along with increased public debate about Jim Crow made the

black/white divide the primary, perhaps the only, race issue once again14

The post-WWII era saw a further integration of Jews and other European

immigrants into whiteness. Jacobson devotes an entire chapter to Jews and whiteness,

where he cites several key factors for the whitening of Jews after WWII. Drawing on

Brodkin, he makes similar arguments about the GI Bill and the creation of a white middle

class

. In this era,

being whiter than black people allowed European immigrants, including Jews, to be

considered part of the Caucasian race, a term that came into fashion around that same

time.

15. He also stresses the importance of changes in immigration patterns starting in the

1960s. Following decolonization there was an influx of non-white immigrants to the

United States that once again changed the alchemy of race; this focused the racial panic

away from European immigrants towards non-white immigrants16

 Whiteness of a Different Colour ends with an analysis of the post-WWII era,

which is where Jacobson begins with Roots Too. In this book he does a genealogy of

white ethnicity in the United States. Again, citing extensive historic evidence, Jacobson

highlights key events and political crises that led to ethnicity being taken up as a valid

category for study and celebration in the United States. His central thesis is that in the

post-Civil Rights era, ethnicity works to obscure white privilege and reinforce racism. He

also shows how discourses of white ethnicity are instrumental in promoting the interests

of the American nation-state.

.

14 ibid. 95
15 ibid. 188
16 ibid. 117

22

Jacobson draws links between the civil rights movement and the rise of what he

calls White Ethnic Revival. He argues that the civil rights movement made whites aware

of, and uncomfortable with their privilege; white ethnic revival rose in response to this

consciousness and discomfort17

fossilizes racial injustice in dim national antiquity, and so glosses over
more recent discriminatory practices in housing, hiring and unionization,
for instance, which did benefit these `newcomers`, fresh off the boat
though they were

. Ethnicity allowed white people to distance themselves

from this privilege by focusing on the oppression experienced by their ancestors. Ethnic

whites could then claim that they are not part of American racism because it was not their

ancestors that colonized Native Americans or enslaved African Americans. Jacobson is

very critical of such moves, which he argues

18

.

Jacobson demonstrates the utility of this ethnic revival for obscuring contemporary white

privilege and reframing racism as an issue of distant the past. This all works to alleviate

the guilt and discomfort that whites experience in the post-Civil Rights era, without

forcing them to address racism or white privilege.

Jacobson goes on to argue that ethnicity became increasingly important for

identity and community organizing. He argues that white ethnicity was an anti-modern

response and that claims of ethnicity were claims to authenticity and identity in the face

of fears of homogeneity and assimilation19

17 Matthew Frye Jacobson, Roots too : white ethnic revival in post-civil rights America (Cambridge, MA:
Harvard University Press, 2006) 20.

. He also argues that rising nationalism and

conflicts in the so-called ‘Old-World’, led to an increase in ethnic organizing among

18 ibid. 22
19 ibid. 23-25

23

immigrant communities in the United States and resulted in the founding of several

ethnically based organizations throughout the country20

Ethnicity not only functioned on an individual and community level, it also

became a national project, in which the American nation-state was very heavily invested.

Jacobson argues that after Nazism, the category of race itself became associated with

fascism and studying or discussing race was seen as inconsistent with American ideals.

This, along with changes to American nationalist discourses during the Cold War, led to

the advent of ethnicity as a scientific category for study and as a national project

.

21.

Jacobson brings in numerous examples of state sponsorship of events and programs

celebrating and glorifying white ethnicity. During the Cold War, America’s national story

was transformed into one of immigrants overcoming hardship to succeed in the United

States. For Jacobson, the rise of Ellis Island from the once forgotten historical point of

entry for European immigrants to the prominence of a national monument, exemplifies

the state’s investment in celebrating white ethnicity and the myth of the American

dream.22 Redefining America as the land of immigrants has tremendous utility for the

nation-state in that it obscures the violence of the nation’s founding, namely colonialism

and slavery. It also perpetuates myths of equality of opportunity which were used to

rhetorically distinguish America – a land of freedom and opportunity – from its enemies

in the Cold War23

20 ibid. 27-20

. Again, Jacobson convincingly argues that whiteness, race and in this

case, ethnicity, produce and are produced by larger nationalist discourses and therefore

shift to reinforce these national narratives. In other words, the category of whiteness, and

21 ibid. 33
22 ibid. 64
23 ibid. 67

24

who is included or excluded from it, changes over time in direct response to the interests

of the nation-state and the shifting politics of race and racialization.

Jews, Whiteness and Identity

Jacobson’s work is focused on how the racialization of Jews shifted in relation to

national identity and the needs of the nation-state; he therefore does not really discuss

how Jews participated in producing their own racialized identity or how they reacted to

their shifting racialization. In The Price of Whiteness: Jews, Race and American Identity,

Eric Goldstein frames his book not “as a study of how Jews became white, but as one that

explores how Jews negotiated their place in a complex racial world.”24 Like Jacobson, he

traces the racialization of Jews through American history, coming to many of the same

conclusions about the reasons Jews were seen as white or not white depending on the

politics of a given historical period. He also argues that Jews were often not the primary

targets of racism in the United States because the racial discourses centered on black

people and Native Americans25. He explains that Jews in the Southern United States

experienced less anti-Semitism than Jews in the North, in part because they were a

smaller population, but also because “[t]he clear division between slaves and free white

in the antebellum South gave Jews an automatic level of social acceptance that was

unparalleled in any other Western society of the period.”26

24 Eric L. Goldstein, The price of whiteness : Jews, race, and American identity (Princeton: Princeton
University Press, 2006) 5.

 Again, here we see the

argument that racism often benefits Jews, whose white skin can allow them to fall on the

white side of the black/white division. What Goldstein adds to this conversation, is how

Jews were involved in this process of racialization.

25 ibid. 16
26 ibid. 53

25

Goldstein traces Jewish self-identification throughout American history to argue

that Jewish self-identification has also changed historically. He starts his analysis in the

colonial period, when Jews identified themselves as a ‘nation’ because this was common

terminology for immigrant communities at the time.27 In the late 19th century, Jews

became concerned that identifying as a nation was dangerous as it would set them apart

within the American nation-state. They therefore began to see themselves as a race.

Doing so allowed them to maintain a group identity in a way that did not disturb the

social order. At that time, it was accepted that there were many races within the white

race, but that these races were still distinct from and superior to African Americans.28

After WWII, Jews began to focus on their status as an ethnic minority, rather than

a race. Goldstein presents several different explanations for this shift. First, he argues that

this was a response to Jews realizing that they had become white people. The integration

into whiteness had required Jews to downplay their differences, but in the mid-1960s,

Jews were so integrated that they started to have concerns about the loss of their

distinctiveness. He explains that at this point Jews began to claim or reclaim a group-

based identity. Goldstein argues that this move was influenced by what he calls ‘identity-

based movements’, such as the civil rights and feminist movements, which were gaining

legitimacy at that time. The desire for a group identity was a form of resistance against

integration into white, middle-class society, but ethnicity also served other important

functions for the Jewish community. Goldstein argues that Jews were largely

uncomfortable with having become white, and struggled with their newly acquired status

as members of the majority. He writes “seeing themselves as part of an oppressive white

27 ibid. 16
28 ibid. 17

26

majority was like seeing themselves as goyim [non-Jewish people], a self image that was

exceedingly difficult for Jews with memories of the prewar years to accept.”29 Ethnicity

and its focus on the history of anti-Semitism allows Jews to deal with the inner conflict

that results from being white, because it sets them outside of mainstream whiteness. By

focusing on their ethnicity, Jews could enjoy the privilege of whiteness, while still feeling

like an oppressed minority that is not complicit in American racism.30

While Goldstein successfully argues that Jews were active in the production of

their racial, and later ethnic, identity and that racialization is not simply a process that

happened to Jews, his work falls short in terms of his analysis of Jewish racism. Despite

this, Goldstein does highlight some instances of Jewish racism. He mentions Jewish

involvement in slavery

 This parallels

Jacobson’s arguments about the ways in which ethnicity can work to obscure racism in

the United States by focusing on historical victimization, rather than contemporary

privilege and complicity.

31

29 ibid. 213

 and his epilogue includes a discussion of the tensions between

African Americans and Jews. However, the majority of Goldstein’s work is less

concerned with criticizing Jewish racism and is more interested in Jewish emotional or

ethical struggles about their place of privilege in the American racial hierarchy. Jewish

racism is therefore framed as a source of emotional conflict for Jews, rather than a serious

problem that needs to be addressed in the community. For example, when talking about

Jews, white supremacy and slavery Goldstein writes “the strong support some Jews

expressed for white supremacy and the slavery system…betrayed a sense of insecurity

30 ibid. 213-215
31 ibid. 17

27

about their whiteness.”32

ironically because Jews wanted to see themselves as having risen from a
disadvantaged “outsider” background and were uncomfortable with the
notion that they had been aided by white privilege, they were insensitive
to ways in which African Americans had been denied many of the
integrationist opportunities Jews had been afforded.

 His discussion of Jewish racism becomes centred on their

insecurities and fears, and therefore becomes less about their power and more about their

lack of power as marginalized whites; Jewish racism is insecurity, not white supremacy.

In his discussion of conflict between African Americans and Jews, he again tends to use

the language of emotions, rather than power. While critiquing Jewish acceptance and

celebration of their integration into whiteness, Goldstein writes:

33

Using terms like ‘uncomfortable’ and ‘insensitive’ removes power, racism and white

supremacy from this analysis of Jewish attitudes toward African Americans. This reflects

a weakness in Goldstein’s analysis of racism in general. Throughout the book, he

provides psychoanalytic explanations for racism and anti-Semitism. Goldstein locates the

roots of American anti-Semitism and racism within an American psychological crisis

around modernity. It is therefore not surprising that he also frames Jewish racism in terms

of emotions.34

Jewish-Black Relations

 While Goldstein may not necessarily be trying to excuse or even downplay

Jewish racism, his theoretical framework relies too much on psychoanalytic explanations

that may have validity, but that ignore the effects of power in racism and white

supremacy.

 Some of the most interesting discussions of Jews and whiteness are found in

studies on the relations between black people and Jews. While work on the issue of

32 ibid. 18
33 ibid. 215
34 ibid. 35-50

28

black-Jewish relations does not necessarily have to address questions of Jews and

whiteness, it is difficult to avoid questions about the racialization of Jews when

addressing their relationship with America’s predominant racialized group. Much of the

literature on Jewish-black relations focuses on their coalition work during the civil rights

movement and the subsequent ‘falling out’ between the two communities. What usually

motivates these studies is the assumption that if both groups are oppressed minorities, it

would only be natural for them to be allied in the fight against discrimination. The

conflict between Jews and black people therefore raises questions about why these two

groups find themselves at odds, when their alliance should be so natural. A significant

body of work has arisen out of attempts to answer these questions. Studies of black-

Jewish relations can be used as an entry point into discussions on a multitude of topics

including racism, anti-Semitism, coalition work and the struggles of working across

difference. I cannot fully explore this diverse literature, but I do want to draw on some

texts that provide insights that pertain to studies of Jews and whiteness. I will be focusing

on Cheryl Greenberg’s work because she uses a critical race framework and is one of the

most prolific scholars working on this issue.35

One of the main reasons that studies of black-Jewish relations are so relevant to

my study of Jews and whiteness is that changes in the relationship between black and

Jewish communities are closely linked to changes in Jews’ class standing and their

 I will also bring in Eric Sundquist’s

Strangers in the Land: Blacks, Jews, Post-Holocaust America because he addresses

questions of Jews and whiteness directly.

35 Greenberg’s work appears in several anthologies on black-Jewish relations including Struggles in the
Promised Land Salzman and West (ed), African Americans and Jews in the Twentieth Century, Franklin et
al (ed) and Insider/Outsider: American Jews and Multiculturalism Biale et al (ed) and she has also written a
book on the subject, Troubling the Waters.

29

membership in whiteness. In Strangers in the Land, Sindquist traces the history of

Jewish-black relations. He explains that in the South, particularly after the Civil War,

Jews were economically linked to black communities because Jews, unlike many whites,

were willing to do business within black communities.36 In the North, Jews and black

people had frequent contact early in the twentieth century when Jewish immigrants and

black people often found themselves living together in impoverished neighbourhoods in

urban centres.37 In both the North and the South, Jews and black people were brought

together because of the marginalization of the two communities. Changes in the

racialization of Jews, combined with sustained racism against black communities, made

this shared marginalization a temporary situation. In the North, for example, as Jews

became white and middle-class, they left impoverished neighbourhoods and moved to the

suburbs, although many kept their businesses and property in black neighbourhoods.

Jews were no longer neighbours, but instead were the employers and landlords in black

communities. According the Greenberg in “Negotiating Coalition: Black and Jewish

Civil Rights Agencies in the Twentieth Century”, many Jews took on social service work

in black communities, which brought the communities into contact, but their relationship

was hierarchical with Jews being the social workers and teachers in black communities.38

36 Eric J. Sundquist, Strangers in the land : Blacks, Jews, post-Holocaust America (Cambridge, Mass.:
Belknap Press of Harvard University Press, 2005) 43-44.

Thus, even though Jews did have more contact with black communities than other white

groups, Jewish social and economic mobility resulted in a power imbalance that made the

relationship between the two groups fraught with tension and conflict. Within this class-

37 ibid. 42
38 Greenberg, Cheryl “Negotiating Coalition: Black and Jewish Civil Rights Agencies in the Twentieth
Century” in Struggles in the promised land : toward a history of Black-Jewish relations in the United
States, ed. Jack Salzman and Cornel West (New York: Oxford University Press, 1997) 156

30

based analysis, the conflict between Jews and black people is tied to the economic

exploitation of black communities by certain Jews and the disproportionate success of

Jews compared to black people. This links up with Brodkin’s analysis of how Jews

became white as they moved into the middle class, and shows the consequences of this

shift in racialization on their relationship with black communities.

 Much of the literature on Jews and whiteness discusses how Jews were perceived

by the dominant white culture. The literature on black-Jewish relations is critical to my

study of Jews and whiteness because it provides insight into the ways Jews are perceived

and racialized by non-whites. In discussing how Jews are perceived by black people,

Greenberg and Sundquist both argue that there is anger towards Jews in many black

communities, which can at times be expressed in anti-Semitic forms. They argue that one

of the primary causes of black anti-Semitism is anger at the exploitation of black

communities by some Jewish people. Greenberg argues that because blacks had more

contact with Jews than with other whites, and because this contact was hierarchical and

often exploitative, Jews became emblematic of white racism for many blacks and the

focus of much of their anger. In Troubling the Waters, Greenberg writes: “because so

high a proportion of whites working in black areas were Jewish, black resentment of the

pettiness of social workers, paternalism of teachers and greed of landlords and their

agents landed on Jews.”39

39 Cheryl Lynn Greenberg, Troubling the waters : Black-Jewish relations in the American century
(Princeton, NJ: Princeton University Press, 2006) 47.

 For many black communities, Jews were therefore not only

white, but they were the whites responsible for much of the discrimination they

experienced on a daily basis. Greenberg argues that “the ambiguity of Jews’ whiteness

also plays out in reverse. If Jews were not entirely white, they nonetheless often ‘stood

31

in’ for whites in black people’s minds and absorbed the full force of their racial

resentment.”40 Some have argued that many in the black community hold Jews more

accountable than other whites because the history of Jewish suffering should have made

them more understanding towards black experiences of racism. Both Sundquist and

Greenberg reference James Baldwin’s famous argument that many in the black

community are angry at Jews “not because he [sic] acts differently from other white men

[sic], but because he [sic] doesn’t” and that the history of the persecution of the Jews

does not decrease their anger, but intensifies it.41

To compound the conflict between the two communities, most Jews, are

uncomfortable with, if not offended by, being perceived as white oppressors and racists.

In “Pluralism and Its Discontents: The Case of Blacks and Jews”, Greenberg addresses

Jewish discomfort and resistance to being perceived as oppressive whites. She argues that

Jews see themselves as an oppressed minority because they compare themselves to the

dominant community. However, when other minorities compare themselves to Jews, they

are perceived as privileged in comparison.

 For Baldwin, Jews are not only white,

but they are whites whose racism is even more offensive and reprehensible because of

their own history of persecution.

42

Although there is a great deal of work on black-Jewish conflict, there are also

extensive studies of cooperation between black and Jewish communities and

 This perspective of other minorities is

missing not only from Jewish self perception, but also within most studies of Jews and

whiteness which focus on the racialization of Jews by the state and by other whites.

40 ibid. 6
41 ibid. 6 and Sundquist, 40
42 Cheryl Greenberg “Pluralism and It’s Discontent: The Case of Blacks and Jews” in Insider/outsider :
American Jews and multiculturalism, ed. David Biale, Michael Galchinsky and Susannah Heschel
(Berkeley: University of California Press, 1998) 60

32

organizations. Within the literature on black-Jewish relations there are diverging accounts

of both the history of cooperation between the two groups and the reasons for the

subsequent dissolution of these coalitions. There is general agreement that Jews were

involved in the civil rights movement in a greater proportion than other whites, although

authors disagree about their level of participation and the motivations for this

participation. In “The Southern Jewish Community and the Struggle for Civil Rights”,

Greenberg sets out to dispel the myth that all Jews supported the civil rights movement.

While not denying the involvement of Jews in the civil rights movement, she documents

the negative response of southern Jews to the civil rights movement. Greenberg argues

that Jews in the South understood themselves to be on the white side of the sharp colour

divide in the South, but feared that they were still very vulnerable to anti-Semitism. This

fear pushed southern Jews to work to assimilate into the dominant culture, which

included adopting racist positions. Greenberg argues that Jews in the South encouraged

national Jewish organizations to remain silent on Civil Rights issues, because they feared

confrontation. This put southern Jews into conflict with those Jews in the North who

were active in the civil rights movement.43

While it is necessary to include an analysis of anti-Semitism into work on Jewish

racism, one of the potential pitfalls of explaining Jewish racism as a response to the threat

of anti-Semitism, is that in doing so runs the risk of justifying Jewish racism. It is not

clear in this article whether Greenberg sees Jewish racism as resulting from fears of anti-

Semitism, or if she sees fears of anti-Semitism as an excuse used by southern Jews to

justify their racism. My impression is that she would say that both arguments are valid.

