

FARRAR, STRAUS AND GIROUX

READING GROUP GUIDE


The Israel Lobby and U.S. Foreign Policy

by John J. Mearsheimer
and Stephen M. Walt

NATIONAL BESTSELLER

“An important book that deserves to be keenly debated.”

—Daniel Levy, *Haaretz*


978-0-374-53150-8 • 0-374-53150-1
496 pages


Greg Martin

INTRODUCTION

ABOUT THIS GUIDE

The questions and discussion topics that follow are designed to enhance your reading of John J. Mearsheimer and Stephen M. Walt's *The Israel Lobby and U.S. Foreign Policy*. We hope they will enrich your experience as you explore this timely examination of America's pro-Israel lobby and its far-reaching impact.

John J. Mearsheimer and Stephen M. Walt's article "The Israel Lobby" (*London Review of Books*, March 2006) sparked a firestorm of controversy on both sides of the Atlantic, drawing heated criticism and praise.

Broadening the debate with new research and more detailed discussions of the role of the oil lobby; the Iraq War; U.S. policy toward Lebanon, Iran, and Syria; and what a new relationship with Israel would look like, the book that followed generated even more extensive commentary and became a national bestseller. Raising

QUESTIONS FOR
DISCUSSION

provocative topics for your reading group, *The Israel Lobby and U. S. Foreign Policy* exposes important realities regarding Middle East policy, the power of lobby groups, and the American political process itself. Arguing that the remarkable level of financial and diplomatic support that Israel receives from the United States cannot be fully explained on either strategic or moral grounds, the authors further maintain that such support actually undermines the long-term interests of both countries. Fostering an open dialogue about one of America's most taboo political topics, *The Israel Lobby and U. S. Foreign Policy* offers bold insights into crucial geopolitical issues facing world leaders today.

1. How familiar were you with the Israel lobby before reading this book? Did the authors change or reinforce your previous beliefs?
2. Were you surprised by the fact that the authors found it difficult to publish the original article, "The Israel Lobby," in the United States? Would you have suspected such resistance from American editors?
3. The authors argue that the Cold War strategy of backing Israel as a deterrent to Soviet communism was not wholly successful. How did you respond to their summary of this history? In what other ways has Israel's role in the international landscape changed since the Truman administration? What is the twenty-first-century equivalent of the Cold War?
4. What did you discover about the differences between aid and loan packages offered by the United States to various countries? How would you describe the support the United States gives to Israel? What levels of accountability should be in place for any nation receiving this kind of support? Should a country's economic prosperity preclude it from receiving foreign aid? What costs and benefits does this aid to Israel and other countries bring to the United States?
5. How do the authors distinguish between their support for Israel's moral right to exist and their criticism of Israeli policies and lobby groups such as the American Israel Public Affairs Committee (AIPAC)? Does the tragic legacy of anti-Semitism entitle Israel to exceptional status? What is the reality of Israel's current military vulnerability?
6. At the heart of the debate captured in *The Israel Lobby and U. S. Foreign Policy* is the question of whether someone who opposes the lobby also undermines security for Jews in Israel. Are Judaism and Zionism synonymous? How did the Six-Day War change the nature of this question and redefine what it meant to support Israel?
7. Were you aware of the fundamentalist Christian cohort within the Israel lobby? What common and contradictory goals exist between various Jewish and Christian Zionist organizations? How does this relationship fit into attitudes like those of the journalist Bret Stephens, who wrote, "One must be at least a Jew to tell the goyim how they may or may not talk about Israel" (p. 174)?

8. How did you react to the authors' observations about the lobby's efforts to influence higher education in America? To what degree should academic freedom be unlimited?
9. The book contains commentary from politicians who describe the necessity of securing the support of AIPAC and related groups even though such organizations represent a minority of voters' opinions. What does this say about the power of lobbies in America? How easy (or difficult) is it for the wishes of the majority to be overlooked in our democratic process?
10. Discuss the history of Middle East diplomacy described in *The Israel Lobby and U. S. Foreign Policy*, particularly the frustrating experiences of Colin Powell and Condoleezza Rice. What should the role of diplomacy be in current debates about the expansion of Israeli settlements in the West Bank?
11. Chapter eight addresses the overthrow of Saddam Hussein. The authors suggest that the support of the major organizations in the Israel lobby and Israeli leaders played a critical role in the decision to invade Iraq. Do you agree with the authors' assessment of Israeli involvement and the impact of the Israel lobby on the decision to go to war? What were your theories about the U.S. invasion of Iraq?
12. What themes recur in the book's chapters on Syria, Iran, and Lebanon? Is the use of cluster bombs against civilian populations ever justified, a controversy discussed in chapter eleven? What is the impact of the Israel lobby on U.S. interests in the Middle East? What are the consequences for Israel?
13. How has the Israel lobby shaped U.S. policy toward the Palestinians and the "two-state solution"? How has this policy changed over the past few administrations? Should the PLO be treated differently than other terrorist organizations, such as al Qaeda?
14. In their conclusion, "What Is to Be Done?," the authors maintain that one essential strategy in a new U.S. Middle East policy should be to treat Israel as a normal country. What are the potential ramifications of this approach?
15. The claims made in *The Israel Lobby and U. S. Foreign Policy* are supported by more than 1,300 footnotes, many of them derived from books, newspapers, and magazines that are available to the general reader. How do you evaluate the authors' research? Much of this information is in the public domain—how would you describe the public discussion of the U.S.-Israel relationship and Israel's policies? What role does the mainstream media play in shaping this discussion?
16. Israeli Prime Minister Ehud Olmert, who announced his resignation in 2008, is referred to throughout *The Israel Lobby*. How did his rule differ from that of his predecessors? What do you predict for the future of Israeli leadership?

“Controversial.”

—NPR’s *Fresh Air*

“Ruthlessly realistic.”

—William Grimes, *The New York Times*

“It could not be more timely.”

—David Bromwich, *The Huffington Post*

“Mearsheimer, a political scientist at the University of Chicago, and Walt, on the faculty at Harvard, set off a political firestorm.”

—Jay Solomon, *The Wall Street Journal* (online)

“The strategic questions they raise now, particularly about Israel’s privileged relationship with the United States, are worth debating.”

—David Remnick, *The New Yorker*

“Promises controversy on a scale not seen since Samuel Huntington’s “The Clash of Civilizations” sought to reframe a new world order.”

—Stefan Halper, *The National Interest* (online)

“Deals with Middle East policymaking at a time when America’s problems in that region surpass our problems anywhere else . . . People are definitely arguing about it. It is also the kind of book you do not have to agree with on every count (I certainly don’t) to benefit from reading.” —M. J. Rosenberg, *Israel Policy Forum Friday*

ABOUT THE AUTHORS

John J. Mearsheimer is the R. Wendell Harrison Distinguished Service Professor of Political Science and the codirector of the Program on International Security Policy at the University of Chicago. He has published several books, including *The Tragedy of Great Power Politics*.

Stephen M. Walt is the Robert and Renee Belfer Professor of International Affairs at the John F. Kennedy School of Government at Harvard University, and was academic dean of the Kennedy School from 2002 to 2006. He is the author of *Taming American Power: The Global Response to U.S. Primacy*, among other books.