43 Cheryl Greenberg The Southern Jewish Community and the Struggle for Civil Rights in African
Americans and Jews in the twentieth century : studies in convergence and conflict, ed. V. P. Franklin
(Columbia, Mo.: University of Missouri Press, 1998) 127

33

She appears critical of Jewish support for segregation and resistance to the Civil Rights

Movement, but by linking this support to fears of anti-Semitism, she comes close to

excusing Jewish racism as a response to oppression. She writes “many southern Jews in

fact held more liberal views on race than did their White Gentile neighbours, but

hesitated to speak out for fear of intensifying anti-Semitism.”44

In addition to researching Jewish resistance to the civil rights movement,

Greenberg has also written extensively about Jewish activism. Rather than uncritically

celebrating Jewish support for black struggles, Greenberg focuses on the tensions

between blacks and Jews as they worked together, and later as their tactics diverged. In

“Pluralism and Its Discontents”, Greenberg argues that even early on, Jewish struggles

for civil rights were centred on different issues than those that concerned African

Americans. She explains:

 While I do think that it is

important to recognize that fear of an anti-Semitic backlash can lead to Jewish racism, it

should be clearly stated that this fear of provoking anti-Semitism is actually a fear of

risking exclusion from whiteness. Jews who may have been opposed to racism against

African Americans but refused to speak out, did so because were aware of their

somewhat precarious status within whiteness and were unwilling to risk losing their white

privilege by supporting the struggle of African Americans.

Discrimination against Jews, while real and severe, was virtually never as
physically dangerous, ubiquitous, or economically destructive as that
routinely practiced against African Americans. Thus at the forefront for
Black agencies were issues such as physical violence, exclusion from
skilled and white-collar work, denial of political rights and segregation.
Jewish groups focused more on social discrimination, restrictions on
employment and in higher education, and immigration quotas.45

44 Greenberg 1998, 127
45 Greenberg 1997, 155

34

Greenberg argues that the white skin privilege that many Jews held was central to the

differences in the priorities and tactics between Jewish and black social movement. She

brings in the example of a joint campaign in the 1940s and 1950s when Jewish and black

groups worked together to fight for removing questions about race and religion from job

applications. After the campaign was successful, Jews felt that the battle against

discrimination in hiring had been won. Jews with white skin could often hide their

religion and avoid discrimination, but black people did not have the option of hiding. A

significant victory for Jewish workers was therefore far less meaningful for black

workers46. This struggle is significant because its success proved that pluralism could

work for Jews, but not black people. This would prove to be an important point of

disagreement between Jewish and black activists.47

Greenberg argues that Jews supported pluralism and made integration into the

dominant society their primary goal. That they were largely successful at integrating only

reinforced their belief that pluralism and liberal humanism were keys to achieving

equality. Starting in the 1960s, many black activists rejected pluralism because they saw

integration as impossible and undesirable for black people in a racist society. They then

adopted more separatist and identity based politics and tactics. At this point, tensions

erupted over a variety of issues. The rise of separatist black activism and Black Power

alienated many Jews, who saw separatism as both insulting and potentially dangerous.

48

46 Greenberg does not really question whether or not Jews were really able to pass. This is a debate the
requires further attention.

Perhaps the most volatile issue, according to Greenberg, was affirmative action. While

black groups supported these programs as a way of addressing systemic racism, many

47 Greenberg 1998, 68-69
48 ibid. 71

35

Jews were opposed to affirmative action. According to Greenberg, affirmative action

was not consistent with Jewish pluralist goals. Jews, who benefitted from pluralism and

so-called race-blindness, saw the dissolution of racial categories as the primary goal of

the civil rights movement and were therefore opposed to a system that relied on racial

categorization.49

What I find most significant in Greenberg’s work is that she demonstrates that

Jewish perception of their own victimhood does not accurately reflect their economic

situation or the level of anti-Semitism that exists in the United States. She argues that

Jewish claims to victimhood lack a class-based analysis which would make clear that

anti-Semitism has declined, at least in terms of it being a barrier to economic and social

mobility. Such an analysis would show that Jews had become white and would also make

clear some of the causes of black anger towards Jews. For Greenberg, this anger is the

result of “African Americans [desiring] what Jews already have – the right to embrace

difference and yet enjoy access to power.”

 Here it becomes clear that their whiteness allowed Jews to benefit from

pluralism and a politics of race-blindness in ways that black people could not. It is also

important to note that since Jews were considered white under these programs, many

perceived themselves as victims of affirmative action.

50 For Greenberg, multiculturalism is a threat

to liberal Jews who see themselves as victims, because it forces them to face their

privilege and their complicity in American racism.51

Jews, Whiteness, Colonialism and Apartheid

 She advocates for a politics of

multiculturalism that rejects the fallacy of race blindness upon which pluralism is based.

49 ibid. 71-74
50 ibid. 81
51 ibid. 81-82

36

 All of the work that I have discussed so far is limited to the United States. A

common goal in all of these texts is to show that whiteness and other racial categories are

not fixed, but have changed throughout American history. Race, of course, not only

changes across time, but also varies in different spaces. Jewries at the Frontier:

Accommodation, Identity, Conflict is a collection of essays on Jews in various colonial

contexts, including Australia, South Africa, Texas and Quebec. Most of the authors argue

that Jews experienced far less discrimination in settler colonies than in Europe itself.

While the explanations of this phenomenon are somewhat different in each context,

several themes emerge within the articles.

 First, it becomes clear that Jews become whiter when there is a racialized Other

that is less white than the Jews. In “Living Within the Frontier: Early Colonial Australia,

Jews and Aborigines”, Paul R. Bartrop argues that in Australia, “a sense of otherness

was, it would seem, almost exclusively reserved for people of a different skin color to

that of the colonists.”52 In Australia these Others include immigrants from China, the

Pacific Islands and, of course, the Aborigines, but not Jews. Similarly, according to Seth

Wolitz in “Bifocality in the Texas-Jewish Experience”, Jews in Texas, when “forced to

encounter the Other – the dominant Anglo-Texan, the subaltern African-American and

Mexican American – the new [Jewish] immigrant was hastened on the path of

Americanization or, better, Texanization.”53

52 Paul Bartrop “Living within the Frontier: Early Colonial Australia, Jews and Aborigines in Jewries at
the frontier : accommodation, identity, conflict, ed. Sander L. Gilman and Milton Shain (Urbana:
University of Illinois Press, 1999) 96

 Here again, the white skin and European

53 Seth Wolitz “Bifocality in Jewish Identity in the Texas-Jewish Experience” in Jewries at the frontier :
accommodation, identity, conflict, ed. Sander L. Gilman and Milton Shain (Urbana: University of Illinois
Press, 1999) 186

37

origins of Jews allowed them to choose this path of absorption into the dominant group

and to avoid association with the non-white Other.

 The second theme in the collection is that being among the first European

colonialists allowed Jews to become white in certain settler colonies. Wolitz writes “by

being present at the origin of the republic and of the state, the Texas Jew lays claims to

originary rights which…carry psychological meaning and weight to both Texas Jews and

Gentiles.”54 John Simon makes a similar argument about South African Jews. In “South

African Jewish Experience” he writes “South African Jews were able to claim that they

were in at the beginning and that their initiative, their enterprise, their toil and sweat

contributed equally with the non-Jew toward the creation and growth of a new settlement,

a new community, indeed a new country.”55

The final theme in these articles is that participation in colonial violence helped

establish Jews as whites. Bartrop sites Jewish participation in the Australian military as a

mark of loyalty to the nation-state.

 Being among the so-called ‘founders’ of the

country moved Jews from outsider to insider status as they could make claims to

citizenship and whiteness by extension because they helped to create the nation.

56 According to Wolitz, many Jews fought for the

Confederate Army, which “gave further shape and integration of the Jews into their

Texas milieu.”57 Finally, according to Simon, Jews were “fully involved in the military

actions which were part of the earliest confrontations between the English settler and the

indigenous blacks”58

54 ibid. 187

 in South Africa. It is clear that participation in colonial violence

55 John Simon “South African Jewish Experience” in Jewries at the frontier : accommodation, identity,
conflict, ed. Sander L. Gilman and Milton Shain (Urbana: University of Illinois Press, 1999) 68-69
56 Bartrop 94
57 Wolitz 186
58 Simon 68

38

allowed Jews to place themselves on the white side of the colour divide by demonstrating

their loyalty towards the nation-state.

Most of the authors in this collection, even as they argue that Jews are whitened

through racism and participation in colonialism, do not appear critical of Jewish

involvement in this violence. Rather than engaging in this type of critical race analysis,

the authors focus instead on anti-Semitism and the decreased victimization of Jews on the

frontier. That this decline in anti-Semitism is the result of Jews benefitting from racism

and colonialism is downplayed, relayed as a historical fact that is neutral and in some

articles presented as a positive outcome for Jews. Wolitz’s work is a celebration of Texas

Jewry and their involvement in settler violence which contributes to the image of the

Texas Jew as masculine, even macho,59 an image he is quite proud of. Bartrop downplays

Jewish involvement in Australian colonial violence and goes so far as to assert that “on

the whole, it may be concluded that Jews were not involved in settler violence against

Aborigines.”60

A notable exception to this is Claudia B. Braude’s “Brotherhood of Man to the

World to Come: The Denial of the Political in Rabbinic Writing under Apartheid.”

 Even if it is factually accurate that Jews were not directly involved in the

initial colonial violence, this statement does not take into account that even if Jews were

not among the first settlers, they did, and continue to benefit from this violence, and are

involved in contemporary violence against Aborigines in Australia. It is disheartening,

but not surprising that even within the literature on Jews and whiteness, there continues

to be a focus on anti-Semitism and the victimization of Jews, rather than a critical

analysis of Jewish involvement and complicity in racism and colonialism.

59 Wolitz 186 and 202
60 Bartrop, 107

39

Braude provides historical evidence about the complicity of the Jewish community’s

leadership within the Apartheid regime. She explains that South Africa’s National Party

(NP) was notoriously anti-Semitic before they were elected. After their election, South

African Jews feared that there would be a rise in anti-Semitism. The election of the NP

had the opposite effect. According the Braude, after the election of the NP:

Jews were not to be treated the way the NP has several years earlier
assured they would be, nor the way non-whites were to be treated under
apartheid. That South African Jews were not to be discriminated against
meant they were to be treated like white South Africans. Jews became
white.61

Braude goes on to argue that the leadership of the Jewish community discouraged Jews

from speaking out against the NP and apartheid because of fears that this would lead to

an increase in anti-Semitism. She documents the history of rabbinical support for

apartheid and the suppression of those who did speak out against apartheid. Braude is

very critical of Jewish participation in and support for apartheid and she calls for the

South African community to “examine what role the Jewish community played in

participating in and benefitting from life under apartheid.”62

Gaps in the Literature

 Her work provides an

excellent model for integrating critical race and anti-racism into studies of Jews and

whiteness.

 One of the major gaps in the literature on Jews and whiteness is the lack of work

in contexts outside the United States. This is, of course, understandable, given the large

size of the American Jewish population in comparison to the numbers of Jews

61 Claudia Braude “From the Brotherhood of Man to the World to Come: The Denial of the Political in
Rabbinic Writing under Apartheid” in Jewries at the frontier : accommodation, identity, conflict, ed.
Sander L. Gilman and Milton Shain (Urbana: University of Illinois Press, 1999) 270
62 ibid. 284

40

elsewhere.63 Those of us working on this issue outside the United States can borrow from

the methods of American scholars, but will ultimately have to examine the specific

histories of where we are located to trace how Jews became white folks outside the

United States. I will be focusing on the Canadian context throughout my thesis to begin

an exploration of how white Jewish identity both produces and is produced by Canadian

nationalism.

 Beyond needing to expand this literature geographically, studies of Jews and

whiteness need to go beyond an analysis that is solely based on race. A significant issue

with this literature is that Jews are often portrayed as a monolithic category. Gender,

sexual orientation, class and other differences among Jews are not addressed. Further

study is needed to understand how these other factors affect how different Jews are

racialized and whitened. Also missing is an analysis of how Jews might construct

themselves racially depending on their different social locations. It is also important to

note that, while non-white Jews are almost always given a token mention in these texts,

they are, for the most part, ignored in this literature. Relationships between white and

non-white Jews are rarely addressed64

63 According to the Jewish Virtual Library, American Jews account for 40% of the world’s Jewish
population, second only to Israel. In contrast, France has roughly 4% and Canada has approximately 3% of
the world’s Jewish population. http://www.jewishvirtuallibrary.org/jsource/Judaism/jewpop.html accessed
April 30, 2008

; Ashkenazi Jewish relationships with black people

and dominant white culture are the focus of these studies. In both my discussions of the

March of Remembrance and Hope (MRH) and the March of the Living (MOL), I will

talk about the attempts of the organized Ashkenazi Jewish community to subsume non-

white Jewish identity within a monolithic white Jewish identity.

64 While there is little research on relations between white and non-white Jews outside of Israel, there is
works that focus on discrimination against non-white Jews within Israel. See for instance Shohat, Ella
“Sephardim in Israel: Zionism from the Standpoint of Its Jewish Victims” Social Text, No. 19/20. (Autumn,
1988), pp. 1-35.

41

Finally, I am concerned that Israel and Zionism are not taken up extensively in

this literature. If Israel is discussed, there is usually only a brief mention of the

significance of the June War in 1967 as a turning point in black-Jewish relations as many

black groups supported the Palestinians in their anti-colonial struggle, which further

strained black-Jewish relations.65 Only Jacobson briefly mentions the relationship

between Israel and the whitening of Jews. He writes “the establishment of a Jewish state

ultimately had the…effect of whitening the Jews in cultural representations of all sorts:

America’s client state in the Middle East became of ideological necessity and by the

imperatives of American nationalism, a white client state.”66

The Consequences of Denying Jewish Whiteness

 He does not, unfortunately,

elaborate on this point. Analyses of Jews and whiteness that ignore the role of Israel and

Zionism in the whitening of Jews are incomplete. Similarly, analyses of Jews, Israel and

Zionism that do not take the whitening of Jews into consideration, will only lead to a

partial understanding of these issues. It is these issues that will be the primary focus of

my thesis, as I work to show the links between Jewish whiteness, claims to victimhood

and the Israeli nation-state.

 It seems appropriate to conclude this chapter with a discussion of the importance

of studying Jews and whiteness. To do so, I want to perform a critical reading of Michael

Lerner’s now infamous “Jews Are Not White” to highlight some of the ways in which

denial of Jewish white privilege can be used to obscure Jewish complicity in, and

perpetuation of, racism and imperialism. Lerner argues that to be white is to be “a

beneficiary of the past 500 years of European exploration and exploitation of the rest of

65 See for instance Jacobson, 379-382 and Sundquist, 8
66 Jacobson, 188

42

the world – and hence to ‘owe’ something to those who have been exploited.”67

the public face of oppression to the rest of society, the middle men (and
increasingly women) who will represent the elites of wealth and power to
the powerless….in the US it means, increasingly become the doctors,
lawyers, social workers, teachers, government employees, publishing and
media people who run the intermediate institutions charged with forging
consensus and keeping people behaving within the bounds of the
established system of economic and political distribution.

 He goes

on to argue that including Jews in whiteness necessitates ignoring the history of anti-

Semitism and replacing this history with a false one where Jews are part of the

exploitative European majority, instead of its victims. Lerner goes on to assert that even

though Jews may have made gains materially, they did so at the cost of becoming

symbols of oppression to other racialized groups. He argues that Jews were able to make

economic gains only by becoming

68

He then moves into a discussion of Israel and acknowledges that Israel has made

mistakes in its treatment of the Palestinians, but explains that Jewish insensitivity to the

plight of Palestinians is the “consequence of sensitivity dulling genocide – compounded

by implacable Arab hostility when it was Jews who were stateless.”69 Lerner also

addresses Jewish-black relations by criticizing those who would take “the current reality

of Jews in the suburbs and imagine that not only were Jews privileged, but that others’

oppression was our fault.”70

67 Michael Lerner, "Jews are Not White," The Village voice (1993),

 For Lerner, this is a practice of blaming the victims. He

concludes by urging Jews and other minorities, including Irish, Italians and Poles to

remember their histories of oppression in order to come together in a true

multiculturalism that does not privilege one group over another.

68 ibid.
69 ibid.
70 ibid.

43

 Lerner’s denials of Jewish whiteness are also denials of Jewish complicity in

American and Israeli racism. By arguing that the only people who are considered white

are those that descend from Europeans who exploited people for 500 years, ignores that

whiteness is historically contingent and constantly shifting. It also does not acknowledge

that white people still benefit from historical and contemporary racism, regardless of

whether or not their ancestors were involved in the historical exploitation. His narrow

definition of whiteness and white privilege allows Lerner to focus on the historical

oppression of Jews, thereby ignoring their contemporary privilege in ways that are

hyperbolic and detract from the credibility of his arguments. Asking readers to

sympathize with the plight of Jewish doctors, lawyers and teachers, and insisting that

wealthy Jews in the suburbs are not privileged only works to discredit his arguments

about the contemporary plight of Jews. That Lerner criticizes Israel, but then quickly uses

the Holocaust as an excuse for Jewish support of Israeli violence, demonstrates how

histories of anti-Semitism can be abused to deflect criticism of Israel. “Jews Are Not

White” is replete with examples of how denying that Jews are white and insisting on a

never-ending Jewish victimhood can be used to excuse Jewish racism and Israeli

violence. It is for these reasons that critical studies of Jews and whiteness are so

important for exposing and fighting the violence of Jewish racism and Zionism. Without

this analysis, Jews can remain focused on their own victimization, even as they continue

to participate in and benefit from the oppression of others. It is with this in mind that I

now move to a critical examination of hegemonic Holocaust education and contemporary

Jewish claims to victimhood.

44

Chapter 2 – March of Remembrance and Hope

 There is a growing literature that is critical of hegemonic Holocaust education1

In order to get at this issue of Jews educating others about racism, genocide and

human rights, I am going to be studying the March of Remembrance and Hope (MRH),

which began in 2001 and is an offshoot of the MOL that is organized by the same groups.

The MRH targets non-Jewish students and takes them to Poland on a week-long tour of

Holocaust sites. While the two trips have similar goals, the MRH tactics differ from those

.

Much of this work has come from anti-Zionist scholars who are critical of the tendency

for Holocaust education projects to present the Holocaust as unique because it is the most

horrible atrocity in human history. Of particular concern is that the insistence on

Holocaust uniqueness has caused Jews, particularly Jews of European descent, to focus

too much on their own victimhood, thereby preventing them from using the Holocaust to

see parallels with other struggles, especially the Palestinian struggle. I will be addressing

this issue of Holocaust uniqueness in my chapter on the March of the Living (MOL).

Here I want to shift my focus to what could be regarded as a break or a discontinuity

within hegemonic Holocaust education that has seen a move away from the insistence on

the uniqueness of the Holocaust, towards education that seeks to universalize the

Holocaust, by using it to teach broader lessons about hatred, intolerance and genocide, a

move towards what I am calling Holocaust universalism. Holocaust education projects

that are meant for non-Jewish audiences tend to use this more universal approach.

Therefore, in this chapter, I will be critically analyzing the effects of using the Holocaust

to teach these lessons about genocide and violence to non-Jews.

1 Here I am defining hegemonic Holocaust education as projects that are sponsored by the Israeli
government and/or mainstream Jewish organizations. These projects also tend to have the support of
Western governments and institutions.

45

used on the MOL in important ways. Unlike the MOL, the MRH does not include a trip

to Israel or any other explicitly Zionist activities. Also, the MOL is heavily focused on

the uniqueness of the Holocaust and the Jewishness of the Holocaust, and includes very

few attempts to universalize the Holocaust. The MOL literature presents the Holocaust as

an exclusively Jewish tragedy, but the MRH website acknowledges that there were non-

Jewish victims in the Holocaust. The goals of both trips are similar, but I want to note a

key difference in one of the goals. On the MOL:

The final goal is not so much to learn from or about history, but to enter
into history. By visiting Eastern Europe, young Jewish students are taking
part in a commemorative act, which tells themselves, their people, and the
entire world — and perhaps even those who have perished — that the
death of six million of our people has been marked and will never be
forgotten by the Jewish people.2

On the MRH, however the final goal is inclusive of non-Jewish victims:

By visiting Poland, we are taking part in a commemorative act that
declares that the memory of six million Jews and millions of other
innocent victims Poles, Roma and Sinti, Jehovah's Witnesses,
homosexuals, the handicapped and political prisoners who were murdered
during the Holocaust and WWII, has been marked and will never be
forgotten.3

In my chapter on space and the MOL, I will argue that because the MOL is explicitly

Zionist, they need to focus on the uniqueness of the Holocaust and the victimhood of

Jews because this is instrumental in producing Zionist Jewish subjects. Here, I want to

focus on the effects of acknowledging the non-Jewish victims of the Holocaust on the

MRH to show that this can also work towards Zionist political ends.

 Another interesting feature of the MRH is the focus on recruiting a diverse group

of participants. They describe the trips as

2 http://www.marchoftheliving.org/mol2009/09goals.html accessed October 28, 2008
3 http://www.remembranceandhope.com/about/goals.htm accessed October 28, 2008

46

a dynamic educational leadership program. It’s [sic] purpose is to teach
students of different religious and ethnic backgrounds about the dangers of
intolerance through the study of the Holocaust, and to promote better
relations among people of diverse cultures.4

On their website and in their downloadable material, the MRH showcases the

involvement of people of colour by making several references to the

race/ethnicity/nationality of non-white participants. Of the four testimonials featured on

the site, three are from people of colour who are identified as Irish-Ojibway, Rwandan-

Canadian and Muslim (the fourth is from a young, non-Jewish Polish man). Many of the

pictures from the trip that are on the website and in the literature feature people of colour.

It is clear from even a cursory survey of the MRH’s publicly available materials, that they

are targeting people of colour for participation in their educational project. This raises

important questions about the implications of white Jews taking it upon themselves to

educate people of colour about genocide, racism and intolerance.

My main argument is that one of the effects of hegemonic Holocaust education

that universalizes the Holocaust is the production of white Jewish subjects that see

themselves as moral actors whose intimate relationship with oppression and genocide

gives them a moral obligation to teach others about the dangers of intolerance, and also

makes them into the ultimate authority on these issues. My goal in this chapter is to study

the implications of these white Jewish moral actors educating people of colour about

racism, genocide and human rights. I will argue that when it is aimed at people of colour,

Holocaust education can become a civilizing project, intended to reinforce binaries

between non-white people – who are seen to be ignorant about the Holocaust and human

rights, and therefore prone to anti-Semitism, terrorism and genocide – and civilized white

4 http://www.remembranceandhope.com/index.html, accessed October 8, 2008

47

people who know about the Holocaust and have therefore transcended hatred, racism and

violence through their support for human rights regimes. Extending my analysis beyond

Jewish subjectivity, I also intend to demonstrate that these civilizing projects have

tremendous utility for Western nation-states generally, and the Israeli nation-state in

particular. Constructing a binary opposition between anti-Semitic Others and the

enlightened post-anti-Semitism, pro-Israel West, is instrumental in obscuring and

legitimating the violence of Israeli Apartheid by casting support for Jews/Israel as

civilized, and characterizing all resistance to Israeli state violence as anti-Semitism, and

therefore the uncivilized actions of terrorists.

 I will begin by reviewing some key texts that are critical of hegemonic Holocaust

education. Then I will engage in a critical analysis of Holocaust universalism. First, I will

argue that even when it is being used to discuss oppression more generally, the very

choice of the Holocaust as the most appropriate historical event to form the basis of

education on racism is inherently Eurocentric. I will then move into a more specific

discursive analysis of hegemonic Holocaust education. Using Wendy Brown’s critique of

discourses of tolerance in Regulating Aversion: Tolerance in the Age of Identity and

Empire, I will present my argument about Holocaust education as a civilizing project.

Finally, I will situate hegemonic Holocaust education within the broader context of

Western human rights regimes. Relying on feminist and critical anti-racist analyses of the

deployment of human rights discourses by Western governments and NGOs to justify

imperialist violence, I will argue that Holocaust education, which depends heavily on

human rights discourses, is instrumental in deflecting criticism of Israel and garnering

support for Israeli Apartheid.

48

From Holocaust Uniqueness to Holocaust Universalism

 Within the literature that is critical of hegemonic Holocaust education, many

scholars have focused their critique on the tendency of these educational projects to

present the Holocaust as the worst atrocity in human history. They argue that when the

Holocaust is regarded as uniquely evil, there is an implicit assumption that it cannot be

explained, represented or compared to any other instances of violence and persecution. I

want to briefly synthesize some of the key critiques of Holocaust uniqueness. I will then

highlight some of the gaps in this literature, which I hope my work will begin to address.

In “On Sanctifying the Holocaust: An Anti-Theological Treatise”, Adi Ophir

argues that most Holocaust memorials and educational projects sanctify the Holocaust

and have turned it into a religion of sorts. Within this Holocaust religion, the crimes of

the Nazi regime become Absolute Evil and exist outside human understanding. He argues

that the sanctification of the Holocaust is dangerous

because it blurs the humanness of the Holocaust; because it erases degrees
and continuums and puts in their place an infinite distance between one
type of atrocity and all other types of human atrocities…because it makes
it difficult to understand the Holocaust as a product of human material and
ideological systems; [and] because it directs us almost exclusively to the
past, to the immortalization of that which is beyond chance, instead of
pointing primarily to the future, to the prevention of a Holocaust.5

Ophir advocates an abandonment of this Holocaust religion in favour of an approach that

is focused less on immortalizing the Holocaust and more on learning from it. He argues

for shifting the focus from specifically Jewish concerns to more universal ones. He writes

“the universal question presents the Holocaust as a permanently necessary background to

5 Adi Ophir, "On Sanctifying the Holocaust: A Theological Treatise " Impossible Images: Contemporary
Art After the Holocaust, ed. Shelley Hornstein, et al (New York: New York University Press, 2003). 199

49

interpretations of the present and intentions for the future.”6

 This idea of abandoning the insistence on the uniqueness of the Holocaust in favour

of seeking out universal lessons is common in critical wok on Holocaust education. In

“The Palestinian Uprising and the Future of the Jewish People”, Marc Ellis criticizes

what he calls ‘Holocaust Theology’, arguing that memorial of the Holocaust has become

the new Jewish secular religion. Like Ophir, he is extremely critical of this sanctification

of the Holocaust. He too advocates for seeking more universal lessons from the

Holocaust by replacing Holocaust theology with a theology of liberation. He writes, “a

Jewish theology of liberation confronts the Holocaust and empowerment with the

dynamic of solidarity, proving a bridge to others as it critiques our own abuses of

power.”

 For Ophir, studying the

Holocaust, albeit in very particular ways, holds the potential to help us understand the

conditions that allow atrocities of varying magnitudes to occur.

7

6 ibid., 201

 The idea that the Holocaust holds universal lessons emerges here as Ellis argues

that the Holocaust can and must be used to forge links between Jewish struggles and

those of others, particularly the Palestinian people.

 In The Holocaust Industry, American Jewish scholar, Norman Finkelstein is also

extremely critical of hegemonic Holocaust education and memorials, but unlike Ophir

and Ellis he characterizes these projects not as part of a religion or theology, but instead

as a profitable industry. One of his central criticisms of the Holocaust industry is the

ways in which it presents the Holocaust as unique in magnitude and horror. For

Finkelstein, “a subtext of the Holocaust uniqueness claim is that the Holocaust is

7 Marc Ellis, "The Palestinian Uprising and the Future of the Jewish People," Prophets outcast, ed. Adam
Shatz (New York: Nation Books, 2004) 325., 331

50

uniquely evil. However terrible, the suffering of others simply does not compare.”8 The

danger in this is that “the claim of Holocaust uniqueness is a claim of Jewish uniqueness.

Not the suffering of Jews but that Jews suffered is what made The Holocaust unique. Or:

The Holocaust is special because Jews are special.”9

to highlight unfolding crimes abroad, the US often summons memories of
The Holocaust. The more revealing point, however, is when the US
invokes The Holocaust. Crimes of official enemies…recall The Holocaust;
crimes in which the US is complicit do not.

 Finkelstein also points out that

despite these claims about the uniqueness of the Holocaust, exceptions are sometimes

made, and the Holocaust is occasionally used to draw attention to the plight of non-Jews.

He argues, however, that this is only permitted when doing so furthers American or

Israeli interests. He argues:

10

Finkelstein’s work is crucial in demonstrating that even as the Holocaust industry

promotes the concept of Holocaust uniqueness, there is room for the Holocaust to be

strategically deployed when it serves the interest of Western imperialism. While not

completely opposed to drawing analogies between the Holocaust and other atrocities,

Finkelstein importantly emphasizes the need to critically investigate the power relations

that allow certain atrocities to earn comparison to the Holocaust.

 In The Holocaust in American Life, American Historican Peter Novick raises

questions about the merits of learning about oppression from the Holocaust or using the

Holocaust as a source of solidarity with others. Novick is opposed to those who would

argue for the uniqueness of the Holocaust. He writes:

8 Norman G. Finkelstein, The Holocaust industry : reflections on the exploitation of Jewish suffering, 2nd
pbk. ed. ed. (New York: Verso, 2003). 47
9 ibid., 48
10 ibid., 146

51

the assertion that the Holocaust is unique – like the claim that it is
singularly incomprehensible or unrepresentable – is, in practice, deeply
offensive. What else can all of this possibly mean except ‘your
catastrophe, unlike ours, is ordinary; unlike ours is comprehensible; unlike
ours is representable’.11

However, he does not then advocate using the Holocaust to understand the catastrophes

of others. Instead he cautions against this practice. Novick argues:

The principal lesson of the Holocaust, it is frequently said is not that it
provides a set of maxims, or a rule book for conduct, but rather that it
sensitizes us to oppression and atrocity. In principle it might, and I don’t
doubt that sometimes it does. But making it the benchmark of oppression
and atrocity works in precisely the opposite direction, trivializing crimes
of lesser magnitude.12

For Novick, the danger in using the Holocaust for broader education about atrocities and

violence is that doing so creates the risk of having other crimes not live up to the

magnitude of the Holocaust. A Holocaust-centred approach to understanding other

manifestations of oppression and violence could actually have the opposite effect of

diminishing or downplaying the horror of other atrocities.

 A final important critique of hegemonic Holocaust education is that it focuses

exclusively on Ashkenazi Jewish history, thereby ignoring Sephardi history in favour of a

monolithic Jewish history of victimization. In “Taboo Memories and Diasporic Visions:

Columbus, Palestine and Arab-Jews”, Ella Shohat argues that within Ashkenazi and

Zionist historiography, Sephardic history is too often ignored or reduced to “yet another

tragic episode in a homogenous, static history of relentless persecution….the inquisition

of Sephardi Jews is seen merely as a foreshadowing of the Jewish Holocaust.”13

11 Peter Novick, The Holocaust in American life, Ist Mariner Books ed. ed. (Boston: Houghton Mifflin,
2000)., 9

 Here

12 ibid., 14
13 Ella Shohat, "Taboo Memories and Diasporic Visions: Columbus, Palestine and Arab-Jews," Performing
Hybridity, ed. Jennifer Fink and May Joseph (Minneapolis: University of Minnesota Press, 1999) 131.6.

52

again we see the power of hegemonic Holocaust discourses to relegate other atrocities to

the margins of history. Shohat’s work demonstrates the Eurocentrism of hegemonic

Holocaust education, which is a key point that I will expand upon further in my chapter

on the MOL.

Eurocentrism and Holocaust Education

 In Unthinking Eurocentrism: Multiculturalism and the Media, Ella Shohat and

Robert Stam define Eurocentrism as a “single paradigmatic perspective in which Europe

is seen as the unique source of meaning, as the world’s center of gravity, as ontological

‘reality’ to the rest of the world’s shadow.”14

inverted European narcissism that posits Europe as the source of all social
evils in the world. Such an approach remains Eurocentric (“Europe
exhibiting its own unacceptability in front of an anti-ethnocentric mirror,”
in Derrida’s words)….The vision remains Promethean, but here
Prometheus has brought not fire but the Holocaust, reproducing what
Barbara Christian calls the ‘West’s outlandish claim to have invented
everything including Evil’.

 Even though the Holocaust is a horrible

chapter in European history, it is nonetheless European history. Therefore, most

Holocaust education, even when it attempts to be critical of Europe as a place of anti-

Semitism and violence, is still centred on Europe and the West. By focusing only on the

evils of Europe, hegemonic Holocaust education can be used to make Europe into the

centre of evil in the world, to which all other evils must be compared. Shohat herself

mentions the Eurocentrism of Holocaust education writing critically of an

15

.\

In Dislocating Cultures, Uma Narayan makes a similar argument about the Eurocentrism

of portraying the West as the centre of all evil in the world. Speaking of a tendency

14 Ella Shohat, Unthinking Eurocentrism : multiculturalism and the media, ed. Robert Stam (New York:
Routledge, 1994)., 2.
15 ibid., 3

53

within Western writing about colonialism to focus on what she calls ‘the Big Bad West’,

Narayan argues

[t]he Big Bad West becomes too Big, eclipsing its Other with the Shadow
of its Self-Reflection, with its Badness now providing as much of a
rationale for its preoccupation with itself as its Goodness did in the
civilizing mission of colonial times.16

In other words, even work that is critical of the evils of the West can become centered on

the West. Extending both Shohat and Narayan’s argument, I am contending that

Holocaust education centres the evils of Europe and in doing so, also centres the

European, albeit Jewish, victims of the Holocaust. As I will show in my analysis of the

MRH, this Eurocentrism creates the potential to overshadow victims of other violence,

particularly those who are not European/Western.

 It is, in part, the Eurocentrism of Holocaust-based education project that leads me to

doubt the possibilities of using the Holocaust to answer universal questions about

oppression or as the basis for solidarity with other struggles. Unfortunately, because

much of the critical literature I mention above ignores the Eurocentrism of Holocaust

education, these scholars provide little insight into how the lessons of the Holocaust can

be universalized while avoiding the trap of (re)centering Europe, or if that is even

possible. I am arguing that criticisms of Holocaust education need to go further than

advocating for abandoning arguments around the uniqueness of the Holocaust. This is

becoming more urgent as Holocaust education moves away from an insistence on

uniqueness towards using the Holocaust to teach non-white Others, about hatred,

genocide and tolerance.

16 Uma Narayan, Dislocating cultures : identities, traditions, and Third-World feminism (New York:
Routledge, 1997).,141.

54

 The MRH is an example of a Holocaust education program that, while at times

insisting on the uniqueness of the Holocaust,17

 The organizers of the MRH go to great lengths to show that they are interested not

only in educating about and memorializing the Holocaust, but that they are also invested

in creating spaces for other peoples’ histories of oppression to be heard. Their website

features testimonials from various participants including, as I mentioned previously, an

Irish-Ojibway participant, a Rwandan-Canadian participant and a Muslim participant.

The common thread amongst these texts is that the authors frame the stories of their own

or their communities’ oppression within an explicitly Holocaust-based framework, where

the oppression experienced is only to be discussed in comparison to the Holocaust. This

is particularly evident in a speech given by Trish Lynn Cowie, who identifies as Irish-

Ojibway. She explains that on the trip “I was drawing parallels between many of the

tragedies of the Shoah to what is happening in Canada. I was drawing parallels between

the treatment of the Jews and the treatment of the Aboriginal peoples.”

 claims to be using the Holocaust to fight

against discrimination more generally. It is therefore a useful site for exploring the

pitfalls of uncritically using the European history of the Holocaust as a paradigm for

teaching broader lessons of tolerance. Even though Europe is not cast in a positive light

on the MRH, I argue that the trip nonetheless centres Europe and marginalizes the

experiences of non-European, non-Western and non-white participants, and the

communities they are said to represent.

18

17 For example, in the MRH Book, the President of the MRH explains that the “MRH is a commemoration
of what is arguably the most horrific period in human history.” Here we can see that even as the organizers
are working to universalize the lessons of the Holocaust, they are still unwilling to give up claims about the
unique magnitude of the Holocaust.

 She draws

analogies between the Holocaust and the genocide of Aboriginal people by the Canadian

18 http://www.remembranceandhope.com/testimonials/speech_trisha.htm accessed October 14, 2008

55

nation-state. She writes “the Nazis attempted to eradicate the Jews. The Canadian State

has eradicated entire nations of aboriginal people and is still attempting to be rid of us.”19

Her speech would no doubt be considered controversial within a mainstream Canadian

context and I was honestly surprised to find such a critical analysis of the Canadian

nation-state on the MRH website. The inclusion of these statements within the MRH

raises questions, especially because this trip is supported by mainstream, non-Jewish

Canadian institutions.20

 Given the efforts by the Canadian nation-state to deny the genocide of Aboriginal

people on this land and the refusal of most Canadians to listen to testimonials like this, I

do not want to downplay the impact that Cowie’s speech may have had on the audiences

that heard or read it, nor do I intend to criticize her or any of the other speakers for

choosing to participate in the MRH or speak about their experiences afterward. Instead, I

want to put forward some criticisms of these types of speeches being made under the

auspices of hegemonic Holocaust education. The first critique is that the Eurocentrism of

the framework of the MRH demands that speakers relate their experiences of oppression

to the Holocaust in order for these stories to have validity. That comparisons with the

attempted genocide of European Jews are required in order for the atrocities committed

against Aboriginal peoples to be recognized, speaks to the Eurocentrism of the Holocaust

framework and the racist devaluation of non-European life more generally. Related to

this is that Cowie had to first go on a trip to Europe before she could return to address

MRH audiences. Within the constraints of the MRH, she was only given permission to

19 http://www.remembranceandhope.com/testimonials/speech_trisha.htm accessed October 14, 2008
20 The trip is primarily sponsored by the Canadian Centre for Diversity, but is affiliated with other
Canadian and American organizations. For a full list please visit:
http://www.remembranceandhope.com/affiliates/affiliates.htm

http://www.remembranceandhope.com/affiliates/affiliates.htm�

56

speak about the genocide of Aboriginal peoples after she had spent time engaging with

European history; her own knowledge and experiences are insufficient to make her an

expert on these issues. Finally, it is important to note that within the framework of the

MRH, all comparisons between the Holocaust and the genocide of Aboriginal people are

surface level in that they only compare the violence of genocide, but do not include any

analyses of any common causes of genocide, such as racism and imperialism.

 Beyond highlighting the Eurocentrism of the MRH, I also want to bring in a critical

analysis of the implications of the effects of white Jews providing this space to an

Aboriginal speaker. I am concerned that organizers and audiences gain a sense of moral

superiority by organizing and attending this lecture. Their involvement in this project

allows them to see themselves as different from the Canadian nation-state and other

Canadians who have, and continue to carry out a genocide of Aboriginal peoples. Since

the genocide is only discussed through comparison with the Holocaust, Jewish organizers

and audiences become moral actors who can identify themselves more with the speaker

as the victim of genocide, rather than with the Canadian state as the perpetrators. The

MRH does not include discussions of white Canadian Jews as settlers on this territory or

the ways in which we benefit from the genocide that is still taking place on this land.

Therefore, one of the primary effects of this acknowledgment of the genocide of

Aboriginal peoples by the organizers of the MRH is an implicit removing of Jewish-

Canadian responsibility for, and complicity in, this genocide.

 This issue extends beyond Holocaust education and into the activities of Zionist

organizations and the Israeli government. In recent years there has been an attempt by the

Israeli government and Canadian Zionist organizations to forge ties between indigenous

57

communities in Canada and Israel. These efforts are focused on organizing trips to Israel

for leaders and community members from various First Nations.21 Given Israel’s on-

going attempts to ethnically cleanse the indigenous Palestinian population22 and the

continued abuse of Mizrachi Jewish populations23 there is a brutal irony in the Israeli

nation-state making efforts to take an interest in supporting indigenous communities

elsewhere. This begs the question of what Zionists and the Israeli state seek to gain

through these activities. In other words, what are the effects of creating links between

Israel and indigenous communities here in Canada? I would argue that the Israeli nation-

state is all too aware of the links between the Palestinian struggle and other anti-

colonial/anti-imperial struggles worldwide, and the support that the Palestinian people

have within these communities and solidarity movements.24

21 For more information about recent trips see the Israeli Embassy website:

 It is these connections

between the Palestinian struggle and other indigenous struggles that the Israeli state is

working to disrupt by forging both literal and discursive ties between white Jews, Israelis

and indigenous communities in Canada. These links have other significant effects that

perpetuate Zionist mythology and benefit the Israeli state. When Ed Morgan, a Law

Professor at the University of Toronto and President of the Canadian Jewish Congress

claims that “we [white Jews and Israelis] share values and similar historical experiences

http://ottawa.mfa.gov.il/mfm/web/main/document.asp?DocumentID=144612&MissionID=13 and the
Assembly of First Nations website: http://www.afn.ca/article.asp?id=2276
22 For more information about the ethnic cleansing of the Palestinian people see for instance Ilan Pappé,
The ethnic cleansing of Palestine (Oxford: Oneworld, 2007). and Nur Masalha, Imperial Israel and the
Palestinians : the politics of expansion (Sterling, VA: Pluto Press, 2000).
23 For more information about the oppression of Mizrachi Jews by the Israeli nation-state see Shohat, 131
and “Zionism from the Standpoint of its Jewish Victims” in Wrestling with Zion : progressive Jewish-
American responses to the Israeli-Palestinian conflict, ed. Tony Kushner and Alisa Solomon, 1st ed. ed.
(New York: Grove Press, 2003).
24 One of the most prominent examples of support is the ties between those who fought South African
Apartheid and those fighting Israeli Apartheid today. For more information on support for Palestine from
South African trade unions, specifically the Congress of South African Trade Unions (COSATU), see
http://www.cosatu.org.za/press/2007/may/press46.htm. Also, several prominent South Africans anti-
apartheid activists have vocalized support for Palestine including Desmond Tutu and John Dugard.

http://ottawa.mfa.gov.il/mfm/web/main/document.asp?DocumentID=144612&MissionID=13�
http://www.afn.ca/article.asp?id=2276�
http://www.cosatu.org.za/press/2007/may/press46.htm�

58

with our First Nations friends,”25

Holocaust Education and Tolerance

 he is making a claim not only about a shared history of

victimhood, but he is also making a claim about the indigeneity of European Jews in

Israel. This reinforces Zionist myths of a European Jewish return to their so-called

homeland on Palestinian land. It also seeks to counteract accusations about the colonial,

imperial and apartheid nature of the Israeli state. Claims that Israelis share history with

First Nations people in Canada make it difficult to argue that today, white Jews and

Israelis actually share more of a common history with colonizers than the colonized. This

is, why in the logic of the MRH, all comparisons between the Holocaust and other

genocides must be limited to talking about the violence of genocide, but none of its

causes. A discussion of racism and imperialism would be a threat to the Zionist project of

the MRH because addressing these issues could ultimately shift the focus to the racism

and imperialism of Israeli Apartheid.

 The Eurocentrism of a Holocaust-based framework for teaching about oppression

and violence is not the only way in which participants’ narratives are constrained within

hegemonic Holocaust education projects. These projects ask participants to engage in a

very specific discourse – the discourse of tolerance – as they attempt to universalize the

lessons of the Holocaust. Therefore, I want to move from the more structural critique of

hegemonic Holocaust education as Eurocentric, to turn to a more specific discursive

analysis of the MRH and similar projects. I will argue that the MRH is not radical anti-

racist education, but is instead a liberal project that aims to teach tolerance and promote

diversity, without addressing issues of systemic racism directly.

25 http://www.afn.ca/article.asp?id=2276 accessed October 15, 2008

59

 Within the literature on the MRH website, there are very few mentions of ‘racism’,

‘oppression’ and other terms that could be considered part of an explicitly anti-racist

discourse. Instead, organizers use the language of tolerance and cultural diversity. For

example, one of the goals of the MRH is “[t]o welcome opportunities to learn about

participants' different ethnicities and beliefs so that we may transcend our religious,

political, and cultural boundaries in order to bear witness to the common humanity we all

share.”26

 In Regulating Aversion: Tolerance in the Age of Identity and Empire, feminist

theorist, Wendy Brown conducts a genealogy of ‘tolerance’ to expose the various ways in

which this discourse can be deployed to obscure racism and justify violence. Brown’s

work is based on her observation that since the mid 1980s, tolerance has become a

dominant discourse within liberal multiculturalism. Concerned that previously, the

 This statement is typical of the discourse of MRH, which focuses on using

education to understand difference and promote tolerance of these differences. Within

this liberal framework, where racial and class differences are noticeably absent,

differences are seen only as barriers that must be transcended, through education and

understanding, in order to facilitate recognition of a common humanity. Implicit in this

desire to transcend difference is a drive to erase difference and embrace a liberal –

therefore white, masculine, middle-class and Western – humanism. There is also no

discussion of power relations or systemic oppression, which work to exclude the majority

of the world’s population from inclusion in this collective ‘humanity’. It is this discourse

of tolerance that I want to critique in order to provide insight into the ways in which

hegemonic Holocaust education’s fight against discrimination and intolerance can

actually work to obscure and even justify systemic racism and violence.

26 http://www.remembranceandhope.com/about/goals.htm accessed October 20, 2008

60

language of tolerance was seen as thinly veiled racism, she tracks the increasing

prominence of this discourse within liberal nation-states.27

The dual function of civilizational discourse, marking in general what
counts as “civilized” and conferring superiority on the West, produces
tolerance itself in two distinct, if intersecting, power functions: as part of
what defines the superiority of Western civilization and as that which
marks certain non-Western practices of regimes as intolerable. Together,
these operations of tolerance discourse in a civilization frame legitimize
liberal polities’ illiberal treatment of selected practices, peoples and states.
They sanction illiberal aggression toward what is marked as intolerable
without tarring the “civilized” status of the aggressor.

 Rather than accepting this as a

positive move towards anti-racism, Brown argues that tolerance operates as a

civilizational discourse that is central to constructing the West as civilized and superior to

non-Western Others. She explains:

28

Brown’s work demonstrates the utility of the discourse of tolerance for producing the

West as those who tolerate and those Others that must be tolerated. When intolerance

becomes the mark of the uncivilized, the intolerant become enemies who can then be

attacked in order to bring them in line with Western values of freedom and democracy. In

her discussion on the War on Terror, Brown writes:

[I]t is not difficult to see how an opposition between civilization and
barbarism, in which the cherished tolerance of the former meets its limits
in the latter (limits that also give the latter its identity), provides the mantle
of civilization, progress and peace as cover for imperial militaristic
adventures.29

It is her contention that the discourse of tolerance has been very instrumental in obscuring

the violence of the War on Terror and justifying imperialist wars as civilizing missions.

 Of particular relevance to my project is Brown’s chapter on the Simon Wiesenthal

27 Wendy Brown, Regulating aversion : tolerance in the age of identity and empire (Princeton, N.J.:
Princeton University Press, 2006)., 135
28 ibid., 179
29 ibid., 179

61

Center Museum of Tolerance (MOT). The MOT houses a Holocaust museum within a

larger museum dedicated to exposing issue of intolerance in daily life.30

 One of Brown’s primary critiques of the MOT relates to my previous discussion of

Holocaust uniqueness. She is very critical of the MOT for its thinly veiled attempts to

insist on the uniqueness of the Holocaust. The MOT presents itself as dedicated to issues

beyond the Holocaust, but claims of Holocaust uniqueness still pervade the museum.

Brown argues that the MOT emphasizes that the Holocaust is the worst atrocity in human

history, while characterizing other violence as merely prejudice and intolerance. Brown

criticizes the differential treatment that the Holocaust receives, arguing that at the MOT

when

 Brown is less

concerned with debating the effectiveness of the MOT as a museum or memorial project,

but instead focuses on questions of how and why the discourse of tolerance functions

within the museum and within the larger Zionist project of the Simon Wiesenthal Centre.

Given the similarities between the political goals of the MOL/MRH and the Simon

Wiesenthal Centre, many of Brown’s critiques of the MOT apply to the MOL/MRH. I

want to synthesize some of her central arguments and build upon them in my critique of

the MRH.

violence against women, slavery and genocide in American history,
terrorism and mass killing in Rwanda and Bosnia...[are] categorized as
‘prejudice,’…these things appear less significant, and less horrible, than
what the docent then describes as the ‘ultimate example of man’s
inhumanity to man’.31

For Brown, the danger of Holocaust uniqueness, particularly when these claims happen

alongside discussions or depictions of other forms and incidents of violence, is that they

30 For more information on the MOT please visit http://www.museumoftolerance.com/
31 ibid., 115

62

work to minimize the magnitude of all other incidents of violence and genocide.

Although the pervasiveness of claims of Holocaust uniqueness in the MOT appears more

extreme than the occasional comment about the unique evils of Holocaust on the MRH,

Brown’s critique applies to the MRH as well. When hegemonic Holocaust education is

universalizing the lessons of the Holocaust, claims about the unique magnitude of the

Holocaust are still often present, even if statements to that effect are not central within the

project.

 Brown’s main critique of the MOT focuses on the ways in which the discourse of

tolerance can be used to mask the Zionist agenda of the Simon Wiesenthal Centre32

the Wiesenthal Center is represented as straightforwardly standing for
justice against injustice, right against wrong, good against evil, tolerance
and civility against terrorism, and not as a partisan player in a range of
political conflicts, policy debates and even wars. Here it becomes clear
how the depoliticizing discourse of tolerance is “tacticalized”, even
weaponized, while the depoliticization itself serves to obscure this move.

. She

writes:

33

Brown argues that the discourse of tolerance allows the Simon Wiesenthal Center – an

overtly Zionist organization – to present itself as an organization that is fighting for

justice. This works to obscure their Zionist political motivations. She goes on to argue

that the deployment of the discourse of tolerance not only masks the Center’s political

agenda, but actually works to further promote its Zionist ideology. The MOT places

white Jews – and Israel by extension – on the side of the civilized by aligning their

interests with those of the tolerant West; this allows them to stand in contrast to

32 At the time of writing, the Israeli Supreme Court has granted the Simon Wiesenthal Centre permission to
build a new Museum of Tolerance in Jerusalem on top of an ancient Muslim cemetery. This only further
demonstrates both the Zionism and racism of this project.
33ibid., 124-5

63

uncivilized Others. Brown explains that within the MOT, these Others are often Arabs

and Muslims who are continually presented as intolerant.34

advocacy of tolerant views and a tolerant world is the cover under which
very specific political positions are advanced, positions that are
consecrated by the rubric of tolerances just as their opposites are painted
with the brush of intolerance, violence, barbarism, bigotry or hatred.

 Brown explains that this

35

What is particularly alarming about the MOT is that this promotion of a Zionist

worldview does not require directly discussing Israel or Palestine. Brown notes that the

Israel-Palestine conflict36 does not figure prominently in the MOT; it is not debated

alongside other controversial issues that the MOT presents. She argues that the “Israel-

Palestine battle is not presented as a candidate for the healing balm of tolerance, because

tolerance is not what you extend to the barbarian, by definition an enemy to your way of

life.”37

 It is this analysis of the relationship between tolerance, Holocaust education and

Zionism that makes Brown’s work an important supplement to the critical Holocaust

literature that I discussed previously. Her work exposes the ways in which universalizing

the lessons of the Holocaust works to align Jews and Israel with the civilized West,

 Here she demonstrates the violence that occurs when liberal tolerance meets its

limit; that is, when it is confronted with those enemies that it finds intolerable. For the

Zionist Simon Wiesenthal Center, the Palestinians are the ultimate enemy of tolerance

and are therefore intolerable.

34 According to Brown, the MOT focuses on the treatment of women in Muslim countries and even
includes a picture of Palestinian children allegedly celebrating on September 11th, even though this picture
was long ago proven to be fraudulent.
35 ibid 125
36 I am using Brown’s term here, but I use the term Israeli Apartheid elsewhere because ‘Israel-Palestine
conflict’ implies a two-sided conflict that could be between two equal powers, whereas Apartheid speaks to
the racist, imperialist violence of the Israeli nation-sate.
37 ibid., 135

64

thereby demonizing Arabs generally, and more specifically Palestinians, as the enemies

of Israel, Jews, tolerance and civilization. She argues:

As their suffering is converted into universal and cosmopolitan wisdom,
Jews and Israel take their place at the forefront of the struggle of
civilization against barbarism, tolerance against hatred…[This] enables a
defense of Israel that relies less on Jewish exceptionalism vis-à-vis the
Holocaust or Jewishness itself than on positioning Jews as defenders of
civilization, humanism, civility and a tolerant order and, conversely,
positioning Israel’s enemies as enemies to these values.38

I would apply this same criticism to the MRH which uses the universalizing of the

Holocaust to align white Jews with liberal Western values of tolerance and acceptance of

diversity.

 In the same way that the MOT promotes a Zionist agenda without necessarily being

explicitly Zionist, the MRH does not mention Israel in their literature, but it is

nonetheless a Zionist project. Simply by aligning Jews and Israel with the civility of the

West, the MRH achieves an important goal of producing Jews as moral actors and Israel

as a moral state. This is instrumental in defending against charges of brutality that are

more frequently being leveled against the Israeli state. What is interesting about the MRH

is that unlike the MOT – which according to Brown is quite overtly Islamaphobic – the

MRH organizers make concerted efforts to highlight the participation of Muslim youth on

the trip. Muslim participants, especially Muslim women, are displayed prominently in

pictures within their literature and on their website. One of the four featured testimonials

was given by Ayesha Siddiqua Chaudhry, who identifies as Muslim. Her speech alludes

to Israel very subtly, when she talks about her initial hesitation to participate in the MRH

because of “the complex and uneasy relationship between the Muslim and Jewish

38 ibid., 136

65

peoples”39. She then explains that she chose to participate because she believes in

dialogue between groups in conflict.40 Chaudhry does mention the discrimination faced

by Muslims in the West, but only does so as a comparison to the experiences of Jews in

Europe, which again reflects the Eurocentric constraints placed on participants by the

Holocaust framework of the trip. Most of her speech focuses on recounting her

experiences on the MRH “within the context of the Qur'an…whose discourses and

narratives inform [her] moral framework.”41 She reflects on her feelings during the trip

and compares the lessons she learned with teachings from the Qur’an. She writes “race,

religion, ethnicity and cultures are considered sacred in the Qur'an. Such distinctions are

here to stay and the Qur'an recognizes them as signs of God. Consequently, human

beings have an obligation to preserve and celebrate such phenomena.”42

 It would be incorrect to see the inclusion of Muslim participants on the MRH as a

sign that the MRH organizers differ ideologically from the curators of MOT and are not

Zionist and/or Islamaphobic. I would argue that the celebration of Muslim involvement

on the MRH is where the Zionist politics of trip actually becomes more visible. The

organizers of the MRH are highlighting Muslim participation in order to celebrate the

 By invoking

language that mirrors the liberal discourse of tolerance on the MRH, Chaudhry provides

an interpretation of the Qur’an that promotes respect for people’s shared humanity while

also celebrating differences.

39 http://www.remembranceandhope.com/testimonials/speech_ayesha.htm accessed October 21, 2008.
40 The notion of inter-community dialogue between Jews and Muslims is problematic because it implies a
discussion between two communities that have an equal power relationship. The concept of dialogue –
whether between individuals or as part of the so-called ‘peace process’ - is an important tool of Zionists
and the Israeli nation-state which allows them to present the situation in Palestine as an even-handed
conflict, instead of the violence of an Apartheid regime. Ironically, often this type of dialogue involves
South Asian Muslims, who may not have a connection to Palestine.
41 http://www.remembranceandhope.com/testimonials/speech_ayesha.htm accessed October 21, 2008.
42 http://www.remembranceandhope.com/testimonials/speech_ayesha.htm accessed October 21, 2008

66

production of a particular ‘good’ Muslim subject. This ‘good’ Muslim subject engages in

Holocaust education, celebrates liberal values of tolerance and even uses the teaching of

the Qur’an to promote these Western, liberal ideals.43 Here the civilizing project of the

trip becomes clear as Muslims are targeted for education about liberal values of tolerance.

It is significant that this occurs in the context of Holocaust education, because this

framework links intolerance and anti-Semitism, often presenting anti-Semitism the worst

form of intolerance. Therefore, the production of the ‘good’ Muslim subject also

produces the ‘bad’, intolerant Muslim subjects who do not engage in Holocaust education

and by virtue of this non-involvement further prove their anti-Semitism which marks

them as the enemies of civilization that must be attacked and destroyed. It is also

important to remember that Zionists work diligently to conflate anti-Semitism and anti-

Zionism so that opposition to Israel becomes de-facto anti-Semitism.44

Holocaust Education and Human Rights Regimes

 If anti-Zionism is

characterized as anti-Semitism and anti-Semitism is seen as the worst form of

intolerance, then anti-Zionism becomes a dangerous form of intolerance. This has the

effect of making support for Israel an important mark of tolerance, which only further

entrenches white Jews and Israel on the side of the civilized West, spreading freedom,

democracy and tolerance to the Middle East.

 Any analysis of Holocaust education would be incomplete without addressing the

history of anti-Semitism and the contemporary fear of a resurgence of anti-Semitism that

43 I am not implying here that this is a misinterpretation of the Qur’an. Instead I am problematizing the
language used and how it mirrors the liberal discourse of the MRH and hegemonic Holocaust education.
44 For an in-depth analysis of the ways in which anti-Zionism and anti-Semitism are deliberately conflated
by Zionists and the Israeli state in order to suppress criticism of Israel see Norman G. Finkelstein, Beyond
chutzpah : on the misuse of anti-semitism and the abuse of history (Berkeley: University of California
Press, 2005).

67

exists within the organized Jewish community. Even as I argue that this victimized

Jewish subjectivity is deployed strategically, there is a historical and contemporary basis

for white Jews to feel insecure and concerned about continuing to fight anti-Semitism.

What I am critical of is that this struggle against anti-Semitism has become so enmeshed

with Zionist politics that the effects of hegemonic white Jewish human rights activism are

often racist and imperialist. Many hegemonic Jewish Zionist organizations that work on

issues of anti-Semitism operate within the discourse of human rights, either in place of, or

alongside notions of tolerance and diversity.45

45 In Canada, the most high profile Zionist organization doing work on human rights is B’Nai Brith. For
information about their human rights work see:

 The Holocaust usually features

prominently within white Jewish discourses of human rights both because human rights

as a concept came to prominence shortly after WWII and because of historical Jewish

activism around human rights. I want to critically analyze the relationship between white

Jews, the Holocaust and human rights activism, specifically within Holocaust education

projects that seek to universalize the lesson of the Holocaust within a human rights

framework. My goal is to demonstrate that the universalizing of Holocaust education is a

tactic that can be deployed in the interests of the underlying Zionist politics that form the

basis of most of these projects. Drawing on critiques of human rights that are focused on

the deployment of this discourse by other marginalized groups – feminists/women and

gays and lesbians – I want to argue that, like the discourse of tolerance, the deployment

of human rights discourses within Holocaust education has become instrumental in

aligning Jews and Israel with the West in order to justify the violence of Israeli

Apartheid.

http://www.bnaibrith.ca/league.html and for information on
their Zionist mandate see: http://www.bnaibrith.ca/cipac/cipac.html.

http://www.bnaibrith.ca/league.html�
http://www.bnaibrith.ca/cipac/cipac.html�

68

 Some of the most insightful critiques of human rights regimes and discourses

have come from anti-racist and post-colonial feminist scholars. In “Women’s Rights as

Human Rights”, Inderpal Grewal argues that “human rights have become a key mode

through which governmental technologies have come into existence through the

discourses of liberal democracy as a source of freedom.”46 She examines the effects of

the deployment of human rights discourses within Western feminism. For Grewal,

“feminist activism in human rights is an example of this governmentality, producing

knowledges by subjects who saw themselves as ethical and free, and thus as feminist

subjects able to work against and within the state for the welfare of women around the

world.”47 Human rights discourses produce Western feminist subjects who believe that

they have human rights and are therefore positioned to help non-Western Others, who

lack human rights. In this way, human rights become a mark of the superiority of the

West and a sign of the inferiority of Others who have not yet achieved them. Grewal is

also concerned that human rights discourses have been taken up within mainstream

American nationalist discourses, where human rights are now seen as American values.

One of the effects of characterizing human rights as an American value is that “‘America’

has remained hegemonically constructed as a land of freedom and rights through its

ability to adjudicate whether other countries and communities had them or needed

them.”48

46 Inderpal Grewal, Transnational America : feminisms, diasporas, neoliberalisms (Durham: Duke
University Press, 2005)., 138

 Using the example of how the American concern for Afghani women’s rights

after 9/11 was used as a justification for war, Grewal shows how human rights discourses

– specifically women’s rights – can be deployed by the American nation-state to

47 ibid., 138
48 ibid. 163

69

legitimate violence49. Grewal concludes that “human rights instruments [are] used

selectively by states for their own political agendas; in the application of these

instruments, we can see the operations of disciplinary and governmental mechanisms as

well as the production of liberal subjects.”50

I want to begin this analysis by examining the effects of hegemonic, white Jewish

deployment of human rights discourses. In Jews and Human Rights: Dancing at Three

Weddings, Michael Galchinsky sets out to explore the relationships between American

Jews, human rights and Israel. Galchinsky presents a history of Jewish involvement in

establishing the United Nations Declaration on Human Rights (UNHR) and other human

rights legislation around the world. He argues that as a direct result of the Holocaust,

many Jews became committed to human rights, which they saw as vital to preventing

another Holocaust. He writes:

 Both Grewal’s concepts of subject

production and the utility of human rights discourses for Western nation-states, are

particularly useful for my analysis of the effects of the deployment of human rights

discourses within hegemonic Holocaust education.

Jews’ historical suffering, especially during the Holocaust, has given them
both the moral justification [emphasis added] and the platform from which
to act in this [human rights] arena. And by acting to build a rights system
in the postwar period- when they themselves have been relatively secure
and influential – Jewish human rights activists have hoped to put
safeguards in place to help themselves and others when times of insecurity
arise. 51

He also explains that for many Jews, the UNHR and the establishment of the Israeli

nation-state, which both occurred in 1948, are linked as two key events in Jewish

49 ibid., 146
50 ibid., 165
51Michael Galchinsky, Jews and human rights : dancing at three weddings (Lanham, Md.: Rowman &
Littlefield, 2008)., 20

70

history52. He goes on to argue that because Jews have such a strong connection to human

rights and Israel, they are often conflicted when Israel is accused of human rights

violations. Galchinsky argues that the Israeli nation-state, along with many Jewish

organizations and individuals themselves have grown increasingly skeptical of human

rights, particularly within the United Nations, because they regard this framework as

inherently biased against Israel.53

 Galchinsky’s work shows the links that have been made, both by Ashkenazi Jews

and non-Jews, between the Holocaust and the rise of human rights regimes. These links

are instrumental in producing a moralistic white Jewish subjectivity that is tied up with

human rights discourses. Much in the same way that Grewal shows that Western feminist

subjects are produced as superior to non-Western Others by virtue of having human

rights, I would argue that white Jewish subjects come to know themselves as superior

because of the links that have been made between Jews, the Holocaust and the history of

human rights in the West. Ashkenazi Jews, by virtue of the history of anti-Semitism and

the Holocaust, have become regarded as authorities on human rights and many

hegemonic Jewish organizations, including those involved in Holocaust education, have

human rights advocacy as a central part of their mandate. It is important to note that these

same organizations and institutions are also Zionist and actively involved in advocating

for Israel. This apparent contradiction begs the questions of how and why human rights

discourses are being deployed by organizations and institutions that defend a racist,

 This is a large part of his answer to one of the key

questions in his book: why Jews, who were traditionally strong advocates of human

rights, have moved away from this type of activism in recent decades.

52 ibid, 3
53 ibid, 86

71

apartheid regime that has an abysmal human rights record. In answering this question, I

aim to demonstrate the utility of deploying human rights discourses for obscuring the

violence of the Israeli nation-state, even as this state violates the human rights of

Palestinians.

Galchinsky writes “as a state born out of the ashes of the Holocaust, Israel clearly

has an interest in struggling to end genocide, and it was one of the first states to ratify the

Geneva Convention.”54 By linking Israel with the Holocaust, Galchinsky is able to

characterize the Israeli nation-state as one that is deeply concerned with human rights and

preventing genocide; with the Holocaust at his disposal, he needs no further explanation

to prove that Israel is a civilized nation that respects human rights. That the birth of the

Israeli nation-state involved an ethnic cleansing55 becomes eclipsed by focusing on the

Holocaust, as do Israel’s blatant violations of the Geneva Conventions. Galchinsky

himself describes these violations. He lists illegal settlements, “extrajudicial executions,

ill-treatment and torture of prisoners and excessive use of force” as some of the crimes

committed by Israel.56

54 ibid, 120

 Immediately after acknowledging the crimes of Israeli Apartheid,

rather than focusing on the crimes themselves, Galchinsky chooses instead to focus on

the international response to Israeli crimes. Galchinsky insists that criticism of Israel,

even when valid, slips too easily into dismissing Israel’s right to exist. He writes “the

proper international response [to Israeli human rights violations] would have been to call

for alterations of particular policies or practices, not the wholesale delegitimation of the

55 It can be contentious to assert that Israel carried out an ethnic cleansing of Palestinians. Several scholars
have shown that the initial displacement of over 750,000 Palestinians in 1948 along with the continued
refusal to allow the refugees to return is a systematic ethnic cleansing. The most comprehensive English
language account of this history is Ilan Pappe’s The Ethnic Cleansing of Palestine.
56 ibid., 113

72

state.”57 Grewal argues that human rights discourses are often deployed to delegitimate

non-Western nation-states by justifying wars and occupations of sovereign nations.58

It is in making these links between the Holocaust and human rights on one hand,

and human rights and civility on the other, that enable to the MRH to carry out its Zionist

politics without any explicitly references to Israel or Zionism. Like other hegemonic

Holocaust education, the MRH works to align Ashkenazi Jewish interests with Western

human rights regimes. It does so, in part, by showing Jewish concern for other, non-

Jewish victims of the Holocaust. In thinking through the effects of this move by the

organizers, I have found it useful to focus on the inclusion of ‘homosexuals’ in the list of

victims of the Holocaust featured in the goals of the MRH.

 In

contrast, human rights violations by Western nation-states become issues of policy and

are never even considered grounds to justify military action that threaten the sovereignty

of these nation-states. Within the logic of Western imperialism, it would never make

sense to call for the occupation of Canada or the United States because of their human

rights violations, but it is natural to do so in Iraq and Afghanistan, for example. Here it

becomes clear that Israel, despite being in the Middle East, is so politically aligned with

the West that Galchinsky can argue that Israel’s human rights violations should not be

used to delegitimate it as a nation-state. Instead, criticism of Israel should only lead to

policy discussions and reform of practices of this nation-state that, by virtue of being

Western, is assumed to fundamentally respect human rights, even if some of its policies

are discriminatory.

59

57 ibid., 113

 I do so not only because this

is rare in Holocaust education, but also because there is an existing critical literature

58 Grewal,146
59 http://www.remembranceandhope.com/about/goals.htm accessed October 28, 2008

73

about queers and human rights that provides important insights into the strategies

deployed on the MRH. In “Mapping US Homonormativities”, Jasbir Puar writes:

For contemporary forms of US nationalism and patriotism, the production
of gay and queer bodies is crucial to the deployment of nationalism...
because certain domesticated homosexual bodies provide ammunition to
reinforce nationalist projects.60

She is arguing that gay rights are instrumental in the War on Terror because American

claims to respect the rights gays and lesbians become a mark of civility that contrasts the

American nation-state with non-Western, specifically Arab states, that are condemned for

their persecution of queer people. Like women’s rights, gay rights can be deployed as a

justification for imperial wars against nations that do not respect human rights. The irony

of course, is that homophobia is still prominent in the United States61 and even – as Puar

demonstrates – within discourses about the War on Terror itself. I would argue that the

recognition of the queer victims of the Holocaust functions in similar ways for the

organized Jewish community and for Israel. The Israeli nation-state, as part of its mission

to present itself as a Western, liberal nation, has taken up gay rights as an issue. In 2006,

World Pride took place in Jerusalem and there is now a GLBT Birthright Trip62 that takes

queer Jewish youth on a free trip to Israel. As respect for GLBT human rights gets taken

up by Israel to mark it as a liberal, democratic, Western nation,63

60 Jasbir Puar, "Mapping US Homonormativies," Gender, place and culture 13.1 (2003), .68

 it is not surprising that

these issues would become part of some Zionist discourses and ‘homosexuals’ would

start to appear within hegemonic Holocaust education.

61 Despite gains made by queer activists, homophobia remains a serious issue in the United States. From
violent hate crimes, to homophobic debates about the definition of marriage, homophobia is still deeply
imbedded in American society.
62 For more information please visit: http://www.glbtjews.org/article.php3?id_article=480 accessed October
28, 2008
63 This is not to say that homophobia is not still a serious issue in Israel. Many in Israel violently opposed
World Pride, but still, because of the power of the myth of Israel being a Western ,liberal democracy, the
homophobia in Israel can be readily ignored when it serves the purposes of the nation-state..

74

 I want to close my discussion of human rights with a word of caution. I agree with

analyses that show how human rights discourses are a form of governmentality that are

instrumental to Western imperialism, and I have demonstrated here how this discourse

functions within hegemonic Holocaust education to further Zionist political goals. That

said, I want to emphasize that even as I am critical of the deployment of human rights

discourses within hegemonic, Zionist Holocaust education, and by oppressive, Western

regimes generally, I still see the importance, and even the urgency, of using this discourse

within popular struggles. On a practical level, human rights discourses can provide

language and tools for resistance and struggles against oppressive regimes. I

acknowledge that Western imperial powers often deploy this discourse towards racist,

violent ends, which makes the use of human rights problematic in the ways that Grewal

and Puar describe, but I also still believe that this contradiction is an inherent weakness of

these regimes that can be exploited strategically. Much of the critique of human rights

discourses comes out of the very accurate observation that they are so often aimed at non-

Western states and cultures, thereby (re)producing Orientalist64

64 Here I am using Edward Said’s definition from Orientalism, New York : Vintage Books, 2003, originally
published in 1978. Traditionally, Orientalism was the study of the Orient, but Said uses the term to describe
exoticized, racist depictions of the East within the West.

 views of the superiority

of the West. However, that should not preclude aiming this discourse at Western regimes

to expose the tragic hypocrisy of Western human rights violations. Yes, this tactic

operates within a hegemonic framework rather than challenging it, and as a result will not

likely overthrow these regimes, but used strategically, it can lead to improvements in the

lives of individuals and communities. This is, in part, why human rights have been taken

up within struggles worldwide; a fact that we in the West cannot ignore especially when

doing solidarity work with struggles internationally. To dismiss outright the human rights

75

framework as too Western or imperialist may be a form of imperialism in and of itself

because it dismisses the knowledge of those outside the West who have chosen this

tactic. Many Palestinian activists often frame their struggle within a rights-based

framework65

Conclusion

 and these organizations do important work for the Palestinian people. The

Palestinian Intifada does, of course, include other means of resistance – such as mass

protests, calls for Boycott, Divestment and Sanctions and other forms of both violent and

non-violent resistance – that go beyond discourses of human rights and formally

engaging with the state and NGOs. The use of human rights discourses within popular

struggles can and should be analyzed critically, but the choices of those who engage with

it must be respected because it is one aspect of a fight that must rely on a variety of

tactics and strategies of struggle.

 My goal in this chapter was to critically engage with hegemonic Holocaust

education that seeks to universalize the lessons of the Holocaust in order to educate non-

Jews, particular non-Jewish people of colour, about the dangers of intolerance and the

violence of genocide. I am concerned about the implications of this targeting of people of

colour for education about racism within a Holocaust framework. My approach is similar

to those employed by Brown, Grewal, Puar and others who seek to understand the effects

of critical discourses being taken up within hegemonic, mainstream discourses. These

authors observed that tolerance, women’s rights, gay and lesbian rights, and human rights

65 To name a few Palestinian organizations that work on issues of human rights: Palestinian Centre for
Human Rights http://www.pchrgaza.org/about/about.html, Al Haq, (Palestinian human rights organization,
advocating for Palestinians in the Occupied Territories) www.alhaq.org, BADIL: Resource Center for
Palestinian Residency and Refugee Rights (an organization working around issues of refugee rights)
http://www.badil.org/ and Defence of Children International – Palestine Section (advocates on behalf of the
rights of Palestinian children) http://www.dci-pal.org/english/home.cfm

http://www.pchrgaza.org/about/about.html�
http://www.alhaq.org�
http://www.badil.org/�
http://www.dci-pal.org/english/home.cfm�

76

more broadly have become integrated into Western imperialist discourses in ways that

work to reinforce and solidify existing unequal power relations. I am arguing that

hegemonic Holocaust education, while not completely abandoning its commitment to

presenting the Holocaust as unique in scale and horror, has begun to strategically move

towards allowing for links to be made between the Holocaust and other atrocities. While

this is still controversial, universalizing the Holocaust has become a key feature of

hegemonic Holocaust education, especially when these projects are not directed at Jewish

people. I have argued here that this move is not an outright rejection of the idea of

Holocaust uniqueness, nor is it simply a progressive shift towards using the Holocaust for

anti-racist education and organizing. Instead, I have demonstrated the ways in which this

type of Holocaust education works to produce Jewish moral actors who come to know

themselves as innocent victims of racism who cannot see their own racism or their

complicity in maintaining systemic oppression. These projects are also instrumental in

reinforcing the binaries between the civilized West that is tolerant and respectful of

human rights, and those intolerant Others who have no respect for human rights and

democracy. This in turn obscures and justifies the violence of the West in general and

Israel in particular because the Holocaust is used to align Jews, and Israel by extension,

with the civility of the West.

 Even as I critique hegemonic uses of the Holocaust and human rights discourses, I

am not trying to argue that Jews of European decent should not engage in anti-racist

activism or that links should not be made between anti-Semitism and other forms of

racism. Unfortunately, hegemonic Holocaust education is currently guided by Zionist

ideology and can therefore never be truly anti-racist, despite all claims to the contrary. I

77

believe that theorizing anti-Semitism can and should be included in analyses of European

racism more generally,66

66 For an analysis of the historical relationship between anti-Semitism and European racism see Shohat,
Ella" Taboo Memories and Diasporic Visions: Columbus, Palestine and Arab-Jews." Performing Hybridity.
Ed. Jennifer Fink and May Joseph. (Minneapolis: University of Minnesota Press, 1999) 131

 it must be done in ways that challenge, rather than reinforce

racism and imperialism. Such work must include an analysis of how Jews of European

decent have become white people who are complicit in, and benefit from racist violence

that targets people of colour. Jewish anti-racist activism must acknowledge the historical

violence and oppression experienced by our ancestors, but this cannot be used to justify

our current position of privilege or work to obscure the violence of Israel and the Western

countries in which most of us live. Such anti-racism activities should focus on Jews

finding ways of becoming allies and should borrow strategies from white anti-racist

organizing, rather than using tactics that position Jews as victims alongside people of

colour. We must also criticize the tremendous power and resources of the Holocaust

industry and acknowledge the privilege of having our history so well-documented and

prominently memorialized. Jewish anti-racist activists should be demanding that funding

for Holocaust education be reallocated toward memorializing other histories that have

and continue to be suppressed. Those of us committed both to preserving the integrity of

Holocaust education and to fighting against racism and imperialism, must challenge

hegemonic, Zionist Holocaust education that works to defend Israeli Apartheid and to

further entrench the white privilege of Jews in the West.

78

Chapter 3 – The March of the Living

In my previous chapter, using the March of Remembrance and Hope (MRH) as

my primary site, I explored the racist and imperialist effects of hegemonic Holocaust

education that targets non-Jewish people, especially people of colour. My focus will now

shift to the March of the Living (MOL), an educational project that is intended only for

young Jewish students. When critically examining the MRH, I set out to expose some of

the hidden effects of this project and show that they were quite different than the liberal-

sounding goals laid out by the organizers. I demonstrated that these liberal goals are not

only inaccurate and misleading, but that they are indeed instrumental in producing some

of the desired Zionist and racist effects of the trip. In the case of the MOL, I believe that

the officially stated goals of the trip accurately reflect the desired outcome of this project.

The MOL, which was established by the Israeli Ministry of Education,1

According to their website, the mission of the MOL is to:

 is a blatantly

Zionist project that does not hide its desired goal of producing young Jewish subjects

who are fiercely loyal to the Israeli nation-state. In this chapter, I am not working to

expose what the effects of the MOL are, but rather to look at how these effects are being

produced. I will do so by uncovering the Zionist logic of the trip and then demonstrating,

through a critical race analysis, how and why the trip functions so effectively.

challenge a new generation of Jews with two of the most significant events
of Jewish history - the Shoah (The Holocaust) and the birth of the State of
Israel. It is achieved by bringing Jewish teenagers to many of the key
places where these events took place, in order to understand the world that
was destroyed and how Israel was established…. The mission is to create

1 Aviv, Caryn and Shneer, David “Traveling Jew, Creating Memory: Eastern Europe, Israel and the
Diaspora Business” in Sociology confronts the Holocaust : memories and identities in Jewish diasporas,
ed. Judith Madeleine Gerson and Diane L. Wolf (Durham: Duke University Press, 2007).pg 74

79

memories, leading to a revitalized commitment to Judaism, Israel and the
Jewish People.2

The MOL is structured around the assumption that travel to ‘key places’ from Jewish

history is an effective tool for creating memories that will shape the Jewish identity and

political loyalties of its participants. Since space is so central to the identity and memory-

making projects of the MOL, critical, anti-racist spatial theory holds the promise of

providing particularly useful tools for analyzing and critiquing the trip.

Richard Phillips defines unmapping as process that is intended “not only to

denaturalize geography by asking how spaces come to be but also ‘to undermine world

views that rest upon it’.”3

2 March of the Living International

 From a Zionist perspective, the trajectory of the MOL – from

European Holocaust memorial sites to Israel – is seen as perfectly logical; it is a re-

enactment of the Zionist mythology of Jews rising from the ashes of the Holocaust to

return to their homeland in Israel. In this chapter, I will apply a spatial analysis in order to

‘unmap’ the MOL – that is to denaturalize the trajectory of the trip to expose its

ideological and political underpinnings and motivations. I will look at each aspect of the

MOL, as well as the timing and sequence of the trip, to expose the world views that both

inform and rest upon the spaces chosen for the trip. I will do so in order to examine the

effects that visiting each space has on participants’ identities. First, I will argue that the

European spaces visited on the tour are intended to centre the violence of the Holocaust,

European anti-Semitism and the historical victimhood experienced by Ashkenazi Jewish

people. This works to produce young Jewish subjects who feel intensely threatened and

victimized, despite the privilege they actually hold. Second, I will show that touring

http://www.MOL.org/mission.htm, accessed October 25, 2006
3 Race, space, and the law : unmapping a white settler society, ed. Sherene Razack (Toronto: Between the
Lines, 2002)., pg 8.

http://www.motl.org/mission.htm�

80

Israel directly after visiting Holocaust sites reinforces the Zionist myth that Israel is the

only safe-haven for Jews, and that the establishment of the Jewish nation-state was the

only possible solution to the problem of anti-Semitism. This obscures the foundational

violence of the establishment of Israel and also ensures that participants become fiercely

loyal to the Israeli nation-state. Finally, I will end by arguing– that the return home - an

aspect of the MOL that receives little to no attention from organizers - is actually an

important part of the identity-making process of the trip. The travel home restores the

privileged, arguably white, identity of participants who, through their easy travel in and

out of their home countries, come to know themselves as subjects who are entitled to this

freedom of movement. Overall, I want to demonstrate how the MOL centres the violence

experienced by European Jewish people in order to obscure the privilege now enjoyed by

most Jews of European descent, to erase the history of the ethnic cleansing of Palestine

and to ensure that participants support the on-going violence of Israeli Apartheid.

Non-White Jews on the March of the Living

 The MOL is structured around the idea that Europe, in this case Poland, is the

locus of Jewish history. Within the framework of the trip, there is an assumption that all

participants have some familial or ancestral connection to the history of European anti-

Semitism and the Holocaust. All this results in a project that is entirely Eurocentric.

Herein lies another racist element of the MOL and hegemonic Holocaust education more

generally – the erasure of Sephardic and Mizrachi Jewish history. In my chapter on the

MRH, I briefly touched on Ella Shohat’s critique of the ways in which Holocaust

memorials and education can work to eclipse non-European, non-white Jewish history4

4 Ella Shohat, "Taboo Memories and Diasporic Visions: Columbus, Palestine and Arab-Jews," Performing
Hybridity, ed. Jennifer Fink and May Joseph (Minneapolis: University of Minnesota Press, 1999) 131.6

. I

81

want to expand on her arguments here in order to denaturalize the organizers’ choice of

Eastern Europe as the only logical space in which to encounter Jewish history. I want to

expose how the trajectory of the MOL works to centre the victimization of European

Jews while erasing the histories of Sephardic and Mizrachi Jews along with Palestinian

history. I am not arguing that Poland is not a significant place where Ashkenazi Jewish

history took place, but I do want to emphasize that organizers have made a deliberate,

rather than logical or natural choice to visit Poland instead of historical sites, in Spain,

Morocco, Iraq or other places that might be significant to Sephardic or Mizrachi Jews.

 In “Taboo Memories and Diasporic Visions: Columbus, Palestine and Arab Jews”

Shohat takes on the issue of Ashkenazi Jewish racism towards non-white Jews. She

argues that the intense focus on the Holocaust and European anti-Semitism reinforces the

idea that there is a single, Jewish community with a monolithic history of oppression.

For Shohat, this has two interconnected effects that reinforce Zionist myths, particularly

those that relate to the creation of the Israeli state. The first is the erasure of Sephardic

and Mizrachi history, including the forced displacement of Arab Jews from their

countries of origin as a direct result of the establishment of the State of Israel. The

second effect of this focus on European Jewish victimization is that it reinforces the

Israeli nationalist project by obscuring Israeli state violence and demonizing Palestinians.

She writes:

The claim of universal [Jewish] victimization has also been crucial for the
claim that the “Jewish nation” faces a common “historical enemy” – the
Muslim.... False analogies between the Arabs and Nazis...becomes not
merely a staple of Zionist rhetoric, but also a symptom of a Jewish
European nightmare projected onto the structurally distinct dynamics of
the Israeli-Palestinian conflict. In a historical context of Sephardi Jews
experiencing an utterly distinct history within the Muslim world...and in a
context of the massacres and dispossession of Palestinian people, the

82

conflation of the Muslim Arab with the archetypical (European)
oppressors of Jew downplays the colonial-settler history of Euro-Israel
itself .5

Shohat’s work is critical in understanding how projects like the MOL, which centre and

(re)produce a monolithic, European Jewish victimization, function within Zionist

discourses. Her work also exposes the racism that non-white Jews experience within

Israeli society and in Ashkenazi dominated Jewish communities worldwide. It was

beyond the scope of this project for me to interview MOL participants, but it would be

quite interesting and important to learn about how non-European Jewish youth

experience this trip. Without first-hand accounts, I can only hypothesize their discomfort

at being forced to identify with Ashkenazi Jewish history.

As I stated earlier, the goal of this chapter is to analyze how the MOL produces

the effects desired by its organizers. Given that the trip’s goals all relate to producing a

particular white, Jewish subjectivity, I will be focusing on the effects of this trip for the

participants that it was intended for - Ashkenazi Jewish youth. The Eurocentrism of the

trip itself will be reflected in my chapter because as I focus on the goals of the MOL,

which target only white Jews, it will be difficult to analyze the effects of this trip on non-

white Jews in a way that is meaningful and not tokenistic. It was therefore extremely

important to me to continue to emphasize that Sephardi and Mizrachi Jewish history and

identity are glaringly absent on the trip and that most of the goals and effects of the trip

do not, and cannot, apply to non-white Jews. As I will demonstrate in the remainder of

this chapter, the MOL has little to say about non-white Jewish identity and is structured

entirely around the assumptions that all participants are Ashkenazi Jews and that the

5 Ella Shohat, "Taboo Memories and Diasporic Visions: Columbus, Palestine and Arab-Jews," Performing
Hybridity, ed. Jennifer Fink and May Joseph (Minneapolis: University of Minnesota Press, 1999) 131., pg
142

83

experiences, histories and identities of non-white Jews can be subsumed by the

monolithic Ashkenazi Jewish identity (re)produced by the trip.

Poland as Degenerate Space

Keeping this critique in mind, I want to now move to unmapping the spaces of the

trip itself. In the introduction to Race, Space and the Law: Unmapping a White Settler

Society, Sherene Razack draws on the Richard Phillips’ work on Victorian adventure

stories, and argues that “individuals gain a sense of self in and through space, by moving

from civilized to liminal and back again to civilized space.”6 Subjects engaging in these

journeys must first see their own space as civilized and the space of the racial Other as

dangerous and uncivilized. On their journeys into liminal or degenerate spaces, these

subjects gain a sense of their own identity and superiority over the racial Other by

returning unscathed from their encounters with this racial Other.7

The MOL takes participants on multiple journeys: from their homes to Holocaust

memorial sites in Poland, then to Israel and back home again. I propose that on these

journeys away from home, the participants enter the liminal spaces of two racialized

Others: the Holocaust victim and the Palestinians. Unlike the racial Other in Phillips’

adventure stories and in Razacks' work, the Others encountered on the MOL are not

necessarily physically present. The Holocaust victims are absent for the obvious reason

that they died during the war, but the absence of the Palestinians, is quite deliberate and

serves several ideological functions, which I will return to later in my discussion of the

 I find this theoretical

framework particularly useful for examining the processes of identity formation that are

meant to occur during the MOL.

6 Razack 2002, p. 12.
7 ibid, p. 13.

84

‘uncanny absence’ of the Palestinians in Israel. Despite these being symbolic, rather than

physical encounters, I still find Razack and Phillips’ arguments applicable, because I

believe that, in terms of identity being produced in and through space, physical and

symbolic encounters function similarly.

 That Palestinians are a racialized Other to a group of predominantly white, Jewish

youth requires little explanation, but I want to briefly explain why I consider Holocaust

victims to be a racialized Other to the participants on the MOL. It can reasonably be

argued that since they belong to the same religious/ethnic group as the participants,

Holocaust victims are not a racialized Other, but rather a historical or temporal Other

encountered by Jewish youth on the MOL. I am arguing that on the MOL, young, white

Jewish participants encounter a Jewish Other, one who, unlike them, is excluded from

whiteness and is subjected to racialized violence. The MOL is structured in such a way

that participants are meant to simultaneously identify with and reject the racialized

Jewish Other in the degenerate spaces of Poland.

 In my first chapter I presented a comprehensive review of literature that shows

how Jews of European decent have become white people. Here I want to reinforce this

argument within a spatial framework. In Black body: Women, colonialism, and space,

Radhika Mohanram writes, “first white has the ability to move; second, the ability to

move results in the unmarking of the body. In contrast, blackness is signified through a

marking and is always static and immobilizing.”8

8 Radhika Mohanram, Black body : women, colonialism, and space (Minneapolis: University of Minnesota
Press, 1999).p 4.

 Following her argument, victims of the

Nazi Holocaust, would fall outside the category of whiteness. Their movement was

constrained violently, not only through confinement in ghettos and concentration camps,

85

but also by marking them with the yellow star and thus rendering them bodies out of

place in Europe. Today, white Jewish bodies have the ability to move freely, and

significantly, on the MOL, they have the ability to move as tourists9

This is best demonstrated through a critical examination of one of the most

significant events on the trip - the ’March of the Living‘, a march where participants

retrace the steps of the ’March of Death,’ the actual route that victims of the Nazi

Holocaust were forced to take from Auschwitz on their way to the gas chambers at

Birkenau. According to the MOL website, youth will “experience Jewish history where it

was made. This time, however, there will be a difference. It will be a ’March of the

Living‘ with thousands of Jewish youth…marching shoulder to shoulder.”

 through spaces

where other Jews before them experienced the violence of racialized immobility. The free

movement of white Jews through Holocaust spaces on the MOL is one of the key

identity-making aspects of the MOL.

10

9 In her article “Delivering Subjects: Race, Space and the Emergence of Legalized Midwifery in Ontario”,
Sheryl Nestel argues that ‘travel’ is a “‘universal form of mobility,’ and consequently elides contemporary
population movements that are inherently coercive….’tourism,’ on the other hand connotes a largely
voluntary form of travel available to those whose citizenship status and financial resources permit them
access to locations and populations deemed desirable.” I use the term tourist here to emphasize the
privilege that enables the movement of participants on the MOL.

 What is so

interesting about this statement is that, on the ’Marches of Death‘, thousands of Jews

were marching shoulder to shoulder, but there is some assumed, yet unexplained

difference between the Jewish bodies marching today and those that marched during the

Nazi Holocaust. I believe that this difference extends beyond the obvious difference

between the ‘March of the Living’ and the ‘March of Death’, in that marchers today are

not on their way to being killed. The difference emphasized on the MOL is that Jewish

bodies marching today have agency, choice and mobility, while the Jewish bodies that

10 March of the Living International http://www.MOL.org/programs/highSchool.htm accessed November
28, 2006.

http://www.motl.org/programs/highSchool.htm�

86

marched during the Nazi Holocaust had no power and were simply marked for death.

This is a racialized difference – within the MOL framework, the Jews marching today are

white people, descending into space of the victimization of their non-white ancestors.11

Another important feature of the Jews on the ‘March of the Living’ is that

participants march while draped in Israeli flags. They also plant flags and other Israeli

symbols along the route of the March. The marking of the spaces of Poland with Israeli

symbols and imagery emphasizes another key difference between MOL participants and

the Holocaust victims that marched that route. This difference is both racialized and

gendered. In “Living with the Holocaust: The Journey of a Child of Holocaust

Survivors”, Sara Roy discusses what she calls the “denigration of the Holocaust and pre-

state Jewish life” by many Israeli Jews. Holocaust victims, and Jews before 1948 are seen

as “weak and passive, inferior and unworthy, deserving not of our respect, but of our

disdain.”

12

11 Again I want to reinforce that presuming that the Jewish participants on the MOL are descendants of
Holocaust survivors is the Eurocentric assumption of the MOL framework and not my own.

 While I am not convinced that the MOL is intended to dishonour victims of

the Nazi Holocaust, the trip is designed to distinguish between weak, pre-Israeli state

Jews and today’s strong Jews who are, or can be, citizens of their own nation-state.

Although Roy does not explore this specifically, the terms she uses to describe pre-1948

Jews, such as weak and passive, are references to a feminized Jewish subject. This

concept is taken up by Daniel Boyarin in “The Colonial Drag, Zionism, Gender and

Mimicry”, where he argues that anti-Semitism feminized Jewish men and “Zionism was

considered by many to be as much a cure for the disease of Jewish gendering as a

12 Roy, Sara “Living with the Holocaust: The Journey of a Child of Holocaust Survivors”, in Wrestling with
Zion : progressive Jewish-American responses to the Israeli-Palestinian conflict, ed. Tony Kushner and
Alisa Solomon, 1st ed. ed. (New York: Grove Press, 2003). pg 173

87

solution to economic and political problems of the Jewish people.”13

In “Race, Space and Prostitution”, Sherene Razack argues:

 He exposes the

ways in which Jewish masculinity is tied up with Zionism, which made men out of Jews

through the violence of the conquest of Palestine. This continues today with the

glorification of the militarization of Israel and Israelis. The connections between anti-

Semitism and the feminization of Jewish subjects is quite clear on the MOL where

Poland is represented as a degenerate space of victimization and feminization where Jews

walked like ‘lambs to the slaughter’. The youth marching draped in Israeli flags stand in

sharp contrast to feminized, victimized Holocaust victims. These Jews are strong, heroic

and masculinized. At the same time that the youth participating on the trip are asked to

remember and honour the victims of the Nazi Holocaust, they are also given the

opportunity to transcend this feminization and victimization through the symbolism of

marking Auschwitz with Israeli flags. In this way, the MOL presents Zionism and Jewish

nationalism as the only solution to historical Jewish victimization and feminization.

Transgression, the controlled excursion into the periphery, is posited as a
means by which bourgeois subjects established their identity….it was also
necessary to repeatedly affirm that bourgeois subjects could journey into
those regions and emerge unscathed in order for those subjects to deny
permeability of their body politic and to position themselves as
invincible.14

While I do believe that participants are committing a transgression on their trip to the

dangerous spaces of the Holocaust, I have some degree of ambivalence about whether or

not participants on the MOL are meant to return unscathed from this journey. On one

hand, the Holocaust memorial sites visited on the MOL are spaces of victimization where

13 Boyarin, Daniel in “The Colonial Drag, Zionism, Gender and Mimicry”,in The Pre-occupation of
postcolonial studies, ed. Fawzia Afzal-Khan and Kalpana Seshadri-Crooks (Durham [N.C.]: Duke
University Press, 2000). p. 237.
14 Razack 1998, p.362.

88

the trip’s young Jewish participants can encounter a racialized, feminized Jewish Other in

order to come to know themselves as mobile and therefore powerful subjects. However, I

believe that their identity is not shaped in complete contrast to the Holocaust victim, but

rather in relation to it. This means that the counter-identification or rejection of the

Holocaust victim as Other can only ever be partial, because of the shared religious/ethnic

identity between the youth and victims of the Nazi Holocaust. On their website, the MOL

organizers tell potential participants:

your stay in Poland and Israel will be a study in contrasts….Poland and
Israel; one, the richness and anguish of our past; the other, the hope of our
future. This experience will help you understand how important both
aspects are to your identity as a Jewish teenager living in the 21st
century.15

It is clear from that statement, that the trip is not designed to have participants feel

completely victimized nor is it meant to celebrate the new, more privileged and

masculinised Jewish identity by showing participants that Jewish people have overcome

victimization and persecution. Instead, the MOL forces Jewish youth to both embrace and

fear the racialized Jews of the past. Participants encounter the Holocaust victim as an

inferior Other, but do so in a way that reminds them that they are constantly in danger of

becoming this Other. On the MOL, the youth are taught the importance of their

membership in the category of whiteness by being shown the consequences of exclusion.

Holocaust tourism and the movement of Jewish youth through spaces of historical

victimization reinforces the mobility and power of young Jewish subjects, but their

encounter with the Holocaust victim also renders them vulnerable as they become aware

of their tenuous membership within whiteness. It is at this point in the trip that the MOL

15 March of the Living International, http://www.MOL.org/programs/highSchool.htm accessed November
28, 2006.

http://www.motl.org/programs/highSchool.htm�

89

transports the youth to Israel in order to rescue them from their victimization. With this

idea in mind, I will now analyze the Israeli portion of the trip.

From Poland to Israel

Central to the task of unmapping the MOL is showing how the MOL manipulates

participants by demonstrating that the MOL is structured in ways that work to deny the

violence of Israel’s founding, demonize Palestinian resistance and justify Israeli

Apartheid as necessary for the safety and survival of the Jewish people. The MOL is

planned so that the youth leave Poland after the ‘March of the Living’ and arrive in Israel

just in time for Yom Hazikaron (Israeli Memorial Day for fallen soldiers), which is the

day before Yom Ha’Atzmaut (Israeli Independence Day). Arrival in Israel almost directly

from Auschwitz-Birkenau on Yom Hazikaron has two, interconnected effects.

First, the timing of the trip is meant to create a sharp contrast between Poland and

the horrible oppression of the Jewish past, with Israel as the hope for a Jewish future. In

“It Is My Brothers Whom I Am Seeking: Israeli Youth’s Pilgrimages to Poland of the

Shoah” Jackie Feldman writes “after the gray deprivation, vulnerability and death of

Poland, Israel is constructed as the land of milk and honey, sexy soldiers, military force,

sun, beach, and abundant falafel and chocolate. Israel is an idealized ‘future of the Jewish

people’ world.”16

16 Jackie Feldman. “It Is My Brothers Whom I am Seeking: Israeli Youth’s Pilgrimages to Poland of the
Shoah” cited in Sociology confronts the Holocaust : memories and identities in Jewish diasporas, ed. Judith
Madeleine Gerson and Diane L. Wolf (Durham: Duke University Press, 2007).pg 77

 This juxtaposition of Poland as the horrible past and Israel as a

wonderful future works to reinforce the Zionist belief that establishing a Jewish nation-

state was, and continues to be, the only possible path to ending anti-Semitism. There is no

room within the logic of the MOL or the discourse of hegemonic Holocaust education to

90

critique this belief or to propose alternatives to the Zionist/nationalist solution to anti-

Semitism. The MOL therefore provides one of the more blatant examples of how

hegemonic Holocaust education can be used to perpetuate the myth that Zionism and

Jewish nationalism are the only possible solution to anti-Semitism. One of the most

crucial tasks of my project is to show that loyalty to Israel is not a logical and natural

response to the Holocaust or anti-Semitism – it is actually a response that is being very

deliberately produced within hegemonic Holocaust education.

Related to this is the second effect of transporting youth directly from Holocaust

spaces into Israel, especially when this is done on Yom Hazikaron, a day when

participants will be surrounded by memorials to Israeli soldiers who have been killed in

Israel’s wars and on-going occupation of Palestine. The timing of this travel creates a

juxtaposition of Holocaust memorials with memorials of Israeli soldiers. This renders

Holocaust victims and Israeli soldiers symbolically equivalent – they are all Jewish

martyrs. A second juxtaposition is created through this deliberately timed travel; the

Palestinians become linked to the Nazis – at least discursively – as the eternal anti-

Semitic enemy of the Jewish state and therefore the Jewish people. For MOL

participants, the celebration of Yom Ha’Atzmaut, not only marks Israeli victory over the

Palestinians, but also conflates this victory with a mythologized Jewish victory over the

Nazis. The conflation of Palestinians and Nazis and the promotion of a transhistorical

anti-Semitism is an essential element of Zionism and the Israeli national narrative

because it is vital to maintaining Israeli national innocence and innocence of Zionists

outside of Israel. In “Settler Nationalism, Collective Memories of Violence and the

‘UnCanny Other’”, Joyce Dalsheim writes:

91

in the case of the Israeli national narrative, the most distinctive pattern is
the repeated story of how the victims became the victors….The same
events would be interpreted entirely differently if the framework changed.
If, for example, the template described a powerful people, a conquering
people who take over the land of another people…the meaning of
particular struggles and their outcomes would be completely different.17

The MOL recreates this pattern by moving youth from spaces of victimization in Poland

to spaces of victory in Israel. Only Jewish casualties in the 1948 War18 are remembered

on the MOL and the ethnic cleansing of Palestinians during the Nakba19

The MOL must therefore be seen as part of a larger Israeli/Zionist project of

maintaining Israel’s origin myths and also defending and justifying Israeli aggression in

the face of increasing international criticism of Israeli Apartheid. One of the primary

defences of Israeli violence is the argument that the state is acting in self-defence against

the threat that the Palestinians pose to Israel’s existence. This argument, has no

foundation in reality: Israel has one of the most powerful militaries in the world and the

backing of Western imperial powers such as Canada, the United States and the European

Union.

 is completely

ignored.

20

17 Joyce Dalsheim, "Settler Nationalism, Collective Memories of Violence and the ‘UnCanny Other’,"
Social Identities 10.2 (2004), . pg 156.

 Despite the massive disproportion in military strength between the Israeli army

and the Palestinian resistance, Israel’s claims to be acting in self-defence still have a great

deal of traction in the West. The discourse in Canada – of both the media and the

18 The war in 1948 is called The War of Independence by Israelis and Zionists, while the Palestinians refer
to this war as the Nakba (Arabic for ‘catastrophe’).
19 For a comprehensive history of the Nakba, see for instances Ilan Pappé, The ethnic cleansing of Palestine
(Oxford: Oneworld, 2007). and Nur Masalha, Imperial Israel and the Palestinians : the politics of
expansion (Sterling, VA: Pluto Press, 2000).
20 According to the CIA, the Israeli military has a budget of over $9 billion annually and almost 2 million
people available for military service. https://www.cia.gov/library/publications/the-world-
factbook/geos/is.html#Military. Israel is the largest recipient of USAID, most of which goes to military
spending. http://www.usaid.gov/pubs/cbj2003/ane/il/271-001.html. Canada and Israel have a free trade
agreement, which includes extensive arms trading http://www.international.gc.ca/trade-agreements-
accords-commerciaux/cimar-rcami/2003/2003_7.aspx?lang=en

https://www.cia.gov/library/publications/the-world-factbook/geos/is.html#Military�
https://www.cia.gov/library/publications/the-world-factbook/geos/is.html#Military�
http://www.usaid.gov/pubs/cbj2003/ane/il/271-001.html�
http://www.international.gc.ca/trade-agreements-accords-commerciaux/cimar-rcami/2003/2003_7.aspx?lang=en�
http://www.international.gc.ca/trade-agreements-accords-commerciaux/cimar-rcami/2003/2003_7.aspx?lang=en�

92

government – around the 2008-2009 Israeli assault on Gaza exemplifies the acceptance in

the West of Israel’s claim to be acting in self-defence even when Israel is in clear

violation of international law and the Palestinian casualties massively outweigh Israeli

casualties21

I believe that the belief in the argument that Israel is acting in self-defense ‘Israel

acting in self-defence myth’ is tied to Jewish claims to victimization. The success of the

Holocaust industry has ensured that the ‘Jew as victim’ can be readily mobilized to

portray Israel, the Jewish nation, as forever weak, defenceless and vulnerable.

Characterizing Israel as the ever-threatened Jewish nation also allows Israel and Zionists

to conflate Palestinian resistance and Palestine solidarity activism with European anti-

Semitism and even the Holocaust. Within their logic, criticism of or animosity towards

. The reasons for Canada’s support for Israel are complex and are based on

economic, military and geopolitical interests. They are not unlike Canada’s reasons for

supporting American imperialism for example. That said, the discourses that are used in

defence of Israel are different than those used to excuse or deny American, Canadian and

other Western imperial violence. Although extremely important, uncovering the

motivations for, and the extent of Canada-Israeli relations is a project that is well beyond

the scope of my work. What I want to do here is propose some explanations for Canadian

and Western acceptance of the specific discourse of ‘Israel acting in self-defence’.

21 Throughout Israel’s attack on Gaza, all three major political parties took pro-Israel stances. The
Conservative government took arguably the strongest pro-Israel position in the world with Peter Kent,
Canada’ Junior Foreign Affairs Minister, making several public statements condemning Hamas (see for
instance “Ottawa Blames Hamas for Civilian Deaths at UN school”
http://www.theglobeandmail.com/servlet/story/RTGAM.20090106.wgaza_canadians07/BNStory/Front and
“Fate of Canadians in Gaza in hands of Hamas: Kent”
http://www.canada.com/topics/news/world/story.html?id=1148637). Even the New Democratic Party
refused to condemn Israel and in their only public statement, condemned violence on both sides, despite the
disproportionate level of violence enacted by the Israeli State http://www.ndp.ca/press/new-democrat-
statement-on-situation-in-middle-east. As a result of government and media support for Israel, much of the
Canadian public also supported Israel during the attacks. A major poll conducted during Israel’s assault on
Gaza showed that many Canadians supported Israel during the conflict and nearly half of those surveyed
blamed the Palestinians for the conflict. http://www.ipsos-na.com/news/pressrelease.cfm?id=4228.

http://www.theglobeandmail.com/servlet/story/RTGAM.20090106.wgaza_canadians07/BNStory/Front�
http://www.canada.com/topics/news/world/story.html?id=1148637�
http://www.ndp.ca/press/new-democrat-statement-on-situation-in-middle-east�
http://www.ndp.ca/press/new-democrat-statement-on-situation-in-middle-east�
http://www.ipsos-na.com/news/pressrelease.cfm?id=4228�

93

Israel is equivalent to hatred of Jews – anti-Zionism becomes the new anti-Semitism.22

In order to expose these tactics, I want to explore the second encounter with the

Other on the MOL – the encounter with Palestinians. On their trip, the participants are

unlikely to actually meet many Palestinians as they do not visit Palestinian towns in

Israel, Gaza or the West Bank. They do, however, encounter Palestinians symbolically as

a constant, looming threat to their safety. On the MOL, as on many tourist trips to Israel,

Israeli soldiers accompany the participants throughout their tour. Participants are likely to

see armed soldiers and private security wherever they travel in Israel. For youth who live

in countries where soldiers are not commonly patrolling the streets, this militarized space

creates a distinct sense of danger and a persistent threat. In “The Unspeakability of

Racism: Mapping Law’s Complicity in Manitoba’s Racialized Spaces”, Sheila Gill, citing

Linda Martin Alcoff, writes that “on one side of the liberal border are reasonable people

who are entitled to equal treatment. On the other are unreasonable people…whose

unreasonableness disentitles them from equal treatment.”

Although these accusations can and do take on overt forms, the tactics used on the MOL

to equate Palestinians with Nazis and resistance with anti-Semitism are more subtle.

23

22 There is a growing literature on the so-called New Anti-Semitism. See for instance Phyllis Chesler, The
new anti-semitism : the current crisis and what we must do about it, 1st ed. ed. (San Francisco: Jossey-
Bass, 2003). and Alan M. Dershowitz, The case for Israel, Updated ed. ed. (Chichester: Wiley, 2004).

 Participants on the MOL are

made to feel intense fear of the potential threat posed by the Palestinians. While touring

Israel, participants come to know themselves as reasonable, non-violent subjects in

contrast to the Palestinian Other, who, by virtue of their unreasonableness, are justifiably

not entitled to basic human rights. In this way, the subjects produced on the MOL can

23 Gill, Sheila “The Unspeakability of Racism: Mapping Law’s Complicity in Manitoba’s Racialized
Spaces” in Race, space, and the law : unmapping a white settler society, ed. Sherene Razack (Toronto:
Between the Lines, 2002).pg 166.

94

continue to justify Israeli Apartheid not only on the grounds that Israel must defend itself

from this dangerous Other, but also on the basis that Palestinians are unreasonable

terrorists who simply do not deserve basic human rights.

 The absence of Palestinians on the MOL is also reflective of a key aspect of

hegemonic Holocaust education and other Zionist projects and one of the most prominent

features of Zionist and the Israeli national narratives – what Dalsheim calls the uncanny

absence of the Palestinian/Arab. Dalsheim explains this absence as “a re-inscribed

version of previous images of a ‘land without people for a people without land’ – an

image reminiscent of…terra nullis or empty land.”24

It is no coincidence that the MOL began in 1988, only one year after the outbreak

of the First Intifada in early 1987. Many have argued that the First Intifada marked a

turning point in the Palestinian struggle because the plight of the Palestinians received

 Israel’s origin myth does not

include stories of the Palestinian Nakba. In this version of history, Jews rose from the

Holocaust to re-claim their ‘homeland’ in Palestine. As in all colonial accounts of terra

nullius, little attention is given to the original inhabitants of the so-called Jewish

homeland or the violence that was required to ethnically cleanse them from that land. On

the MOL, the Jewish youth move easily from Poland to Israel and are able to simply

disembark from their planes and enter Israel without challenge or conflict. This is

intended to mimic the Zionist myth of the innocuous arrival of Jews in Israel, a ‘land

without people for a people without land’. While this re-creation of history may be able

to succeed in erasing the Palestinian Nakba from Israel’s origin myth, I contend that even

the MOL cannot so-easily erase the existence of the Palestinians in the present day.

24 Dalsheim 2004, p. 153.

95

increased international attention25. With international pressure on Israel only increasing,26

projects like the MOL, and the MRH will become more critical to Zionist defences

against condemnation of Israeli Apartheid. I anticipate that as Palestinian resistance and

Palestine solidarity activism continue to grow in strength, we will only see an even more

concerted push for hegemonic Holocaust memorial projects which will accompany an

increasing deployment of bogus charges of anti-Semitism outside of Israel,27

Returning Home from Israel

 and, of

course, Israeli governments continuing to claim that their state is under constant threat of

being destroyed.

Earlier I mentioned that the MOL is structured in such a way that participants

come to know themselves as reasonable subjects, entitled to human rights and other

privileges. This is further reinforced in the final space of the MOL – the home countries

to which the Jewish youth return. In discussing these spaces, I will use Canada as an

example, because that is my context. I want to emphasize the ease with which youth

travel back to Canada. It is safe to assume, given the expense of the trip and thus the

affluence required to be able to afford to go on the MOL, that the majority of the youth

on this trip enjoy full Canadian citizenship, hold passports and are therefore able to return

to the country with little hassle from immigration and security. Here another violent,

25 Norman G. Finkelstein, Beyond chutzpah : on the misuse of anti-semitism and the abuse of history
(Berkeley: University of California Press, 2005)., p. 4 andPappé, , pg. 241.
26 In 2005 over 170 Palestinian civil society organizations put out a call for an international movement for
Boycott, Divestment and Sanctions against Israeli Apartheid. This movement continues to grow with major
successes in Canada, South Africa and throughout Europe. Importantly, these solidarity campaigns have
increased international attention to the issue of Israeli Apartheid. Given the success of the BDS movement
and with Israel’s ever escalating attacks – particularly the war against Lebanon in 2006 and the assault on
Gaza in late 2008, early 2009 - international condemnation of Israel continues to mount.
27 In March 2009, just over a month after the end of Israel’s military assault on Gaza, the 5th annual Israel
Apartheid Week was held. The accusations of anti-Semitism against organizers reached an unprecedented
level, due in large part to the increasing Zionist panic over the growing international condemnation of
Israeli state violence. This is part of a pattern of increasing attacks against Palestine solidarity activism that
reflects the success of this movement.

96

racialized Other is encountered in Canadian airport spaces as the youth pass easily

through racist security checkpoints, that are meant to protect innocent civilians against

the violence of so-called terrorists. Participants’ mobility in airports reinforces their

identification as civilized, reasonable, white subjects.

What is so interesting about this is that ease of travel is a relatively new

experience for Jewish people. Just over 60 years ago, Ashkenazi Jews were considered

undesirables, who were kept out of Canada by anti-Semitic immigration laws.28

28 For an in-depth history of Canada’s immigration policies towards European Jews prior to and during
WWII, see Irving M. Abella, None is too many : Canada and the Jews of Europe, 1933-1948, ed. Harold
Martin Troper, 3rd ed. ed. (Toronto: Key Porter, 2000).

 The

flight home could provide a good opportunity to educate youth about the Jews who were

not allowed to enter Canada to flee Nazism before and during WWII. This history is not

taken up within the MOL literature. The return home is benign and is not featured

prominently, if at all, in the myriad of photo albums posted on the MOL website. It seems

odd that the history of the anti-Semitism of the Canadian nation-state does not come up

on a trip dedicated to Holocaust memorial. This is, of course, no coincidence. As white

Jews have become incorporated into the Canadian nation-state and obtained full

citizenship, this history has been somewhat pushed aside, in order to maintain their

privileged position. White Jews have now joined in celebrating Canadian

multiculturalism, of which they have been the primary benefactors. It therefore makes

perfect sense that these white Jews would not make a special point of rejoicing in their

smooth travel back to Canada, because organizers want this to be a non-event for

Canadian Jews, who, like other white people, now benefit from racist security and

immigration policies. The feeling of relief that most people of colour experience having

successfully navigated an airport or other border crossing, would simply not apply.

97

 It is important for me to include an analysis of the return home on the MOL

because I have come to understand that as I do anti-Zionist and Palestinian solidarity

work, I cannot ignore my own context, as a Canadian citizen, living in this settler-

colonial state. As I draw attention to Israeli state violence, I need to avoid falling into the

trap of Canadian innocence, which is so central to our national origin myths and

contemporary national narrative. Israel has historically and is currently conducting an

ethnic cleansing of Palestine, as the Canadian nation-state and its non-indigenous citizens

continue to benefit from the ethnic cleansing of the indigenous people who live and lived

here. Canada’s ethnic cleansing began over 100 years before Israel’s, which is why its

effects are more easily ignored by the mainstream, but this violence still continues. To

bring this back into my work on the MOL, it is important to recognize that the violent

history of the Canadian nation-stateis yet another history that is obscured by the MOL.

Jewish youth return to a country they see as their own because, although their ancestors

may not have initially colonized these lands, they still benefit from the historic and

contemporary racism of the Canadian nation-state. This explains why the MOL, unlike

the MRH and other Holocaust education that targets people of colour, does not include

any references to the genocide of Aboriginal people on Turtle Island. If this discussion

were included in the MOL, not only would it remove the absolute focus on Jewish

oppression only, but it would also pose the risk of forcing Jewish youth to come to terms

with their complicity in the on-going genocide in their home countries.

Conclusion

 What I find so interesting about the MOL and white Jewish identity more

generally, is the ability of many white Jews to simultaneously insist on their victimization

98

while also enjoying the mobility and privilege of whiteness, and celebrating the power of

the Israeli nation-state. In working through these contradictions, I am becoming more and

more convinced that these claims to victimization are not simply Jews denying their

whiteness and privilege, but that they are actually one of the ways in which the organized

Jewish community is working diligently to recruit Jews into the project of maintaining

and reinforcing this privilege. On the MOL, youth exercise their power as white subjects

in various ways, but at the same time they are reminded of the consequences of falling

outside of whiteness. The white Jewish subjects that emerge from this trip are supposed

to be both powerful and fearful. They are moved to action, to find ways of alleviating

these fears by working to maintain their place in whiteness. They are taught on the MOL

that their whiteness can only be maintained through racism, both in supporting Israel and

also perpetuating or, at minimum, benefiting from racism and imperialism in their home

countries. As I argued in my first chapter, the decline in anti-Semitism and intolerance29

29 Most Zionist organizations would disagree with any assessment that shows a decline in anti-Semitism,
however this is precisely the tendency to make false claims of victimization that I am critiquing.

has actually been an incorporation of Jews into racism and imperialism. Jewish

perpetration of, or support for racism has helped displaced the violence of anti-Semitism

by ensuring that it is enacted on someone else, someone less white. What frustrates me

most about this is the folly of thinking that anti-Semitism can be eliminated through

racism and Zionism. Since anti-Semitism is inextricably linked to racism, we cannot hope

to end anti-Semitism without fighting against racism in all of its forms. For the MOL to

live up to its lofty goals of honouring the victims of the Nazi Holocaust and fighting anti-

Semitism, the trip must move white Jews out of a place of victimization to make them

realize the power that they can and do exercise. These trips should encourage them to use

99

this power to fight racism, because that is the only way they will truly eliminate anti-

Semitism, racist violence and actually do justice to the victims of the Holocaust.

100

Conclusion

On December 27, 2008 I sat down to finish my thesis. As is my usual habit of

procrastination, I decided to check my email before getting started. My inbox was

flooded with messages informing me that Israel had begun a full-scale military strike on

Gaza that had killed over 300 people in the first few hours of bombings. Any thoughts of

writing my thesis immediately disappeared. I am an organizer with the Coalition Against

Israeli Apartheid in Toronto and we immediately began planning our response. Within 24

hours, we organized a rally outside the Israeli consulate that had over 1000 people in

attendance. By the next week, the demonstration had grown to over 10,000 protesters.

The Jewish Defense League1, an extremist, right-wing Zionist group organized small

counter-demonstrations at each of our rallies. The media coverage of our demonstrations

chose to focus on tensions between pro-Palestinian and Jewish groups, often skewing the

numbers of protestors on both sides to make the demonstrations appear even in size.2

1 The Jewish Defense League was founded by Rabbi Meir Kahane, who also established with the ultra-right
Kach party in Israel Kach was banned from running in Israeli elections in 1994 after Baruch Goldstein, a
member of the party, committed the massacre in Hebron. Although legally operating in Canada, the Jewish
Defense League is considered a right-wing extremist organization in the United States (see

 The

Canadian government ignored demands to call for sanctions against Israel. Instead, they

expressed unconditional support for Israel and repeatedly spoke of Israel’s right to self-

defense. Although the mainstream Zionist community was late to enter into the public

debates over the war on Gaza, they eventually mounted a campaign against Palestinian

activists and their allies. The Canadian Jewish Congress held a press conference, alleging

anti-Semitic hate crimes had taken place at many of the demonstrations across the

http://www.fbi.gov/publications/terror/terror2000_2001.htm)
2 See for instance “Opponents strategies on Gaza vary widely”
http://www.thestar.com/News/GTA/article/562219 or “Pro-Israeli, Palestinian rallies face off over Gaza”
http://www.ctv.ca/servlet/ArticleNews/story/CTVNews/20081228/toronto_gaza_081228?s_name=&no_ad
s=

http://www.fbi.gov/publications/terror/terror2000_2001.htm�
http://www.thestar.com/News/GTA/article/562219�

101

country. Their evidence of these claims was merely video footage of protestors chanting

in Arabic and burning Israeli flags – activities that are in no way anti-Semitic.3

During the first week of the war, I attended an informal meeting of people looking

to engage in direct action to bring attention to the war crimes being committed in Gaza.

At that meeting, a group of Jewish activists, myself included, decided to occupy the

Israeli consulate in Toronto. Our goal was to disrupt the dominant media message that

this is an inter-religious conflict and that all Jews support Israeli aggression and violence.

We wanted to draw attention to the fact that many Jews oppose Israel’s actions, in order

to help neutralize attempts by Zionists to characterize all criticism of the war as anti-

Semitic. Our hope was that this action would allow others – both Jewish and non-Jewish

– to feel more empowered to voice their criticism of Israel’s violence against Palestinians

without fearing accusations of anti-Semitism. On January 7, 2009, eight of us occupied

the Israeli consulate for about two hours before being arrested. We were held in the back

of a police wagon for about an hour before being released without charges. All the major

news networks were at the consulate and many of us were interviewed, but the story

never aired on the evening news. Some articles were published in local newspapers, but

for the most part, the media in Canada kept the story quiet. Word of the action spread

around the world and we received messages of support from across the globe. In the

following days there were similar actions in Montreal, Los Angeles and San Francisco.

One success of the action was that after the occupation, there has been noticeably more

acknowledgement in the media that there is dissent within the Jewish community and that

there are Jewish people who oppose Israeli Apartheid.

3 The footage can be found on youtube: http://www.youtube.com/watch?v=eXgMbZwUBeI

http://www.youtube.com/watch?v=eXgMbZwUBeI�

102

In the weeks that followed the occupation of the consulate, I became one of two

main spokespeople for the group that was involved. I was asked to speak at rallies, teach-

ins and other events about Gaza and Israeli Apartheid. I received a great deal of attention

and recognition for having been part of the action, as well as an outpouring of gratitude

from my friends and comrades in the Palestinian community. It was an overwhelming

experience and it was difficult to maintain perspective given the pseudo-celebrity status

that often comes with direct action. Given the magnitude of suffering in Gaza, alongside

the on-going brutality of Israeli Apartheid in the West Bank, Israel and for Palestinian

refugees worldwide, it felt inappropriate to be receiving so many accolades for having

been arrested and held for just over an hour in a police wagon. The whole experience,

especially the attention and praise, only made my privilege that much more evident. I

began asking myself a lot of questions about the role of allies in solidarity movements

and the place of Jewish anti-Zionist activists in Palestine solidarity work.

This questioning continued after Israel stopped bombing Gaza as I worked with

other activists to finalize preparation for Israeli Apartheid Week (IAW). In March 2009,

the fifth annual IAW was held in over 40 cities worldwide. Here in Canada, we faced a

tremendous backlash for organizing this week of lectures. Members of Parliament,

including Liberal leader Michael Ignatief and Jason Kenney, Minister of Citizenship,

Immigration and Multiculturalism, issued statements condemning IAW as a ‘hatefest’.4

4 Jason Kenney statement is available at:

Several Zionist organizations, including B’nai Brith and the Canadian Jewish Congress

http://www.cic.gc.ca/english/DEPARTMENT/media/statements/2009/2009-03-03.asp. Michael Ignatief’s
comments are available at:
http://network.nationalpost.com/np/blogs/fullcomment/archive/2009/03/05/michael-ignatieff-israel-
apartheid-week-and-cupe-ontario-s-anti-israel-posturing-should-be-condemned.aspx

http://www.cic.gc.ca/english/DEPARTMENT/media/statements/2009/2009-03-03.asp�
http://network.nationalpost.com/np/blogs/fullcomment/archive/2009/03/05/michael-ignatieff-israel-apartheid-week-and-cupe-ontario-s-anti-israel-posturing-should-be-condemned.aspx�
http://network.nationalpost.com/np/blogs/fullcomment/archive/2009/03/05/michael-ignatieff-israel-apartheid-week-and-cupe-ontario-s-anti-israel-posturing-should-be-condemned.aspx�

103

called on universities to ban IAW from their campuses.5

It was during IAW and the intense protests leveled against us, that I once again

saw the importance of anti-Zionist Jewish participation in Palestine solidarity activism. I

remain convinced that it is not our role to speak for or about Palestinians and will openly

criticize other anti-Zionist Jewish activists when they cross that line. Our role is a

supporting one – where possible and appropriate, we can help to open up spaces to talk

about Palestine and Israeli Apartheid. We can work to counter the false accusations of

anti-Semitism and hate crimes that are being increasingly aimed at events like IAW and

other Palestine solidarity activism. As Jews we can use our privilege to put forward the

argument that criticizing Israel is not anti-Semitic, but is actually part of a broader

movement towards social justice. We need to fight for and defend the rights of

Palestinians and their allies to speak without fear of spurious accusations of hatred and

anti-Semitism. It is vital that we constantly recognize our privilege and find ways of

being allies without falling into the narcissism that so often comes with white privilege,

narcissism that would make us mistakenly believe that this is somehow our movement to

lead. All Jewish anti-Zionist activism must start with an understanding that there would

 The poster for the event was

banned at Carleton and the University of Ottawa. Here in Toronto, our posters were

vandalized and torn down as quickly as we could put them up. The Jewish Defense

League protested outside our events and on at least three separate occasions, their

members assaulted our organizers and guests. University security and police forces at

Ryerson University, York University and the University of Toronto did little to protect

organizers and participants from this violence.

5 B’nai Brith took out a full-page ad in the National Post about IAW. It is available at:
http://www.canpalnet-ottawa.org/B%27nai%20Brith%20Ad.html

http://www.canpalnet-ottawa.org/B%27nai%20Brith%20Ad.html�

104

be no movement without Palestinian resistance and we must always remember that this is

a Palestinian-led struggle, in which we can and should play a supporting role.

Jewish anti-Zionism must be rooted in genuine solidarity and the desire to fight

for justice, but to be sincere in these efforts we need to admit that we as individuals, and

the Ashkenazi Jewish community as a whole, have much to gain from the ending of

Zionism. I personally come to this work out of a strong commitment to fighting racism

and imperialism, but I also have a stake in reclaiming Holocaust memory and taking back

the history of my ancestors from the Zionist hegemony that has co-opted it. I believe that

we need to find ways of honouring the Holocaust that are focused on healing the

Ashkenazi Jewish community and that challenge Zionism and Jewish racism, as well as

the oppression and violence that exists within the Jewish community. To do so, we need

to express our rage and sadness about the abuse of Holocaust memory for Zionist and

racist purposes. We need to openly challenge hegemonic Holocaust memorial

institutions, which have become sacrosanct within Jewish and non-Jewish communities.

We must demand a drastic change in the ways in which we engage with the violence of

anti-Semitism and the Holocaust. It is time to end memorials that are meant to traumatize

and re-traumatize by forcing generations of Jewish people to try to recreate and relive the

horrors. We must force the Ashkenazi Jewish community to face the trauma of our past

and admit to the ways in which we have chosen to align ourselves with power in an

attempt to ensure that we are not victimized again. We must focus on healing from the

trauma of the past so that we can move forward because this morbid focus on

victimization and the Holocaust prevents us from understanding the wrongs we commit

within the community and against others that are less powerful than we are.

105

I am well aware of the controversy that comes with challenging Zionism and the

even more intense controversy that can happen when doing so involves criticizing

Holocaust memorials and education. I chose to take up these issues because it is my hope

that my academic work can be useful in exposing the ways in which Holocaust education

and Jewish claims to victimhood are being used obscure Jewish racism, and to garner

support for Israeli Apartheid. If my thesis can contribute, even in some small way, to

normalizing criticism of Israel and Jewish racism, and if it can open up conversations

about the damaging effects of hegemonic Holocaust education I will be satisfied with this

academic endeavour.

106

Bibliography

Bartrop, Paul “Living within the Frontier: Early Colonial Australia, Jews and Aborigines
in Jewries at the frontier : accommodation, identity, conflict, ed. Sander L. Gilman
and Milton Shain (Urbana: University of Illinois Press, 1999) 91-110.

Brodkin, Karen. How Jews Became White Folks : And what that Says about Race in
America. New Brunswick, N.J.: Rutgers University Press, 1998.

Brown, Wendy. Regulating Aversion : Tolerance in the Age of Identity and Empire.
Princeton, N.J.: Princeton University Press, 2006.

Dalsheim, Joyce. "Settler Nationalism, Collective Memories of Violence and the
‘UnCanny Other’." Social Identities 10.2 (2004) .

Ellis, Marc. "The Palestinian Uprising and the Future of the Jewish People." Prophets
Outcast. Ed. Adam Shatz. New York: Nation Books, 2004. 325.

Finkelstein, Norman G. Beyond Chutzpah : On the Misuse of Anti-Semitism and the
Abuse of History. Berkeley: University of California Press, 2005.

---. The Holocaust Industry : Reflections on the Exploitation of Jewish Suffering. 2nd
pbk. ed. ed. New York: Verso, 2003b.

Galchinsky, Michael. Jews and Human Rights : Dancing at Three Weddings. Lanham,
Md.: Rowman & Littlefield, 2008.

Geron, J and Wolf, D (eds) Sociology Confronts the Holocaust : Memories and Identities
in Jewish Diasporas. Durham: Duke University Press, 2007.

Goldstein, Eric L. The Price of Whiteness : Jews, Race, and American Identity. Princeton:
Princeton University Press, 2006.

Greenberg, Cheryl Lynn. Troubling the Waters : Black-Jewish Relations in the American
Century. Princeton, NJ: Princeton University Press, 2006.

---. “Negotiating Coalition: Black and Jewish Civil Rights Agencies in the Twentieth
Century in Struggles in the promised land : toward a history of Black-Jewish
relations in the United States, ed. Jack Salzman and Cornel West (New York: Oxford
University Press, 1997) 153-176.

---. “Pluralism and It’s Discontent: The Case of Blacks and Jews” in Insider/outsider :
American Jews and multiculturalism, ed. David Biale, Michael Galchinsky and
Susannah Heschel (Berkeley: University of California Press, 1998) 55-87.

---. “The Southern Jewish Community and the Struggle for Civil Rights” in African
Americans and Jews in the twentieth century : studies in convergence and conflict,
ed. V. P. Franklin (Columbia, Mo.: University of Missouri Press, 1998) 123-164.

107

Grewal, Inderpal. Transnational America : Feminisms, Diasporas, Neoliberalisms.
Durham: Duke University Press, 2005.

Jacobson, Matthew Frye. Roots Too : White Ethnic Revival in Post-Civil Rights America.
Cambridge, MA: Harvard University Press, 2006a.

---. Whiteness of a Different Color: European Immigrants and the Alchemy of Race. Ed.
American Council of Learned Societies. 1st Harvard University Press pbk. ed. ed.
Cambridge, Mass.: Harvard University Press, 1999b.

Kushner, Tand Solomon, A (ed). Wrestling with Zion : Progressive Jewish-American
Responses to the Israeli-Palestinian Conflict. 1st ed. ed. New York: Grove Press,
2003.

Lerner, Michael. "Jews are Not White." The Village voice (1993) .

Masalha, Nur. Imperial Israel and the Palestinians : The Politics of Expansion. Sterling,
VA: Pluto Press, 2000.

Mohanram, Radhika. Black Body : Women, Colonialism, and Space. Minneapolis:
University of Minnesota Press, 1999.

Narayan, Uma. Dislocating Cultures : Identities, Traditions, and Third-World Feminism.
New York: Routledge, 1997.

Novick, Peter. The Holocaust in American Life. Ist Mariner Books ed. ed. Boston:
Houghton Mifflin, 2000.

Ophir, Adi. "On Sanctifying the Holocaust: A Theological Treatise " Impossible Images:
Contemporary Art After the Holocaust. Ed. Shelley Hornstein, et al. New York: New
York University Press, 2003.

Pappé, Ilan. The Ethnic Cleansing of Palestine. Oxford: Oneworld, 2007.

Puar, Jasbir. "Mapping US Homonormativies." Gender, place and culture 13.1 (2003):
67. Razack, Sherene (ed). Race, Space, and the Law : Unmapping a White Settler
Society. Toronto: Between the Lines, 2002.

Simon, John South African Jewish Experience” in Jewries at the frontier :
accommodation, identity, conflict, ed. Sander L. Gilman and Milton Shain (Urbana:
University of Illinois Press, 1999) 67-90.

Shohat, Ella. Unthinking Eurocentrism : Multiculturalism and the Media. Ed. Robert
Stam. New York: Routledge, 1994.

----- "Taboo Memories and Diasporic Visions: Columbus, Palestine and Arab-Jews."
Performing Hybridity. Ed. Jennifer Fink and May Joseph. Minneapolis: University of
Minnesota Press, 1999. 131.

Sundquist, Eric J. Strangers in the Land : Blacks, Jews, Post-Holocaust America.
Cambridge, Mass.: Belknap Press of Harvard University Press, 2005.

108

Wolitz, Seth “Bifocality in Jewish Identity in the Texas-Jewish Experience” in Jewries at
the frontier : accommodation, identity, conflict, ed. Sander L. Gilman and Milton
Shain (Urbana: University of Illinois Press, 1999) 185-208.

	Introduction
	Chapter 1 – Ashkenazi Jews and Whiteness
	Chapter 2 – March of Remembrance and Hope
	Chapter 3 – The March of the Living
	Conclusion
	Bibliography

